
u n i ve r s i t y o f co pe n h ag e n

Lokale prosesser i Heiplanen

det gode live for villrein og mennesker i Seterdal - nå og i fremtiden

Vasström, Mikaela Lise

Publication date:
2010

Document version
Også kaldet Forlagets PDF

Citation for published version (APA):
Vasström, M. L. (2010). Lokale prosesser i Heiplanen: det gode live for villrein og mennesker i Seterdal - nå og i
fremtiden. Skov & Landskab, Københavns Universitet. Arbejdsrapport / Skov & Landskab Nr. 118

Download date: 10. apr.. 2024

https://curis.ku.dk/portal/da/publications/lokale-prosesser-i-heiplanen(d5aa9155-1071-4523-8a71-44acb9b5e3a2).html
https://curis.ku.dk/portal/da/publications/lokale-prosesser-i-heiplanen(d5aa9155-1071-4523-8a71-44acb9b5e3a2).html

ARBEJDSRAPPORT SKOV & LANDSKAB	 118/ 2010

Lokale prosesser i Heiplanen

Det gode liv for Villrein og Mennesker i Setesdal
- nå og i fremtiden

Af Mikaela Vasstrøm

Titel

Lokale prosesser i Heiplanen. Det gode liv for Villrein og Mennesker i

Setesdal - nå og i fremtiden

Forfatter

Mikaela Vasstrøm

Serietitel, nr.

Arbejdsrapport Skov & Landskab nr. 118

Rapporten publiceres udelukkende på www.sl.life.ku.dk

Dtp

Inger Grønkjær Ulrich

Bedes citeret

Vasstrøm, M. (2010): Lokale prosesser i Heiplanen. Det gode liv for

Villrein og Mennesker i Setesdal - nå og i fremtiden. Arbejdsrapport nr.

118, Skov & Landskab, Københavns Universitet, Frederiksberg, 70 s.

ISBN

978-87-7903-512-6

Udgiver

Skov & Landskab

Københavns Universitet

Rolighedsvej 23

1958 Frederiksberg C

Tlf. 35 28 15 01

E-post bck@life.ku.dk

Gengivelse er tilladt med tydelig kildeangivelse

I salgs- eller reklameøjemed er eftertryk og citering af rapporten samt

anvendelse af Center for Skov, Landskab og Planlægnings navn kun

tilladt efter skriftlig tilladelse.

2

Resumé
Motsetningsfylte og konfliktpregede dagsordener preger Norske, så vel som nordiske og europeiske,
distrikter. På den ene side står bygdeutvikling i bred forstand høyt på agendaen for å revitalisere
distriktssamfunn, på den andre siden økes fokuset stadig på naturbeskyttelse og biodiversitet. Samtidig er
distriktenes handlingsrom preget av motstridende føringer hvor den lokale medvirkning på den ene side
fremheves som nødvendig for å skape lokal forankring og legitimitet for nasjonal politikk, mens det på den
andre side understrekes at statlige aktører er nødvendige for å sikre gjennomførelsen av nasjonal politikk,
samt sørge for et naturvitenskapelig kunnskapsgrunnlag i prosessen.

Det har aldri før pågått en så omfattende naturvernprosess i Norge som i dag, samtidig ses en
forvaltningsutvikling fra et primært nasjonal myndighets- og ekspertdominert tilgang til en mer
demokratisk og lokal kunnskapsorientert tilgang. Allikevel diskuterer norske, så vel som internasjonale
forskere om denne lokale tilgang utelukkende eksisterer så lenge det lokale nivået bestemmer det de
nasjonale myndigheter er enige i, og at det derved er vanskelig å skape lokalt eierskap til verneprosesser.

Ideen om lokal medvirkning i dette prosjektet kan ses som en ”omvendt deltakelse”, hvor lokale
innbyggere, myndigheter og næring møtes for å jobbe med perspektiver for det gode liv for mennesker og
villrein, med tanke på ”å sende det på høring” hos eksperter og statlige myndigheter i etterkant – altså
skape en dialog med utgangspunkt i de lokale perspektiver. Lokale prosesser er ikke bare et argument for å
skape legitimitet for nasjonal politikk, det er snarere et mål om å skape lokal eierskap til bærekraftig
utvikling. Det er helt nødvendig å involvere lokale borgere og myndigheter i spørsmålet om bærekraftig
utvikling, hvis det bare fokuseres på restriksjoner og risikoer forsvinner utviklingselementet og begrepet blir
absurd og meningsløst. Formålet med dette prosjekt er med andre ord å involvere lokal befolkningen i en
kritisk læringsprosess, hvor det fokuseres på å skape forandring og utvikling. Samtidig jobbes det bevisst
med å skape nye forståelser som kan snu konflikten mellom lokale og statlige aktører til økt dialog og
samarbeid.

Prosjektet har jobbet tett med kommunene og i samarbeid planlagt et fremtidsverksted i hver av de
involverte kommuner. Fremtidsverkstedet er en prosess arena som gir rom for bred deltakelse av både
interesseaktører, myndigheter og borgere. Prosessen kombinerer det kritiske med det utopiske gjennom en
prosess med ”fri” kommunikasjon, for å utvikle selvkritiske utopiske visjoner om natur og
samfunnsutvikling.

Setesdal har siden 1970-tallet vert involvert i verneprosesser, hovedsakelig i forbindelse med bevaring av
den sørligste villrein stamme i Norge. I 2000 ble det etablert et verneområde i Setesdal Vesthei og Ryfylke
(SVR). Økt interesse for bevaring av villreinen har ført til utvelgelsen av ni nasjonale villreinområder i Norge,
som skal gjennomføre regionale planprosesser for å fastsette plangrenser for disse. Prosessene skal forene
mål om lokal samfunnsutvikling og sikring av villreinens leveområder. Prosessene skal baseres på nasjonal
politiske mål og naturvitenskaplig kunnskap, men skal ledes av en lokal og regional politisk styringsgruppe.
Parallelt med dette har miljøverndepartementet bestilt et naturvitenskaplig kart over villreinens potensielle
leveområde, hvilket har skapt stor frustrasjon blant mange involverte kommuner. Frustrasjonen handler
dels om manglende bruk av lokal kunnskap i kartprosessen, men det stilles også spørsmål til legitimiteten

3

av den nylig oppstarta planprosessen (Heiplanen), og om den reelle mulighet for lokal innflytelse når det
allerede foreligger et kart.

Denne rapport beskriver møtevirksomhet og fremtidsverksteder gjennomført i tre av de 18 kommuner
involvert i Heiplanen. Møtevirksomheten med kommunale politikere og administrasjon viser hvordan en
lokal frustrasjon i forhold til sentrale styringsmakter har utviklet seg over tid, og hvordan den aktuelle
planprosess, på tross av føringer om lokal forankring, skaper lokal avmakt og mistillit til sentrale
myndigheter. Denne frustrasjon og avmakt må ses i sammenheng med det historiske bakteppe og den
aktuelle planleggingssituasjonen hvor innsigelser fra fylkesmannen preger utviklingspotensialet.

De lokale prosesser i Heiplanen var et forsøk på å skape en lokal parallell prosess uavhengig, men i dialog
med, Heiplanen. Fremtidsverkstedene forsøkte å åpne plan prosessen om villrein og bygdeutvikling fra de
lokales utgangspunkt. Verkstedene viste tydelig at de lokale forståelser har to hoveddimensjoner; det
forvaltnings- og planleggingsmessige i forhold til nasjonal politisk legitimitet, samt kommunikasjonen
mellom myndighetsnivåer og anerkjennelsen av lokal kunnskap og ansvar; og det hverdagsmessige
perspektiv i forhold til lokale sosio-kulturelle forhold, utviklingsmessige drømme og tilknytningen til og
ansvaret for naturen. Verkstedene viste også bevegelser i forståelsene rundt lokal bærekraftig utvikling.
Selv om sentrale myndigheter fikk krass kritikk, ble det også skapt en selvkritisk refleksjon i forhold til
naturforvaltning og bruken av naturen. I tillegg utviket det seg en tendens fra å være i passiv konflikt til å
ville mobilisere egen kunnskap og aktivt utvikle bærekraftige planer.

Når det er sagt er det viktig å poengtere at det ennå er lang vei i prosessen med å skape lokalt forankrede
forslag til planer. Et arbeidsmøte i Juni viste at kommunale politikere og administrasjon, samt
representanter for fylkesmann og fylkeskommune, alle så nødvendigheten av å fortsette de lokale
prosesser, samt verdien av å holde en løpende uformell dialog om det regionale og lokale planarbeid.

Verkstedene viser at det er lokal vilje til å tenke nytt og konstruktivt, til å utvikle kunnskap og forvalte
heiene med ansvar. Samtidig viser de tydelig at lokal innbyggere krever adgang til naturen rundt dem, og
lov til å utnytte den i en hvis kommersiell forstand. Hvis målet med Heiplanen er å skape bærekraftig
utvikling er det helt avgjørende at det lokale nivået involveres i prosessen, ikke bare for å skape legitimitet
og heller ikke for at de lokale skal bestemme egenhendig, men for å skape eierskap til bærekraftig
forvaltning i det lange løp. Derfor er det også helt nødvendig å skape arenaer for bedre dialog mellom
aktører med ulike kunnskaper og mellom ulike myndighetsnivåer, for på den måte å få et nyansert grunnlag
for beslutninger om våre felles naturressurser.

Hovedkonklusjoner fra prosessen:

• Frustrasjonen i forhold til Heiplanen i Setesdal handler om erfaring fra tidligere verneprosess, om
randsone forvaltningen og den manglende kommunikasjon i dag, om storsamfunnets interesser i
forhold til lokale interesser, og om statlige aktørers manglende anerkjennelse av lokal kunnskap og
lokale perspektiver. Samtidig har det villreinsfaglige kart skapt mistillit til den reelle mulighet for
lokae innflytelse i Heiplanprosessen.

• Kommunene og innbyggene vil gjerne være med til å prege plan og vernearbeid gjennom dialog –
og dermed bli anerkjent som viktige aktører i arbeidet med å verne eller beskytte deres lokale
områder. Ikke dermed sagt at de skal bestemme alt, men at de som innbyggere i et berørt område

4

har rett til å bli involvert. De har ikke blot verdifull lokal kunnskap som kan bidra til bedre
forvaltning, men de bør være med i dialogen av etiske og demokratiske grunner. Gjennom lokale
prosesser kan nettopp de allmenne dimensjoner som eksisterer lokalt utfoldes og utvikles, og
etablerte konflikter kan utfordres og forandres. Når det legges vekt på anerkjennelse og læring i
planleggings prosesser er det mulig å åpne for dén lokale forankring til bærekraftig forvaltning –
som allerede eksisterer lokalt.

• Det er gjennom fremtidsverkstedene påbegynt en formulering og bevisstgjøring av lokale planer
som er forankret lokalt, både i forhold til generelle bygdeutviklingstiltak, men også i forhold til
heiforvaltning og areal bruk. Formuleringene viser et lokalt engasjement og eierskap til heiene, og
en vilje til å tenke bærekraftig utvikling, styrke lokal kompetanse og skape en bedre
kommunikasjon med sentrale myndigheter.

• Verkstedene skapte en arena for kommunikasjon hvor deltakerne fikk mulighet for å reflektere
over dagens situasjon. Både gjennom kritikk og utopier ble dett mulighet for å se den lokale
situasjon litt ”utenfra” og dermed for å løfte blikket litt og reflektere over egen situasjon.
Virkeliggjøringsfasen bidro til å skape bevissthet over hvor langt vi er og hvor langt det er å gå.
Forandring og utvikling krever et stort engasjement fra både myndigheter og innbyggere og det kan
være vanskelig å investere tid i slikt arbeid hvis man ikke tror man blir hørt av overordnede
myndigheter. Det var derfor også en kritikk i verkstedene mot å bruke tid på å tenke utvikling – når
utfordringen er restriksjoner.

• Det var en bevegelse i verkstedene fra opposisjon mot planen til ansvar for å utvikle et lokalt
kompetansealternativ som kan forvalte lokal kunnskap og areal, samt kommunisere med regionale
myndigheter. Det var også en bevegelse i verkstedene fra ”vi vil” til ”vi vil – men ikke fritt frem” –
hvilket kan ses som en bevegelse eller bevisstgjøring om det lokale ansvar for heiene og villreinen i
hverdagslivet.

• At den lokale forvaltning er nødvendig som også forskningsrådets rapport (Forskningsrådet 2010)
trekker frem, kan også ses tydelig i dette arbeid. Manglene involvering og anerkjennelse bidrar til
frustrasjon og avmakt, mens en åpning mot involvering setter bevegelse i refleksjon, læring og
ansvar. Det kan ikke skapes bærekraftig naturforvaltning uten at lokal forankring oppnås. Dette
prosjektet viser i flere henseender at det er lokal forankring og ansvar for heiforvaltning, men at
denne må anerkjennes og utvikles gjennom støtte og dialog fra sentrale myndigheter.

Summary

Contradictory and conflict influenced agendas affect Norwegian, as well as Nordic and European rural
areas. On the one hand, rural development is highly prioritized in order to revitalize rural districts in a
broad sense, on the other hand, protection of natural resources and biodiversity is increasingly important
among national and international policies and actors. The decision structure in relation to natural resources
is similarly affected by contradictory policies. On the one side, local participation is emphasized in order to
create legitimacy for national policies, while the state authorities on the other side, are considered
necessary to ensure the implementation of national policies and of applying a natural scientific knowledge
basis in the process.

The process of preserving Norwegian nature areas has never been more extensive than today. There is a
concurrent shift of natural resource governance from a primary state authority and expert dominated

5

approach to a more democratic, participative and local knowledge approach. Yet, Norwegian as well as
international researchers discuss if this local approach only exists as long as the local level makes decisions
according to the state policies, and if so, it might be difficult and contradictory to achieve local ownership
to conservation processes.

The idea of local ownership and participation, is in this project interpreted as a “reversed participation”,
where local citizens, authorities, and businesses meet in a process to work with local perspectives for the
good life for people and wild reindeer. Process findings can followingly be used as point of departure for a
hearing round with experts and state authorities. Local processes are in this regard not just an argument of
creating legitimacy for state policies; rather it is the objective to create local ownership to sustainable
development based on local perspectives. It is of detrimental concern to involve local citizens and
authorities in the question of defining sustainable development. The development perspective disappears if
such sustainability discussions solely concerns restrictions and risks, and the concept will appear
meaningless and absurd. The objective of this project is in other words to involve the local citizens in a
critical leaning process that focuses on creating sustainable change and development. The project,
simultaneously, works consciously with establishing new understandings that can challenge the conflict
between local and state actors and move the situation towards increased dialogue and collaboration.

The project has worked closely with the municipal authorities and in collaboration planned future scenario
workshops in each of the three municipalities. The future scenario workshop is a process arena that gives
room for broad participation of citizens, authorities, and stakeholders. The process combines the critical
perspective with the utopian horizon and through a process of “free” communication seeks to develop self-
critical utopian visions for sustainable natural resource and societal development.

Setesdal is a valley area in the south of Norway with large mountain regions and the southernmost wild
reindeer herd of Europe. Setesdal has since the 1970’ies been involved in various nature conservation
processes, mainly in relation to protect the habitat of the wild reindeer. I 2000 a landscape protection area
was established in the Setesdal western mountains and Ryfylke mountain region (SVR). An increased
interest for the protection of the wild reindeer has lead to the selection of nine wild reindeer areas in
Norway, each of which is to carry out regional planning processes to determine borders for the national
wild reindeer areas. In the southern Norway the process of Heiplanen involves 18 municipalities, three of
which (Setesdal) has their entire municipal area included in the plan. The processes are to combine goals of
local societal development with securing the habitat of the wild reindeer. The processes are to be based on
national policy goals and natural scientific knowledge, but are formally led by a local and regional political
steering group. Concurrent with this process, the Ministry of Environment has commissioned a natural
scientific map of the potential habitat of the wild reindeer. This map has caused great frustration among
local authorities as well as citizens. The frustration is partly due to the lacking use of local knowledge in the
map data, but it is also connected to the overall legitimacy of the parallel regional planning process, and of
the genuine possibility of local influence in the same.

This report describes the meeting activities and future scenario workshops carried out in three of the 18
municipalities involved in the regional planning process. The meetings with the municipal politicians and
administration demonstrates how the local frustration towards central authorities has developed over
time, and how the current planning process, despite promises of local participation, fosters local fatigue
and mistrust towards central authorities. This frustration and mistrust must be seen in a larger perspective

6

and is influenced by the historic curtain of natural resource conservation processes, the current municipal
planning situation that has much of its development potential affected by objections from central
governments, and not least the concurrent commission of a natural scientific map of the potential habitat
of the wild reindeer.

The local processes in the regional planning process were an attempt to create a local parallel process
independent, yet in dialogue with, the regional process. The future scenario workshops attempted to open
the Heiplan plan process concerning wild reindeer and rural development from the local perspective. The
workshops clearly demonstrated that the local perceptions has two main dimensions; aspects concerning
the natural resource management and planning system and the relation to national policies including the
communication between levels of authorities and the lacking of acknowledgement of local knowledge and
responsibility; and secondly, aspects concerning the everyday life with its socio-cultural relations, visions
for development and the strong connection to and responsibility for their nature. In addition, the
workshops illustrated movements of understanding concerning local sustainable development. Even
though central authorities received strong critique, the workshop also created room for self-critical
reflection in relation to local nature use and visions. The workshop also showed a tendency where local
perspectives evolved from a passive conflict mode to a more active mode that discussed how to mobilize
local knowledge and actively develop sustainable plans.

When this is said and done, it is important to emphasize that there is still a long way to the creation of
locally anchored plans. A work meeting in June revealed that municipal politicians and administration, as
well as, representatives from the county governor and county government all agreed on the necessity of
continuing the local processes, as well as the value of keeping an informal continuous dialogue concerning
the local and regional planning processes.

The workshops demonstrate that there is local will to think alternative and constructive, to develop
knowledge, develop collaboration and manage the natural resources with responsibility. Simultaneously,
they show that the local citizens demand access to their surrounding nature and ability to explore it also in
a commercial sense. If the goal of the regional planning process is to create sustainable development, then
the involvement of the local level is detrimental, not only for the sake of creating legitimacy, but to create
ownership to sustainable development in the long run. It is in this regard also of detrimental importance to
create arenas for improved dialogue between actors with different knowledge and between different
authority levels, for in this way creating a nuanced basis for decisions about our common natural resources.

7

Innholdsfortegnelse
Resumé ... 2

Hovedkonklusjoner fra prosessen:... 3

Summary... 4

Forord …….9

1. Naturforvaltning og Bygdeutvikling... 11

1.1 Aktuelle utfordringer i naturforvaltningen ... 12

1.2 Ideen om lokal medvirkning... 14

2. Bakgrunn for prosjektet .. 16

2.1 Heiplanen – en ny regional planprosess .. 17

2.2 De involverte kommuner .. 19

3 Planlegging og prosess .. 20

3.1 Utforming av prosessen .. 20

3.2 Aktiviteter i prosessen .. 22

3.3 Fremtidsverkstedet som metode .. 24

4 Resultater fra prosessen.. 25

4.1 Oppstarten av Heiplanen .. 25

4.2 Funn fra de kommunale møter i Setesdal .. 26

4.3 Funn fra Fremtidsverkstedene ... 30

5 Diskusjon .. 35

5.1 En utvidet forståelse ... 35

5.2 Dimensjoner i prosessene ... 36

5.3 Bevegelser i prosessen .. 41

6 Evaluering... 42

7 Perspektiver ... 44

8 Foreløpig konklusjon ... 45

9 Litteraturliste ... 47

 Vedlegg 1 .. 50

 Vedlegg 2 .. 60

 Vedlegg 3 .. 61

8

Forord

Først og fremst tak til alle de som har vært involvert og deltatt i arbeidet så langt, både innbyggere og
kommuner – og samtidig en oppfordring om å delta videre og få flere med i arbeidet. Tak til Styret i
Heiplanen og Setesdal Regionråd for bevilling av midler til ekstern prosessveiledning.

Denne rapporten er et ”midtveis” resultat av et prosjekt- og forskningssamarbeid mellom de tre Setesdals
kommuner – Bygland, Valle og Bykle; styret og prosjektleder av den regionale planprosessen Heiplanen;
Setesdals Regionråd; samt stipendiat Mikaela Vasstrøm ved Skov & Landskab, Det Biovidenskablige Fakultet
(LIFE), Københavns Universitet. I tillegg har Stiftelsen Idébanken vert involvert som prosesskonsulent i
prosessen og ledelse ved de kommunale verkstedene.

Formålet med denne rapporten er å sammenfatte og formidle de lokale prosesser i Heiplanen frem til Juni
2010. Dette er for det første for å åpne prosessen mot en større offentlighet og dermed invitere flere med i
arbeidet, for det andre for å formidle de læringsprosesser som har pågått i løpet av perioden, og for det
tredje er det for å spille refleksjoner rundt prosessen og resultatene tilbake til deltakere, offentlige
myndigheter og andre interesserte.

Rapporten er også en del av en forskningsdokumentasjon i stipendiat Mikaela Vasstrøms aksjonsforskning
(Nielsen and Nielsen 2010). Informasjonsgrunnlaget i rapporten baserer seg på kontinuerlige møter mellom
regionale og kommunale aktører, kommunale møter, og kommunale verksteder med innbyggere, politikere
og administrasjon.

Målgruppen for rapporten er: Kommunene som sitter med den konkrete planleggingen og har en sentral
rolle i forhold til de lokale perspektiver og den videre planleggingsprosess; styret i Heiplanen,
Fylkeskommunene og Setesdal Regionråd som har bidratt økonomisk til gjennomførelsen av de lokale
verksteder; og interesserte innbyggere, organisasjoner og deltakere i verkstedene som i siste ende blir
påvirket av den regionale plan.

Rapporten har fire primære mål:

i) Skissere bakgrunnen for prosjekt- og forskningsengasjementet i Heiplanen.
ii) Sammenfatte og formidle de lokale prosesser for å skape åpenhet om disse og gi mulighet til at

komme med kritikk og innspill i prosessen.
iii) Reflektere og analysere de forløpige resultater og komme med innspill til den videre prosess.
iv) Evaluere prosessen i forhold til opprinnelige prosjekt formål (Vasstrøm, 2009), metodikk,

deltakelse og videre perspektiver.

Første kapitel av rapporten forsøker å sette perspektiv på denne regionale prosessen ved å trekke noen
generelle linjer i naturplanleggings og forvaltningens aktuelle utfordringer. Kapitel to gir
bakgrunnsinformasjon om Heiplanen og de involverte kommuner. Tredje kapitel beskriver hvordan den
lokale prosess er planlagt og hittil gjennomført. Kapitel fire oppsummerer funn fra kommunemøter og
fremtidsverksteder. Kapitel fem diskuterer disse funn og skisserer noen overordende tendenser fra dette

9

arbeid. Den siste del av rapporten trekker perspektiver for veien videre, stiller kritiske spørsmål til
prosjektet og konkluderer så langt.

10

1. Naturforvaltning og Bygdeutvikling

Norske distrikter, så vel som Nordiske - og Europeiske distrikter, opplever motsetningsfylte og

konfliktpregede dagsordener i forhold til samfunnsutvikling og naturbeskyttelse (Sandström et al. 2008). På

den ene side er der en nasjonal og internasjonal politikk og dagsorden som vektlegger bygdeutvikling i bred

forstand med fokus på sosio-økonomiske og kulturelle aspekter (Det Kongelege Kommunal- og

Regionaldepartment 2005;Det Kongelege Kommunal- og Regionaldepartment 2008;European commission

2004;OECD 2005). Ofte tar denne utviklingen utgangspunkt i utnyttelsen av naturressurser i form av

flerbruks landbruk, heiebruk og opplevelsesbasert næring (Det Kongelige Finansdepartement 2003;Det

Kongelige Landbruks- og Matdepartement 2007;Det Kongelige Miljøverndepartement 2007b). På den andre

siden er fokuset på naturvern og beskyttelse av habitater og biodiversitet økt vesentlig gjennom de siste 20

årene (jvf. Biodiversitets konvensjonen) og nylig med Naturmangfoldslovens vedtak i Norge (Ministry of

Environment 2009). Disse motstridende dagsordener preger distriktenes handlingsrom i forhold til å drive

aktiv bygdeutvikling og tenke bærekraftig samfunnsutvikling.

Handlingsrommet i distriktene er samtidig preget av motstridende og konfliktpregede føringer i forhold til

de ovenstående dagsordener. På den ene side vektlegges den lokale forvaltning og medvirkning i håp om å

oppnå lokal forankring og legitimitet for nasjonal politikk. På den andre siden understrekes det nasjonale

nivået og de nasjonale aktører som kontrollerende instanser for å sikre gjennomførelsen av nasjonal

politikk, samt implementere ekspertbasert kunnskap i forvaltningen (Det Kongelige Miljøverndepartement

2006;UNEP 1992).

Følgende figur illustrer disse motsetningspregede dagsordener og tilgange til areal forvaltning og utvikling i

dag. Figuren prøver å illustrere kompleksiteten av naturforvaltningen, hvor det finnes motstridende

interesser og verdier både i den lokale og nasjonale sfæren.

Sentrum av nedenstående figuren kan tolkes som mulighetsrommet eller kommunikasjonsarenaen for en

gitt planleggings- og forvaltningsprosess. Det er her nye felles forståelser kan utvikle seg gjennom dialog

mellom ulike partnere. Avhengig av hvordan en planleggingsprosess komponeres vil styrkeforholdet

mellom de omliggende føringer og institusjoner variere. Det skisserte mulighetsrom som inneholder både

demokratiske og læringsmessige aspekter påvirkes derfor av selve strukturen i planleggingsprosessen. Det

handler ikke bare om hvem som skal få lov å bestemme, men hvordan de skal få lov å bestemme.

Det primære mål i en lokal deltakelses prosess er ikke enighet mellom alle parter, ej heller at det lokale

nivået skal få lov å bestemme alt. Det handler snarere om å skape en demokratisk prosess hvor utveksling

av forståelser og erfaringer, skaper ny og mer nyansert kunnskap og nye perspektiver for hvordan fremtidig

planlegging og forvaltning kan utformes.

11

Figur 1 Motsetningsfylte verdier og dagsordener i bygdene

1.1 Aktuelle utfordringer i naturforvaltningen

Det har aldri før pågått en så omfattende prosess med å verne naturområder i Norge som i dag. Disse

verneprosesser er bl.a. begrunnet i de internasjonale forpliktelser Norge har inngått (f.eks.

Biodiversitetskonvensjonen (UNEP 1992), Landsskapsvernkonvensjonen, og lignende). Disse internasjonale

forpliktelser krever samtidig at det er det lavest mulige forvaltningsnivå som ivaretar forvaltningen og

forutsetter at det finnes lokal forankring for verneplanene (se Århus konvensjonen (UNECE 1998)).

Flere forskere beskriver utviklingen av naturvernstiltakene i Norge som et skift fra en nasjonal myndighets

og ekspertvitens dominert tilgang, til en mer lokal demokratisk orientert og lokal kunnskaps orientert

tilgang (Daugstad et al. 2006;Daugstad 2010;Hovik and Reitan 2004). Samtidig diskuterer Daugstad (2010)

hvorvidt den lokalt baserte tilgang er et egentlig handlingsrom for det lokale nivået, eller om det bare

eksisterer så lenge de lokale beslutter hva nasjonale myndigheter vil at de skal beslutte. Dette poeng er

diskutert av en rekke forskningsmiljøer i Norge så vel som andre nordiske og europeiske forskningsmiljøer.

Zachrisson (2009) evaluerer medvirkningen i et svensk verneområde og poengterer at ””Decentralisation

elements” were used in the process as pure means to implement national policy and overcome local

resistence” (2009, p. 268), og hun mener derfor at denne type lokale forvaltningsprosesser nærmere bør

12

defineres som recentralization enn decentralisation. Grönholm (2009) har liknende observasjoner fra

Finland, hvor han diskuterer hvordan lokale innbyggere og interessesfærer opplever en såkalt lokal prosess

som værende ugjennomtrengelig pga. manglene kommunikasjon. Bjørkell (2008) gjør i sin

forvaltningsanalyse av et finsk verneområde oppmerksom på at lokale forvaltningssytemer er viktige å

trekke med i forvaltningsarbeidet, og etterlyser nye metoder for innbygger medvirkning i

naturvernsområder. Flere Norske forskningsmiljøer har også evaluert og forsket på landskap i endring, samt

lokal forvaltning av nasjonalparker og landskapsvernsområder gjennom større forskningsprogrammer

(Falleth and Hovik 2008;Forskningsrådet 2010). Konklusjonene fra forskningsrådets sluttrapport – Landskap

i endring er komplekse og område spesifikke, men gir også noen generelle tendenser som er interessante å

trekke frem i denne sammenhengen:

• En grunnliggende utfordring i lokal forvaltning er uenigheten om definisjonen av lokal forvaltning i

forhold til reel makt, ansvar og roller, og det lokale handlingsrom innenfor nasjonal politikk.

Kommunene mener de bør være med å prege verneformålet – også med tanke på lokale interesser,

mens nasjonale myndigheter mener lokal forvaltning er gjennomførelse av nasjonal politikk via

lokale aktører. Kommunenes fortolkning av verneformål gir dermed en annerledes

forvaltningspraksis enn andre områder med statelig forvaltning.

• En annen grunnliggende utfordring er at det lokale nivået opplever at nasjonal politikk er tvetydig

og gir forskjellige signaler om bruk, vern og forvaltning, spesielt i forhold til reiseliv, friluftsliv, og

landbruk.

• En tredje hovedtendens er at lokale holdninger og interesser er nyanserede (i motsetning til

polariserte), ikke-hegemoniske og ofte motsetningsfylte, hvilket kompliserer forståelsen av

naturressurskonfliktene ytterligere. Nettopp derfor etterlyses det arenaer for lokal deltakelse og

konflikthåndtering. Slike arenaer er viktige for å skape en åpen prosess rundt naturvern og bruk

som åpner for debatt og dermed kan være med til å øke felles forståelser og holdninger til

bærekraftig naturforvaltning. Samtidig poengteres det også at slike arenaer er viktig for å få frem

lokale minoritets holdninger, som ellers kan ha en tendens til å forsvinne blant sterkere lokale

aktører, så som næringsliv og landbruk.

• Et fjerde hovedpoeng fra rapporten er at den kommunale forvaltningskompetanse er skrøpelig,

fordi det ofte mangler et kompetansemiljø rundt forvaltningen. Ofte har distriktskommunene en

person med kompetanse innen naturforvaltning, hvilket begrenser kunnskapsutveksling og

dannelse. Flere interkommunale arenaer for å utvikle og styrke den lokale kompetanse ansees

derfor som ønskelig.

• En femte klar konklusjon fra norsk og internasjonal forskning er at lokal medvirkning og forvaltning

er nødvendig for å oppnå bedre ressurs forvaltning, men at veien mot dette målet er utfordrende

og uten ene gyldige suksessoppskrifter. Det fremheves derfor at det er et stort behov for

kunnskapsutvikling i forhold til nye forvaltningsmodeller og institusjoner, samt ”modeller” eller

teorier om utveksling og samspill mellom lokal og ekspertbasert kunnskap (Forskningsrådet 2010).

Disse konklusjoner viser at naturressursforvaltning er et svært komplekst felt med så kaldt ”wicked”

problemstillinger, dvs. hvor mange komplekse interesser og verdier søker innflytelse og hvor involverte

aktører er en del av utfordringen, men samtidig helt nødvendige for å forbedre situasjonen. Det etterlyses

13

ny kunnskapsutvikling på feltet som kan eksperimentere med nye forvaltningsformer, kunnskapsdeling og

lokal involvering. I det følgende avsnitt vil jeg redegjøre for inngangsvinklen til dette prosjekt, som kan

bidra til å utvikle kunnskap om lokal involvering og utvikling av de lokale perspektiver i forhold til natur

forvaltning og hverdagsliv, og åpne for diskusjonen om hvordan naturvitenskapen arbeide sammen med

andre typer kunnskap.

1.2 Ideen om lokal medvirkning

I arbeidet med å verne store naturområder møter lokale interesser og kunnskap forskjellige sentrale

aktører med ”vitenskaplig” kunnskap og ”forvaltnings” kunnskap. I dette møte er det oftest de sentrale

aktører som setter premissene for den lokale deltakelse og kriteriene for hvordan den lokale forvaltning

skal ivaretas (Svennevig and Clausen 2009). Flere forskere peker på at lokal forvaltning i høy grad prioriterer

lokale interesser og at det ofte er majoritets interessene (landbruk, utbyggere) i bygden som har størst

innvirkning på forvaltningen (Falleth et al. 2008). Samtidig tilsier både internasjonale og nasjonale

erfaringer at hvis den lokale myndighet og befolkning ikke føler de har genuin innflytelse på prosessen, er

det vanskelig å skape ekte lokal forankring og oppslutning omkring vern og bærekraftig forvaltning (Björkell

2008;Hansen 2007;Nielsen and Nielsen 2007). Dette poeng er også fremført av Ostrom (1990) som

fremhever at lokale institusjoner ikke har eierskap til en forvaltningspraksis med mindre de selv har vært

involvert i å sette premissene for denne. Med andre ord er det vanskelig å finne oppslutning og ansvar hvis

ikke de berørte føler de er med til å utforme planene i stedet for bare å kommentere allerede utarbeida

planer. Dette skaper et paradoks for det lokale nivået og forvaltningen, som på den ene siden er viktig å ha

med for å skape oppslutning og forankring for nasjonal verne politikk, men som på den andre side er for

”farlige” å overlate beslutningsmakten til, fordi de setter verneformålene i fare ved å prioritere lokale

interesser.

Hvordan kan en snu paradokset og skape lokal medvirkning og forvaltning som har en bærekraftig horisont

for samfunnsutvikling og naturforvaltning? Dvs. genuin oppslutning og ansvar for bærekraftig forvaltning og

utvikling, som utvikles på det lokale nivået - på lokale premisser, og ikke gjennom instrumentell overførsel

fra overordnet myndighet.

Perspektivet i dette prosjekt er at verneprosesser og regionale planer som innvirker i så høy grad på

hverdagslivet for den enkelte innbygger – må inkludere lokale prosesser for både lokale myndigheter og

innbyggere. Hermed ikke sagt at det lokale nivået skal få lov å bestemme hva som helst uten debatt eller

forhandling, men de lokale prosesser er viktige av flere årsaker.

De typiske argumenter for lokale prosesser er legitimitet og demokrati. Det poengteres ofte i politiske

føringer at det er viktig at det lokale nivået har innflytelse på prosessen for å skape legitimitet for nasjonal

politikk og redusere konflikt. Dette prosjektet er selvfølgelig enig om argumentene om legitimitet og

demokrati, men er kritisk til den instrumentelle implementering av disse etiske argumenter, som for

eksempel via høringer, korte folkemøter, etc. Hvis det lokale nivået, både innbyggere og myndigheder, skal

ha en reel innflytelse må de lokale prosesser være mer rettet mot å skape debatt, utvikle nye forståelser og

skape dialog mellom sentrale og lokale myndighets nivåer, samt innbyggene. Det er viktig at de lokale

14

innbyggere og myndigheter ikke bare blir hørt, men kan være med til å sette premisser og kriterier for vern

og forvaltning i forhold til deres hverdagsliv og forvaltningspraksis.

Dette prosjektet jobber derfor med argumenter om viktigheten av lokale prosesser og innflytelse som

bygger på ideer om sosial læring og utviklingen av en felles bærekraftig horisont. Social læring handler om å

skape arenaer for åpen kommunikasjon mellom interesser og hverdagsliv som kan skape nye forståelser og

perspektiver, og dermed nye handlingsmønstre. Nielsen og Nielsen (2007) ser sosial læring som et led i en

dannelsesprosess som kan føre til større myndiggjørelse av innbyggere og dermed økt utvikling av ansvar

for bærekraftig utvikling. Slike prosesser krever demokratiske arenaer som fokuserer på individuelle og

kollektive læreprosesser, ved å åpne for dialog mellom ulike kunnskapsformer og refleksjon i forhold til

egen praksis.

Clausen et al. (2010) argumenterer for at en bærekraftig (både økologisk og sosial) naturforvaltning

nødvendigvis må inkludere lokale innbyggere i å definere bærekraftig utvikling. Når det bare fokuseres på

restriksjoner og risikoer er det ikke lengre snak om utvikling. Bærekraftig utvikling uten utviklingselementet

blir absurd og meningsløst.

Å involvere lokale innbyggere og myndigheter i en felles læringsprosess kan ses som en slags ”omvendt”

deltakelse (Nielsen and Nielsen 2002). Det utvikles en arena hvor de lokale kan debattere og reflektere over

utfordringer og drømmer om deres lokal område. Som Daugstad et al. (2006) beskriver er der mange

forskjellige verdier og interesser til stede på lokale arenaer, og som Nielsen og Nielsen (2007) beskriver,

finnes det til og med motsetningsfylte verdier i hver enkelt person. Arenaer for refleksjon, læring og debatt,

kan skape nye forståelser for hver enkelts perspektiv og nye felles forståelser for forvaltning av våre

allmenninger og felles ressurser. De lokale prosesser må derfor legge til rette for at forskjellige typer

kunnskap møtes (lokal, kreativ, faglig, etc.) , og at det gjennom kollektiv læring utvikles et kritisk perspektiv

til egne visjoner – nettopp for å åpne for bærekraft dimensjonen i hverdagen og natur ressurs

planleggingen. Nielsen og Nielsen definerer denne dannelses prosess som utviklingen av en kritisk – utopisk

horisont til utvikling. Lokale prosesser er, i den sammenheng, ikke bare et argument for å skape legitimitet

og reduksjon av konflikt, men snarere et mål om å skape lokalt ansvar og forpliktelse til en egen utviklet

kritisk-utopisk horisont for bærekraftig utvikling.

Et grunnliggende trekk i dette prosjekts forskningsdel har vert å forholde seg kritisk til etablerte sannheter

spesielt i forhold til konflikten mellom de lokale områder og kommuner og det statlige embetsverket

representert ved fylkesmannen og Direktoratet for Naturforvaltning. Intensjonen med denne forskning er

derfor å observere og registrere de spenninger og konflikter som finner sted, og undersøke hvorfor de gjør

seg gjeldende, men samtidig – og enda viktigere er det å stille spørsmål ved om disse konflikt-

konstruksjoner kan endres. I stedet for å reprodusere konflikten og dualismen mellom det lokale og statlige

- og forsterke den, søker dette prosjekt å skape nye forståelser som kan danne broer for dialog og

samarbeide mellom ulike aktører i prosessen. Prosjektets fremste mål blir dermed å bidra til å åpne for nye

forståelser på tvers av aktører og horisontale og vertikale strukturer, for å danne grunnlag for nye

samarbeidsformer basert på åpen kommunikasjon og anerkjennelse av ulike forståelser og verdier.

15

Dette prosjektet har forsøkt å jobbe ut i fra ideen om lokal medvirkning gjennom å observere og interagere

med Setesdal området og andre relevante aktører. Gjennom dette arbeidet er følgende problemstillinger

blitt diskutert i mange varianter:

• Hvorfor er Heiplan frustrasjonen så uttalt i Setesdal? Hva er de lokale innbyggere og kommuners
(forskjellige) perspektiver og roller?

• Hvordan kan en lokal medvirkningsprosess, med fokus på felles læring og forståelse, bidra til å
utvikle lokale planer, samt ansvar og forpliktelse til bærekraftig utvikling?

• Hvordan kan det skapes dialog mellom de lokale perspektiver og de regionale plan myndigheter?

• Hvordan kan det herigjennom utvikles en felles bærekraftig horisont og gjensidig ansvar for en
bærekraftig utvikling?

Denne rapport kan ikke svare på alle disse spørsmål, men det er intensjonen å utfolde noen av spørsmålene
ved å dokumentere og diskutere de lokale prosesser som har pågått de siste 6 måneder.

2. Bakgrunn for prosjektet

Setesdal er et dalføre nord for Kristiansand i det sydlige Norge, omgitt av store fjellområder; Setesdal
Vesthei og Austhei. Setesdal består av fire kommuner, hvor av de tre øvre har areal i villreinens
leveområde. Disse tre kommuner har et samlet innbyggertall på ca. 3500 og et samlet areal på ca. 4500
km2. Se også Cruickshank og Sørheim (2009) for en samfunnsanalyse av regionen.

Det har siden 1970-tallet vert oppmerksomhet på Setesdal Vest- og Austhei som landskapsvern område og

som leveområde for villreinen, og like lenge vert et kontinuerlig konfliktfullt tema. Allerede i 1974 ble det

foreslått å verne 4100 km2 av Setesdal-Ryfylke heia som landskapsverns område og nasjonalpark. Dette

førte til lokale protester. I begynnelsen av 1990-tallet ble arbeidet med en flerbruksplan iverksatt som

involverte en bred aktørgruppe av lokal og regional forvaltning, samt grunneiere, nærings- og

friluftsinteresser. Selv om denne planen ble vedtatt i 1994 av fylkestingene, fikk fylkesmennene allikevel

mandat av miljøverndepartementet til å fullføre sitt verneplan arbeid, samtidig som fylkeskommunene fikk

i oppdrag å utarbeide en fylkesdelplan som inndelte verneområdet i indre- og ytresoner. Disse planer ble

etterfølgende stadfestet i Miljøverndepartementet. I praksis medførte dette at den opprinnelige

flerbruksplan ble ignorert, og at et landskapsvernområde ble opprettet med fylkesdelplaner for

randsonene. Dette provoserte lokale og regionale aktører, og medførte at vernesaken ble tatt op i

Stortinget av de politiske representanter fra Agder og det ble oppfordret til at gjøre Setesdal Vesthei

Ryfylke (SVR) til et forsøksområde for lokal forvaltning (Falleth and Hovik 2006). Dette område er nå et

Landskapsvernsområde på ca. 3600 km2 og har i en 10 års periode vert forvaltet av en kommunal

styringsgruppe bestående av ordførere og en daglig leder ansatt av styret. Har dette medført lokal

engasjement og oppslutning rundt et verneområde? NIBR som har følge evaluert den lokale

forvaltningsforsøksordningen konkluderer at det lokale forvaltningsprosjekt i SVR ikke har økt den lokale

oppslutning om vernet, men at det er økt oppslutning om den lokale forvaltning (Falleth & Hovik

2006;Hovik and Falleth 2003). Samtidig gjør forfatterne oppmerksom på at det er en grunnleggende

konflikt forståelse rundt lokal forvaltningskonseptet mellom lokale og sentrale myndigheter. Hvor lokale

myndigheter er interessert i å være med til å legge premissene for forvaltningen, mener de statlige

16

myndigheter at den lokale forvaltning utelukkende bør forvalte sentralt definerte foreskrifter. Den lokale

forvaltningsmodell er nå blitt endret tross lokal motstand. Det interkommunale ordførerstyre skal

forstsette, men den daglige leder skal i fremtiden være ansatt av fylkesmannen. Det er ikke denne rapports

intensjon at utdype eller kommentere disse forhold, men for å forstå de lokale holdninger i Setesdal er det

nødvendig med en forståelse for historien med verneplaner i regionen.

2.1 Heiplanen – en ny regional planprosess

Heiplanen skal i løpet av 2009-2012 utarbeide en regionalplan for villreinens leveområde som inkluderer

fem fylker og 18 kommuner, med et planområde på ca. 12800 km2 (se www.heiplanen.no for planprogram

og andre relevante dokumenter). Planen er en av ni planlagte regionale prosesser som er bestilt av

Miljøverndepartementet for å skape mer helhetlig forvaltning av fjellområder som er viktige for villreinen

(Det Kongelige Miljøverndepartement 2007a). Bakgrunnen for bestillingen skal ses i sammenheng med det

økte internasjonale press for å ivareta villreinen og konklusjoner fra rapporten Villrein og Samfunn – en

veiledning til bevaring og bruk av Europas siste villreinfjell (NINA 2010). Bestillingsbrevet fra

miljøverndepartementet stiller krav om at det skal gjennomføres en fylkesdelplan for bruk og vern av

prioriterte fjellområder – og fastsetting av nasjonale villreinområder. Den skal forene mål om lokal

samfunnsutvikling med nasjonale mål om sikring av villreinens leveområder og forsvarlig forvaltning av

fjellområdene.

Denne type regionale planleggingsprosess – som bl.a. Heiplanen – kan sies å være et uttrykk for de

motsetningspregede dagsordener og føringer tilstede i distriktene som illustrert i figur 1. Heiplanen skal

dermed balansere bruk og vern, lokal utvikling og sikring av villreinen – og både tilgodese nasjonale føring

og et regionalt og kommunalt politisk styre.

Heiplanen er en utfyllende regionalplan for et vernområde og er formelt hjemlet i Plan og Bygningsloven.

Den formelle beslutningsmakt påligger derfor fylkeskommunene som må samarbeide med en politisk ledet

styringsgruppe. Samtidig med at beslutningsmakten legges i kommunale og regionale politiske prosesser,

gjøres det klart at statlige føringer og naturfaglig kunnskap er premiss for planen, eller som det står i

brevet: ”Med utgangspunkt i oppdatert naturfaglig kunnskap om villreinens bruk av fjellområdene, skal

avgrensninger og retningslinjer for arealbruk i det enkelte område avklares gjennom regionale

planprosesser.” s. 3 i Bestillingsbrevet (2007a).

I forhold til selve planarbeidet legger bestillingsbrevet opp til at det må jobbes med lokal utvikling av

utsatte steder (dvs. fraflytningstrua bygder), spesielt med utgangspunkt i eksisterende kultur og

reiselivssatsinger. Det defineres mer enn 13 tematiske områder (fra energi til kultur) som bør inngå i

planarbeidet i forhold til utviklingsstrategier, med tanke på å få et mer helhetlig bilde av brukspotensialet

og konsekvensene fremover. Det skal på denne bakgrunn utvikles konkrete strategier for avgrensing av

bruk og lokalisering av fremtidig utbygging.

Samtidig konkretiseres det at planen har til formål å sikre villreinen et område som kan sikre dens eksistens

over tid, og at dette område er definert som ”det område som villreinen bruker gjennom flere år”. Planen

skal inneholde ”tilstrekkelige arealer” – også uten for villreinens leveområde for å opprettholde en

levedyktig stamme og mulighet for utveksling med andre villreinområder.

17

Figur 2 Heiplanens plankart

Parallelt med oppstarten av denne planprosessen har Miljøverndepartementet gjennom Direktoratet for

Naturforvaltning bestilt et villreinsfaglig kart over villreinens potensielle leveområde fra Villreinsenter Sør.

Det har resultert i et kart over planområdet med sone definisjoner i forhold til villreinens bruk av områdene

(se kartet på www.villrein.no). Ettersom kartet skal vise de potensielle leveområder er det inkludert større

områder enn det villreinen bruker nå og grensene er trukket helt inntil de dal-nære bygdestrøk og

riksveien.

Kombinasjonen av det naturfaglige planpremisset og den parallelle bestilling av et faglig villreinkart har

skapt politiske spenninger og lokale frustrasjoner. Prosessen oppleves av noen aktører som et politisk alibi

for å gjennomføre allerede planlagte vernesoner i kommunene. I og med at denne disse regionplaner er en

ny type planprosess og at det ikke er klare linjer for resultatene, er kommunene og grunneiere skeptiske til

konsekvensene for kommunalt handlingsrom. Ettersom fylkesmannen i visse kommuner allerede er begynt

å bruke det naturfaglige villreinskartet som grunnlag for innsigelser mot kommunal planlegging (for

eksempel innsigelser til Bygland kommunes kommuneplan prosess og forslag om å utsette den til etter

Heiplanen er vedtatt), oppleves den politiske planprosess som en skinn-prosess hvor det ikke er reelle

muligheter for å endre på villreinskartet.

18

2.2 De involverte kommuner

Et fellestrekk for de 18 kommuner i Heiplanen, i tillegg til den bevaringsverdige natur og villreinsområder,

er at de har bygdeutvikling i bred forstand høyt på dagsordenen. Tenkningen rundt bygdeutvikling

inkluderer dermed mere end bare de økonomiske perspektiver som næringsutvikling og hyttebygging, det

er også de sosiale faktorene som trivsel og bygdekultur som påvirker bygdeutviklingsdebatten. Det er altså

ikke bare næringsinteresser som berøres av planen, men også hverdagslivet til innbyggene som påvirkes.

Av de 18 kommuner har flere kommuner nesten hele sitt areal inkludert i planen. Særlig Setesdal

kommunene Bygland, Valle og Bykle har i praksis hele deres areal inkludert i planen (Planprogram 2009).

Setesdal kommunene utgjør en betydelig og sentral del av planområdet og regionplanen vil i fremtiden

spille en betydelig rolle for den kommunale forvaltningen og for utviklingsmulighetene som et førende

plandokument for fremtidig planlegging. Det er derfor viktig at de lokale myndigheter og de lokale borgere

føler et ansvar og en forpliktelse for regionplanens grenser og føringer. Dette dels for å unngå en

vedvarende konflikt mellom forskjellige myndighetsnivåer, dels fordi det er de som lever og bor i området

som i praksis har en stor innflytelse på naturforvaltningen, men også – og kanskje viktigst – fordi de som

lever og bor i området har rett til å være medbestemmende over sitt lokalområde.

Dette er utgangspunktet for følgende prosjekt og forskningssamarbeide. Det neste avsnitt vil presentere

hvordan prosessen ble planlagt og hvilke aktiviteter som har vært gjennomført.

19

3 Planlegging og prosess
3.1 Utforming av prosessen

Den grunnleggende idé bak de lokale prosesser i Heiplanen er som tidligere nevnt, å skape en arena og

prosess som tillater kommunale myndigheter, politikere og innbyggere generelt å utvikle tanker og ideer

rundt bærekraftig bruk av heiene med utgangspunkt i ”det gode liv for mennesker og villrein - nå og i

fremtiden”. Dette utgangspunkt er viktig fordi heiene er en integrert del av innbyggenes hverdagsliv og

kulturelle og sosiale tilknytning til området. I tillegg er det viktig å skape lokal bevissthet om bærekraftig

bruk og utvikling fordi store deler av kommunenes areal er inkludert i planen og dermed arealer som kan

brukes til ulike utviklingsformål. Incitamentet til å iverksette et sådant prosjekt er å implementere

demokratiske prosessmetoder i diskusjonen om bruk-vern, som kan bringe frem lokale visjoner og

handlingsplaner for bruk og vern og dermed bidra til en lokalt forankret oppslutning og forpliktelse. Dette

er i tråd med internasjonale føringer om lokal deltagelse (Biodiversitets konvensjonen, IUCN) samt med

nasjonal politikk (St.meld.nr.33 2007/2008 2008) og er også omtalt i høringsutkastet for Heiplanen august

2009.

Prosjektet samarbeider med nøkkel kontakter innen for myndighetsapparatet i kommunene, i tillegg holdes

det kontinuerlig kontakt med prosjektleder John Jastrey fra Heiplanen, samt med Tarjei Haugen fra SVR,

som har lokal kunnskap, erfaring med naturressursforvaltning og bredt kommunalt nettverk. Den lokale

forankring skapes dermed ikke utelukkende hos lokale borgere, men også hos de lokale myndigheter. Det

er flere grunner til å søke oppslutning og samarbeid med de lokale myndigheter, dels har de stor kunnskap

og kompetanse innen lokal området og forvaltningen, og dels er de en fungerende lokal institusjon som kan

forplikte sig til å ta prosjektet videre når eksterne aktørers arbeid er avsluttet.

Prosjektet har gjennom hele perioden vert i dialog med Stiftelsen Idébanken (www.idebanken.no) som har

bistått med prosessledelse og som refleksjonspartner i prosessen. Stiftelsen Idébanken har arbeidet med

bærekraft, utvikling og innbyggermedvirkning gjennom 20 år i forbindelse med ulike satsninger som f.eks

lokal agenda 21, livskraftige kommuner og grønne-energi kommuner.

I vedlegg 1 beskrives den planlagte prosess i detalj og gjennom figurer. Denne plan ble presentert til
Setesdals kommunene og prosjektleder for Heiplanen John Jastrey, som utgangspunkt for den videre
planlegging i samarbeid med kommunene.

Prosjektet søker å inspirere og kreere, formidle og foredle en ”tredje vei” til bærekraftig forvaltning av hei-

områdene i bygdene. Det vil ikke legges skjul på historiske og eksisterende konflikter, men prosessen vil

prøve å forholde seg til disse på en åpen og konstruktiv måte. På den måte forsøkes det å åpent artikulere

konfliktene og trekke de underliggende holdninger frem og på den måte få det lokale engasjement i spill på

en positiv måte.

Lokal oppslutning og engasjement krever en langvarig prosess. Prosjektet arbeider med tre intensive

verkstedsfaser som kobles sammen gjennom ekstensivt arbeidene ”mellom-faser”:

20

Start fase: Forarbeide mht. informasjon og rekruttering til prosessene. Det tydeliggjøres for lokale

deltakere at prosjektet erkjenner tidligere/pågående konflikter, at det anerkjenner forskjellige typer for

kunnskap – lokal så vel som ”faglig”, og at det ikke søker at ta parti for noen i prosessen – men snarere

skape en tredje vei som muliggjør lokal forankret bærekraftig forvaltning.

1. Første fase er gjennomføringen av tre kommunevise fremtidverksteder (se avsnit 3.2 for

mer detaljert beskrivelse av metoden) hvor alle interesserte lokale aktører (myndigheter, borgere og

organisasjoner) inviteres til å arbeide med naturvern-bygdeutvikling visjoner.

Mellom-fase: Verkstedet følges opp av lokale møter, arbeidsgruppe bistand, formidling av

verkstedsresultater til den (lokale) offentligheten gjennom lokale medier.

2. Andre fase er et regionalt Setesdal seminar av 1-2 dagers varighet. Igjen inviteres det bredt

i regionen, men det forutsetter også oppslutning fra de aktører som har vært aktive i de kommunale

verksteder. Formålet er å dele og samle definerte ideer og planer fra de kommunale verksteder og

arbeide videre med disse i et regionalt perspektiv og med regionale arbeidsgrupper for å skape

helhetslige planer for bærekraftig vern og bruk i Setesdal.

Mellom-fase: Seminaret følges opp med bistand til regionale og lokale arbeidsgrupper, formidling av

verkstedsresultater til den (regionale og lokale) offentlighet gjennom lokale og regionale medier. Det

diskuteres og planlegges hvilke eksterne myndigheter og eksperter som ville kunne bidra i prosessen

videre.

3. Tredie fase er en type ”dialogverksted” eller forskningsverksted (Nielsen & Nielsen 2007) av

1-2 dagers varighet. De lokale og regionale visjoner og planer skal nå konkretiseres gjennom dialog med

inviterte eksterne aktører (forskere, regional og nasjonal forvaltning, interesse organisasjoner, etc.).

Denne del av arbeidet bruker visjoner, strategier og planer fra de tidligere verksteder til å danne

grunnlag for en forhandling med eksterne eksperter om en konkret handlingsplan for området. Ideen er

at denne plan kan være et innspil til den sideløpende regionplanprosess Heiplanen.

Etter-fase: Verkstedet følges opp med regionale (og lokale møter) og arbeidsgruppe bistand, samt

dialog med eksterne aktører. Resultatene offentliggjøres i nasjonale, regionale, og lokale medier.

Resultatene formidles også gjennom formaliserede kanaler til myndigheter og forskningsverdenen.

Forsetningen: Det er prosjektets formål at arbeidet med bærekraftig utvikling forsetter etter

prosjektets avslutning. Med dette menes at det lokale engasjement er så forankret at det fortsetter og

holder lokale/regionale arbeidsgrupper aktive i arbeidet for bygdeutvikling og bærekraftig

naturforvaltning.

Følgende tabell gir en oversikt over gjennomførte aktiviteter, formålet med disse og hvilke deltakere som
var tilstede. Mikaela Vasstrøm ved Skov & Landskab, Københavns Universitet, var til stede på alle aktiviteter
(unntatt folkemøte i Bygland 9. februar 2010). Det foreligger referat og refleksjon fra alle møter, skrevet av
Mikaela Vasstrøm (unntatt folkemøtet i Bygland, hvor referat er skrevet av Vidar Frøysnes, Bygland

Figur 3 Prosjektoppbygging

21

kommune), samt prosjektskisse og PP-presentasjoner gitt på møtene. Det foreligger verkstedsprotokoller
fra alle tre verksteder skrevet av Kirsten Paaby, Ola Vaagan Slåtten og Mikaela Vasstrøm. Alle dokumenter
kan oversendes hvis ønskelig.

3.2 Aktiviteter i prosessen
Tabel 1: Gjennomførte aktiviteter i prosjektet Lokale prosesser i Heiplanen November 2009-Juni 2010

Tidslinie Aktivitet Formål Deltakere

November
2009

Høringsmøte for
Heiplanen Revsnes
Hotel, Bygland

Åpen høring og informasjon om
Heiplanens Planprogram (se
www.heiplanen.no for mer
informasjon).

Kommunale og regionale
politikere og administrasjon
Grunneiere
Interesseorganisasjoner

November
2009

Interkommunalt møte
om Heiplanen

Planlegging av videre
Heiplanprosess og avklaring av
handlingsrom mellom
prosjektleder og kommuner.
Presentasjon av prosjektet om
lokale prosesser i Heiplanen v/
Mikaela Vasstrøm.

Aust-Agder fylkeskommune
Aust Agder kommunene
(Åmli, Bygland, Valle og
Bykle)
Prosjektleder Heiplanen

Desember
2009

Møte med Daglig leder
av Setesdals
Regionråd

Informere om prosjektet lokale
prosesser. Dialog om muligheter
og barrierer.

Daglig leder Setesdals
Regionråd

Januar 2010 Styremøte Setesdal
Regionråd

Presentere prosjektet om lokale
prosesser i Heiplanen. Utrede
mulighetene for samarbeid og
finansiering.

Aust-Agder fylkeskommune
v/ ordfører
Setesdal ordførere (Evje,
Bygland, Valle, Bykle)
Daglig leder Setesdal
Regionråd

Februar
2010

3 Kommunale møter i
Setesdals-kommunene

Dialog mellom prosjektleder for
Heiplanen og kommunene for å
få oversikt over lokale konflikt
områder og utviklingsplaner.
Presentasjon av prosjektet lokale
prosesser i Heiplanen v/ Mikaela
Vasstrøm.
Opprettelse av en kommunal
”kjerne-gruppe” for videre dialog
og planlegging

Kommunal administrasjon
Kommunale politikere
Prosjektleder i Heiplanen

Februar
2010

3 Folkemøter i
Setesdals-kommunene

Informasjon og dialog mellom
prosjektleder i Heiplanen og
innbyggere for å få lokale
perspektiver på konfliktområder
og utviklingsplaner. Kort
presentasjon av prosjektet lokale
prosesser i Heiplanen v/ Mikaela
Vasstrøm.

Kommunal politikere og
administrasjon
Grunneiere (majoriteten)
Interesserte innbyggere
Interesse organisasjoner

Mars 2010 3 Kommunale møter
med Setesdals
kommunene

Planlegging og dialog om lokale
prosesser. Forståelse for lokale
perspektiver, situasjon og konflikt

Kommunal administrasjon
(”Kjerne-gruppene”)

22

områder i forhold til Heiplanen.
Mars 2010 Interkommunalt møte Avklaring av lokale prosessers

formål, handlings- og
mulighetsrom, samarbeid med
andre kommunale planer og
prosjekter, samt rolleforståelser i
prosessen.

Kommunal administrasjon
(kjerne-gruppene) fra
Setesdals-kommunene.

April 2010 3 kommunale møter
med Setesdals
kommunene

Igangsettelse av lokale prosesser
mot innbyggene. Dialog om
relevante aktører og foreninger.
Tilretteleggelse av
Invitasjonsarbeid og Praktiske
forhold.

Kommunal administrasjon og
politikere
Stiftelsen Idébanken

Mai 2010 Kommunestyremøte i
Valle

Orientering og presentasjon av
prosjektet lokale prosesser i
Heiplanen

Kommunestyre politikere
Valle Lokal radio

Mai 2010 Orienteringsmøte om
villreinkartet arr. Av
Villreinsenter Sør i
Bykle

Faglige presentasjoner av
villreinskartet, bakgrunns
materiell, villreinsforskning.

Bykle kommune
administrasjon og politikere
Grunneiere
Interesse organisasjoner
Innbyggere

Mai - Juni
2010

3 kommunale
Fremtidsverksteder i
Setesdalskommunene

”Det gode liv for mennesker og
Villrein – nå og i fremtiden”.
Kritikk, utopi og virkeliggjøring.
Ideer om prosjekter og planer for
bærekraftig bruk av heiene,
dialog og kommunikasjon, lokal
kompetanse, tettstedsutvikling,
etc.

Kommunal administrasjon og
politikere
Grunneiere
Interesse organisasjoner
Interesserte Innbyggere
Stiftelsen Idébanken

Juni 2010 Møte med
Fylkesmannens
viltforvalter i Aust-
Agder

Orientere om de lokale prosesser.
Åpne for videre dialog i prosessen

Fylkesmannens Viltforvalter

Juni 2010 Styremøte i Heiplanen Vedtak om Heiplan fremdrift.
Orientere om gjennomførte
aktiviteter i de lokale prosesser.
Formidle resultater og
refleksjoner til nå, samt
perspektiver videre

Prosjektleder i Heiplanen
Fylkesordførere
Kommunale ordførere
Fylkeskommunal
administrasjon

Juni 2010 Faglig Arbeidsmøte i
Heiplanen

Fylkesvise dialoger mellom
aktørene. Initiere planarbeidet i
kommunene. Perspektiver for
videre arbeid.
Orientere om gjennomførte
aktiviteter i de lokale prosesser.
Formidle resultater og
refleksjoner til nå, samt
perspektiver videre.

Prosjektleder i Heiplanen
Kommunale planansvarlige
Fylkeskommunal
administrasjon
Representanter fra
Fylkesmannen

23

3.3 Fremtidsverkstedet som metode

Framtidsverkstedets hensikt er å gi rom for at mennesker som normalt ikke er med i viktige
beslutningsprosesser kommer til orde. Fremtidsverkstedet ble utviklet av den tyske fremtidsforsker Robert
Jungk i slutten av 50-årene i Tyskland (Jungk and Müllert 1984). Dette som et ledd i å fornye demokratiet.
Han ville forsøke å gi “demos” (folket) en mulighet for å ta del i den politiske prosessen på en mer intensiv
og fantasifull måte. Fremtidsverkstedet spredte seg i løpet av 70- og 80-årene til Danmark og senere til
Norge og Sverige. Fremtidsverkstedet ble en usedvanlig og demokratisk læreprosess som setter
ønsketenkning i sentrum for utviklingen av konkrete utopiske utkast til framtiden og handlingsplaner for en
bærekraftig utvikling. Gjennom fremtidsverkstedet er det mulig å overvinne resignasjon og umyndiggjøring.

Fremtidsverksteder har vært brukt i naturforvaltningsprosesser i Sverige og Danmark. Spesielt Roskilde
Universitet og Sveriges Landbruks Universitet har implementert denne metodikk for å forsøke å finne
alternativer til den dominerende planleggingslogikk som har vanskelig ved å jobbe med ikke sektoriserte
interesser. Kurt Aagaard Nielsen og Birger Sten Nielsen har for eksempel brukt fremtidsverksteder og
forskningsverksteder i Nasjonalparkprosessen i Danmark, nettopp med tanke på å involvere innbyggere,
myndigheter og næring i et felles arbeid (Nielsen & Nielsen 2007).

Fremtidsverkstedet kombinerer det kritiske med det utopiske gjennom en prosess med ”fri”
kommunikasjon hvor tradisjonelle maktstrukturer settes til side. En erfaren verkstedsleder og
oppbyggingen av verkstedet åpner for at alle kan slippe til, men at ingen kan dominere prosessen og
”kuppe dagsordenen”. Gjennom prosessen søker verkstedet å skape dialog, økt bevissthet, entusiasme, og
samarbeid. Verkstedet har et par grunnleggende regler: det er ikke lov å kritisere hverandres kritikk eller
utopier – men det er lov å komme med kontra kritikk eller utopier. Verkstedet jobber med tre faser:

Kritikkfasen: Deltakerne er konsekvent negative til dagens situasjon. Kritikken formuleres i stikkord eller
korte setninger og skrives på veggaviser av verkstedslederen. Deltakerne setter stemmer på de punkter de
syns er viktigst. Punkter med flest streker grupperes. Denne fase gir mulighet til å kanalisere frustrasjon, bli
bevisst om andres forståelse av samme situasjon, og skaper engasjement til å komme videre og legge dette
bak seg.

Utopifasen: Deltakerne jobber ut i fra tanken: ”hvis vi selv kunne bestemme…”. Denne fase jobber med
visjoner i en verden uten begrensninger. Utopiene formuleres i korte stikkord eller setninger og skrives på
veggavis av verkstedslederen. Igjen stemmes det om de viktigste utopi-stikkord. De prioriterte stikkord
grupperes til utopitemaer av deltakerne og verkstedslederen. Hver gruppe jobber med et utopi-tema og
utarbeider ideer, scenarioer, og lignende for å utvikle drømme mot virkelighet. Denne fase åpner opp for
innbyggenes verdier og ønsker og danner rammen for hvordan det kan jobbes konstruktivt med handling.

Virkeliggjøringsfasen: Vi holder fast i våre drømme og ønsker. Hvordan kan vi realisere disse? I denne fase
er det innbygget et konstruktivt kritisk mellem-spill, hvor gruppene presenterer deres ideer for hverandre
og får ”kjærlig kritikk” og ideer tilbake til neste økt med gruppe arbeid. Til slutt presenteres en type
handlingsplaner i plenum – når gjør hvem hva?

Verkstedsresultatene og prosessen kan i sin helhet leses fra verkstedsprotokollen fra hvert verksted,
vedlegg 3 oppsummerer de viktigste resultater fra hvert verksted i tabell form. Det følgende avsnitt vil
trekke frem de viktigste momenter og resultater.

24

4 Resultater fra prosessen

Denne del av rapporten oppsumerer temaer, diskusjoner og resultater av de ulike aktiviteter som har vært
gjennomført. Den begynner med det 1. høringsmøte for Heiplanen, og beskriver etterfølgende hvordan
samarbeidet med kommunene har utviklet seg. Til slutt beskrives resultatene fra verkstedene og
refleksjoner om metoden og gjennomførelsen.

4.1 Oppstarten av Heiplanen

Det første høringsmøte om Heiplanens planprogram 5. november 2009 samlet rundt 90 personer til et
heldagsmøte. Deltakerne var hovedsakelig fra myndighetsnivået, ordførere og fylkesordførere, samt
planansvarlige i kommuner og fylkeskommuner, men også interesse organisasjoner og grunneiere var møtt
opp. Fylkesordførerne åpnet dagen. Det ble poengtert at dette var en politisk prosess og fagbyråkrater ikke
skulle styre resultatet. Det ble lagt vekt på bruks potensialet (i.e. næringsutvikling) og nødvendigheten av
den lokale forankring for planen. Fylkeskommunenes planansvarlige har forfattet planprogrammet. Deres
presentasjon av planprogrammet var tydelig på at den lokale forankring var viktig, samt at planen skulle
utgjøre en helhetlig plan for bruk og vern. Kunnskapsbasert planlegging ble fremhevet som fundamental for
beslutningsprosessene i planen, både i forhold til villreinskartet og andre konsekvens utredninger.
Villreinskartet ble presentert av Villreinsenter Sør, og det ble lagt vekt på at det var et faglig kart som skulle
danne grunnlag for politiske beslutninger, men at det faglig sett var indiskutabelt. Prosjektleder for
Heiplanen John Jastrey introduserte sine tanker om hvordan første skritt til lokal involvering kan gjøres via
kommunale møter. Prosjektlederen fremla ideen om heldagsmøter med hver enkelt kommune for å
diskutere konflikt områder og potensialer (med administrasjon og politisk nivå) med tanke på å oppnå
større felles forståelse for hver enkelt kommunes utfordringer i planen.. Heretter var det spørretime og
åpent for kommentarer.

I de etterfølgende kommentarer fra salen ble det fra alle ordførere lagt vekt på at lokale prosesser er
nødvendige for å skape forankring. Det ble samtidig stilt spørsmål ved legitimiteten i prosessen – og om det
politiske handlingsrom var reelt – eller et ”alibi”. Det ble blant annet påpekt at det kunnskapsfaglige (og
spesielt det naturfaglige) kunne misbrukes og dominere hele prosessen – og dermed redusere det politiske
mulighetsrom. I tillegg ble det uttrykt misnøye med villreinskartet pga. manglene lokal verifisering og fordi
det allerede oppleves at villreinskartet blir brukt av fylkesmannen som innsigelses grunnlag for
eksisterende planprosesser.

Møtet er illustrerende for det paradoks som ble omtalt i innledningen. Det er et ønske om lokal forankring
og engasjement fra alle parter, men samtidig legges det sterke føringer om naturfaglig kunnskap og
konsekvensutredninger som premiss givende for prosessen. Spørsmålet om hvordan den lokale forankring
og medvirkning skal oppnås og avveies forblir på denne måte uløst og medfører en lokal politisk skepsis til
handlingsrommet i prosessen. Det er vanskelig for den lokale kunnskap og medvirkning å argumentere mot
en fagkunnskap som allerede i utgangspunktet er definert som styrende for beslutningene.

Oppstartsmøtet på Revsnes Hotel ble fulgt opp av et fylkesmøte mellom kommuner, fylkeskommune og
prosjektleder. Møtet repeterte på den ene siden mange av de samme diskusjoner og bekymringer som
høringsmøtet. På den andre side skapte møtet en økt tillit til prosjektlederen i Heiplanen og den valgte
fremgangsmåte hvor alle kommuner får mulighet for heldagsmøter og folkemøter med prosjektlederen, for

25

å kartlegge de lokale utfordringer. På dette møte fremla Mikaela Vasstrøm første gang sin prosjekt skisse
om utforming av lokale prosesser i Heiplanen (Vasstrøm, 2009). Setesdals kommunene og prosjektleder
fant prosjektet interessant og oppmuntret til å jobbe videre med prosjektet.

4.2 Funn fra de kommunale møter i Setesdal

Møtene februar 2010
I begynnelsen av februar 2010 gjennomførte prosjektlederen i Heiplanen heldagsmøter med de tre
Setesdals kommuner (administrativt og politisknivå), samt folkemøter. I tillegg var Aust-Agder
fylkeskommune representert på møtene, samt Mikaela Vasstrøm. Prosjektlederens formål med møtene var
å starte dialogen med kommunene, informere om videre Heiplanprosess, få innsikt i konkrete areal
konflikter og diskutere andre kommunale utviklingsplaner og utfordringer. For Mikaela Vasstrøm var
formålet å få større innsikt i kommunenes utfordringer og deres perspektiver på Heiplanen, samt å
diskutere mulighetene og perspektivene for lokale prosesser.

Møtene i kommunene gav dels innsikt i konkrete enkeltsaker i forhold til areal forvaltning og
utviklingsplaner, og dels i mer overordnede problemstillinger knyttet til legitimitet, kommunikasjon,
fagkunnskap og forvaltning. Følgende avsnitt vil forsøke å gi et strukturert overblikk over diskusjonene.

Problematikken
Legitimiteten av Heiplansprosessen ble diskutert på flere nivåer. Først og fremst var beslutningsbalansen
mellom demokrati – byråkrati et tema i forhold til om det er et reelt handlingsrom for det politiske nivået
eller om den naturfaglige kunnskapen kan overprøve alle beslutninger. Ettersom villreinskartet allerede
brukes av Fylkesmannen er det vanskelig å tro på at det blir rom for å utarbeide et politisk planforslag som
er vesentlig annerledes. For det andre ble legitimiteten av prosessen diskutert i forhold til balansen ”stor
samfunn” – lokal samfunn. Kommunene mener at den lokale legitimitet forringes i stigende grad fordi en
opplever at ”stor-samfunns” interesser kan overprøve villreinsinteresser uten diskusjon, mens lokal
samfunns interesser blir møtt med innsigelser fra fylkesmannen. Det oppleves eksempelvis som et
paradoks at det ikke er lov å bygge et fugle-utkikkstårn med innsigelse om at det kan innredes med
sengeplasser og dermed skape mer ferdsel i villreinsområdet, mens det ikke stilles strengere krav til ferdsel
og opprydding i forbindelse med vannkraft-utbygging.

Kommunikasjonen mellom nasjonale og regionale myndigheter var i likhet med legitimitet et
gjennomgående tema på møtene. I (den ofte manglene) kommunikasjonen med det nasjonale og regionale
nivået føler kommunene at de blir mistenkeliggjort i forhold til heiforvaltning og utvikling.
Kommunikasjonen er ofte via innsigelser og andre typer brev vekslinger og kommunene opplever det som
énveiskommunikasjon uten mulighet for diskusjon. Kommunene opplever det som paradoksalt at de, som
har forvaltet heiene gjennom generasjoner, ikke blir hørt og anerkjent for deres kunnskap og vilje til å
bevare villreinen, men snarere blir ignorert og gjenstand for overformynderi av Fylkesmann og Direktoratet
for Naturforvaltning. I forhold til kommunikasjon er også forutsigbarhet et viktig element – dels i forhold til
generell planpraksis, men også i forhold til resultatet av Heiplanen. Kommunene opplever deres rom for
planlegging som veldig uforutsigbart og gjenstand for motstridende signaler fra nasjonale og regionale
myndigheter. De opplever at fylkesmannens innsigelser til tider er usakelige og irrelevante, og at villreinen

26

brukes som innsigelses grunnlag i alle sammenhenger. Uforutsigbarheten i planleggingsrommet gjør det
samtidig vanskelig for kommunen å gi innbyggere og næring pålitelige signaler i forhold til
utviklingsinitiativer og planer. I forhold til Heiplanen er kommunen på den ene side positive hvis det kan
skape mer forutsigbarhet, men også skeptiske til konsekvensene og om praksis blir strengere vern i hele
kommunen.

Anvendt fagkunnskap og villreinskart ble diskutert i forhold til lokal kunnskap og handlingsrom. Både
planavdelingen i kommunene samt grunneierorganisasjoner og andre interesser organisasjoner opplever at
villreinskartet på flere områder ikke er i samsvar med den lokale kunnskap, og det oppleves frustrerende at
ikke det lokale nivået er trukket mer aktivt med i utarbeidelsen av kartet. I forhold til avgrensninger er det
enighet om at det må være grenser for utbygging opp mot fjellet og at trekkveier og kalvingsområder må
beskyttes, men det oppleves som absurd når Villreinskartet har lagt grensen for villreinens potensielle
leveområde langs riksveien og tett inntil de bebygde områder. Villreinskartet oppleves lokalt som et forsøk
på å trekke verne grensene helt ned i de dalnære områder hvilket vil begrense kommunenes utbyggings- og
utviklingsareal betraktelig (Bykle kommune har 0,1% av arealet sitt utenfor villreinskartet).

Forvaltningen av både areal og stamme var også et diskusjonstema på alle møtene. Det ble både diskutert i
forhold til jaktkvoter, menneskelig ferdsel og andre forstyrrelser på fjellet som for eksempel saue-beiting og
kraft. Det ble diskutert om det burde være forskjellig forvaltningspraksis på Vest- og Austhei ettersom
reinstammen på Setesdals Aust-hei opprinelig var en tamreinsstamme og derfor oppfører seg anerledes i
forhold til menneskelig aktivitet. Forvaltningen av Snøscooter kulturen ble også diskutert. Snøscooter løyve
gis i utgangspunktet bare til frakt og næring. Kommunene er klar over at scooter kjøring er problematisk –
og at det i visse områder eksisterer en ”ukultur”. Samtidig anses snøscooter som en nødvendighet for å
opprettholde ”det tradisjonelle liv på heiene” og fritidslivet i tilknytning til støylene.

Det overordnede mulighetsrom
Møtene førte til en vis grad av omforente forståelser om planens potensielle muligheter og utviklingsrom.
Det var en bred enighet om at en god plan ville føre til mer forutsigbarhet for alle parter (innbyggere,
kommuner og regionalt nivå) i forhold til planlegging og utvikling. Det var også en felles forståelse for at
planen måtte spesifisere utviklingsinteresser i noen områder og villreinsinteresser i andre – altså ideen om
å ”pasifisere” noen områder og ”aktivisere” andre. I forhold til prosess og mål for planen, var det bred
enighet om at villreinen skal bevares – men at metodene og prosessen kan diskuteres. Det ble poengtert at
den lokale kunnskap ble for lite brukt i denne prosess.

I forhold til utviklingspotensialet var det enighet om at det er de dalnære heiområder som er interessante,
men at det er her de fleste konfliktområder er i dag. Langsiktig planlegging er viktig for forutsigbarhet og
bærekraft, og det bør derfor defineres ulike plankategorier i forhold til de vektede interesser. I forhold til
ferdsel så kommunene det som en viktig oppgave å legge til rette for kanalisering av ferdsel utenfor de
viktigste villreinområder. Løypeplaner i randsonene er i den forbindelse kommunens viktigste redskap. Et
utbygd løypenett i de rette soner holder, i følge en NINA rapport ca. 90% av ferdselen vekk fra prioriterte
villreinområder (Strand et al. 2010). Det ble i den forbindelse også diskutert om det kunne utvikles ”smart-
løyper”, dvs. løyper som kan stenges automatisk når det registreres villrein i området via GPS-prosjektet
(merking av villrein med GPS-Sender). Scooter-løyper var i noen av kommunene også et viktig tema pga.

27

plasseringen av tradisjonelle gards-støyler som er en stor del av fritidskulturen i kommunen. Andre
konkrete områder i forhold til utvikling omhandlet det lokale hverdagsliv i forhold til jakt, fiske og friluftsliv.
Næringsutvikling i forhold til reiseliv, landbruksutvikling, alpinanlegg og hytteområder.

Diskusjon av lokale prosesser
Mikaela Vasstrøm introduserte tanker om de lokale prosesser i Heiplanen (se vedlegg 1). Tankene rundt et
lokalt prosjekt ble positivt mottatt både på de kommunale møter og på folkemøtene. Det ble lagt vekt på at
det var viktig å spesifisere hva man inviterte til for å avklare forventninger og handlingsrom, og at arbeidet
jobbet sammen med andre lokale prosesser og at den burde prøve å involvere barn og unge perspektivet.
Det var viktig at det ble invitert bredt i kommunene og ikke bare særinteresser. Det ble også uttrykt en
skepsis til om en lokal prosess ville få noen reell innflytelse og en frykt for at lokale innbyggere primært ville
komme for å kritisere planmyndigheter. Allikevel ble det enighet om å gå videre med prosjektet og
planlegge videre med en kjernegruppe i hver kommune.

Møtene mars-april 2010
18. mars 2010 ble det gjennomført et inter-kommunalt møte for de tre kjernegrupper og Mikaela Vasstrøm
(referat og refleksjonsnotat fra møtet kan tilsendes). Dette møte hadde til formål at avklare handlingsrom,
forventninger, deltakere og kommunens rolle i forhold til de lokale prosesser. Handlingsrommet i de lokale
prosesser er knyttet til Heiplanens rammer og de eksisterende rammer fra kommunale og regionale planer.
Prosessen vil åpne for arbeid med lokale utviklingsprosjekter, med inter-kommunale ideer, og med
konkrete innspill til Heiplanens areal- og handlingsplan (se figur 3). De enkelte kommuner har litt
forskjellige utfordringer og parallelle lokale prosjekter, men fellestrekket blir å åpne opp for lokal
diskusjoner og innspill til Heiplanen, og en koordinering interkommunalt hvis relevant. Det forventes at den
lokale prosess vil øke de felles forståelser for hei-forvaltning, villrein og lokale ønsker, og at deltakerne vil
lære av hverandres synspunkter og knytte nye nettverk. Det er derfor viktig at de inviteres bredt blant
innbyggene så mange ulike perspektiver kommer i spill. Kommunene deltar på verkstedene som innbyggere
og med deres generelle kompetanse, men ikke som plan-myndighet.

28

Figur 4 Forventede resultater av lokale prosesser

I april 2010 ble det avholt tre kommunale møter for å utforme endelig invitasjon til verkstedene (se vedlegg
2 for eksempel på invitasjon), få innspill til relevante deltakere, avklare kommunale oppgaver og praktiske
forhold. På disse møter deltok utover kommuner og Mikaela Vasstrøm, også Idébankens seniorrådgiver
Kirsten Paaby.

Essensen av alle de beskrevne kommunale møtene viser to overordnede dimensjoner i forholdet mellom
Heiplanprosessen og det kommunale/lokale nivå. Den ene dimensjon handler om selve
planleggingssystemet og aktørenes kommunikasjon, mens den andre dimensjon handler om de konkrete
konsekvenser i hverdagslivet og handlingsrommet for utvikling (se figur 3).

De lokale prosesser ble tilrettelagt med tanke på å åpne begge disse dimensjoner. Fremtidsverksteder er
som tidligere omtalt en metode som gir deltakerne mulighet for å ta utgangspunkt i personlige verdier og
synspunkter i forhold til en overordnet problemstilling. På den måte var det ideen å åpne for innbyggenes
hverdagslige relasjon til heiene og villreinen – og samtidig reflektere over denne i forhold til
forvaltningssystemer og planleggingsregimer. Ved å ta utgangspunkt i innbyggenes oppfattelser og
anerkjenne deres perspektiver, kan det skapes reell lokal forankring og oppslutning til bærekraftig bruk av
heiene. Følgende avsnitt oppsumerer resultatene fra verkstedene i punkt form, vedlegg 3 oppsummerer
prioriterte stikkord fra alle verkstedene (verkstedsprotokollene i sin helhet kan bestilles av forfatteren).

29

4.3 Funn fra Fremtidsverkstedene

Invitasjonsarbeid og deltakere
Et fremtidsverksted legger rammene for en lokal kritisk-utopisk læringsprosess, men det substansielle
innholdet på verkstedet er helt avhengig av deltakernes bidrag. Invitasjonsarbeidet var derfor også rettet
mot å invitere bredt via dagspresse og sende direkte invitasjoner til forskjellige lag, foreninger og enkelt
personer, samt til kommunalt ansatte og politikere. Informasjon om verkstedene blev også publisert i den
lokale avis for Setesdal - Setesdølen og i den regionale avis for Agder - Fedrelandsvennen. I tillegg sørget
kommunene for å henge opp invitasjonen på ulike offentlige plasser. En av kommunene fikk ikke sendt
invitasjonen rundt til kommunalt ansatte og politikere, og det kan være en grunn til at det kommunale
nivået var fraværende på det verkstedet.

Oppmøtet på de tre verkstedene var i gjennomsnitt 17 deltakende personer, selv om flere var innenom i
perioder. Deltaker antallet var dermed ikke like høyt som forventet og ønsket. Det var ulike deltaker
sammensetninger de tre verksteder i mellom.

På et verksted var det primært grunneierinteresser representert, samt jakt, reiseliv og landbruk.
Hovedparten av deltakerne til dette verksted ble invitert muntlig samme dag av en person i
administrasjonen som så at verkstedet hadde dårlig påmelding. Derfor mobiliserte han et nettverk av
grunneiere for å informere om og rekruttere til verkstedet. På dette verksted var det ingen deltakere fra
kommune administrasjonen eller lokale politikere. I slutningen av verkstedet deltok ordfører og rådmann. I
løpet av de to verkstedskvelder var det i alt 22 personer innen om verkstedet. Deltakerne på dette
verkstedet var utelukkende menn, primært mellom 40-60 år.

Et annet verksted hadde både politikere og administrasjon representert, samt grunneiere og andre
interesserte beboere. Her var formannskapet blitt pålagt oppmøte, og administrasjonen var blitt
oppfordret til å møte opp. Det var 20 personer innenom verkstedet over de to dager. Verkstedet hadde en
omtrent likelig fordeling av menn og kvinner, og det var både eldre og yngre deltakere, med alders
hovedvekt rundt 40-60 år.

Det tredje verksted hadde mange deltakere fra offentlige stillinger fra kommune og fylkesnivå, men få
politikere og innbyggere generelt. Ordføreren åpnende møtet – men måtte gå, mens varaordføreren kom
på slutningen av verkstedet. Grunneier og jakt interesser var representert, samt kulturnæring, reiseliv og
naturforvaltning. I dette verkstedet ble det en uskiftning av deltakere mellom to faser (pga andre møter)
hvilket preget innholdet av resten av verkstedet. Det var ca 15 deltakere innen om verkstedet i løpet av
verkstedsdagen. Hovedparten av deltakerne var menn og deltakerne hovedsakelig mellom 40-60 år.

Det kan være flere forklaringer på det til dels dårlige oppmøte på verkstedene. En umiddelbar forklaring er
den generelle tidsklemma som preger dagens hverdagsliv, kanskje spesielt i vår/sommer perioden, hvilket
passer dårlig med verkstedsarbeidet som krever lange økter. Oppmøtet var også påvirket av at det er en
travel tid for landbrukere. En tredje viktig årsak til lavt oppmøte kan være et tegn på deltakelses-lede blant
innbyggere. Som beskrevet i innledningen har Setesdal vert involvert i verneprosesser siden 1970-tallet.
Flere av disse prosesser har endt med at lokal befolkningen ikke er blitt hørt. Det kan derfor virke som at

30

det ligger en lokal antakelse om at det ikke er verdt å investere tid i denne prosessen, fordi en ikke har tiltro
at det vil få innflytelse på den regionale prosess. En slik deltakelses lede er også beskrevet av andre
forskere, bl.a. Nielsen og Nielsen (2006) i forbindelse med lokale involvering i Nasjonalparkprosessen på
Møn i Danmark.

Det er også verdt at merke seg at de kommuner hvor administrasjonen hadde lagt mye tid i
invitasjonsarbeidet fikk mer variert deltakelse enn den kommune hvor invitasjonsarbeidet ble gjennomført
på eget initiativ av en grunneier – et poeng deltakerne selv også var veldig bevisste om.

En annen sentral konsekvens av den administrative og politiske deltakelse var større legitimitet i forhold til
innbyggene. På de verksteder hvor politikere og administrasjon eller bare politikere var fraværende,
oppstod det en utalt frustrasjon i forhold til den kommunale forankring og legitimitet, og en misnøye med
at det ikke var blitt prioritert av så sentrale aktører. I verkstedet hvor disse var representert var der en
sterkere vilje til å gå videre med konkrete prosjekter, og en større visshet om at dette var forankret i
kommunen.

Funn
I vedlegg 3 er de konkrete resultatene fra alle tre verkstedene oppsummert i tabellform. Fra disse resultater
ses det at den lokale situasjon og de lokale perspektiver er svert nyanserte, motsetningsfylte og
kompliserte. Det ses også en bevegelse og refleksjon i perspektiver i prosessen med å definere både kritikk,
utopier og virkeliggjøring, som vil bli diskutert til slutt i rapporten. Det er vanskelig å redusere resultatene
fra verkstedet fordi hvert punkt inneholder en parallell diskusjon og meningsutveksling, samt en lokal
forankring. Følgende avsnitt vil allikevel prøve å trekke noen gjennomgående tendenser fra hvert verksted
for å formidle essensen til en bredere offentlighet.

Kritikkfasen
Kritikkfasen åpnende for kritisk engasjement til den nåværende situasjon i flere henseender. Denne fase
åpner for kritikk av situasjonen i et kollektivt rom i et område som har opplevd meget frustrasjon og
avmakt i forhold til nettopp heiforvaltning. Det resulterte i en merkbar slags ”ventil” effekt; først var folk
avventende og litt skeptiske til å kritisere i denne uvante formen, kanskje fordi kritikken deres ble hørt og
skrevet ned – og dermed mer konkret og seriøs. Etter de første ca. ti kritikk-ord på veggavisen akselererte
kritikk ”stemningen” og deltakerne ble inspirert av hverandres stikkord til å komme med nye. Spesielt i ét
verksted ble kritikken grundig nyansert og konstruktivt konkretisert og her var det merkbart at det var folk
med mye kompetanse fra både forvaltning og offentlig kommunikasjon som var tilstede, mens det
hverdagslige perspektiv i større grad uteble. Selv om kritikk fasen ble ”selv-kjørende” var det merkbart at
det er en krevende fase som innebærer mye tanke (og følelses) aktivitet for alle deltakerne. Dette kan også
ses i de kritikkpunkter som speiler personlige opplevelser, men også i de generelle overordnede
perspektiver som jo berører deltakernes hverdag og fremtid på den ene eller annen måte. Følgende tabell
strukturerer denne kritikk i tre temaer.

31

Tabel 1 Kritikktemaer

Kommunikasjon & Legitimitet Forvaltning & Kunnskap Det lokale liv
• Kommunikasjonen med staten er

ugjennomskuelig og tvetydig, både
mellom sektorer og i forhold til
vedtatt politikk vs. byråkratisk
praktisering.
• Staten har en skjult agenda
• Staten har brutt tanken om

partnerskap og samhandling
• Kommunene mistenkeliggjøres
• Manglene anerkjennelse av lokal

forvaltningskompetanse

• Manglene anerkjennelse og bruk
av lokal kunnskap i plan og
forvaltning
• Behov for bedre lokal kompetanse

og kunnskap
• Misbruk av og manglene faglig

kunnskap i innsigelser/forvaltning
• Misbruk av (innsigelses)myndighet

i forvaltningen
• Manglene vilje til nytenkning i plan

og forvaltning
• Manglene nyansering av store og

små inngrep
• Manglene forståelse

villrein/tamrein adferd
• Dårlig stamme forvaltning

• Vern truer bosetning,
friluftsliv, næringsutvikling
• Manglene tilrettelegging for

barn og unges friluftsliv
• Manglene lokal engasjement

Selv om det var mange likheter mellom verkstedene er det også verdt å merke seg noen forskjeller. Disse
forskjellene skal dels ses i sammenheng med at hver enkelt kommune, tross mange likheter er forskjellige i
forhold til den aktuelle situasjon (pågående prosjekter), historiske situasjon, fjellkultur, næringsstruktur,
etc. Forskjellene skal også ses i forhold til ulike deltakersammensetninger.

Selv om skepsisen og frustrasjonen var representert i alle tre kommuner, var den mer markert i det
verksted hvor kommunen ikke var tilstede og grunneierinteresser dominerte. Her utviklet det seg mer
uttalt uvilje mot myndigheter generelt. Mens de andre verksteder rettet kritikk mot myndighetenes praksis,
men ikke i samme grad på myndighetene som system. På det verksted som var preget av deltakere fra
offentlig forvaltning og personer med stor erfaring med heiforvaltning – ble det spesielt i kritikkfasen rettet
kritikk mot manglene vilje til å gjennomføre forsøksordinger i forhold til nye forvaltningstiltak og
fylkesmannens manglende evne til å skjelne mellom store og små tiltak/inngrep i heiområdet. I det
verksted hvor også mange innbyggere var representert ble barn og unge interesser mer viktige. Disse
forskjellene viser kanskje nettopp viktigheten av at slike lokale prosesser har en bred deltakelse og at lokale
institusjoner (og myndigheter) støtter dem for å gi dem legitimitet i forhold til innbyggenes engasjement og
stabilitet overtid.

Utopifasen
Utopifasen var på noen punkter et direkte mottuttrykk for kritikken, men åpnende også for andre
momenter. I begynnelsen av utopifasen var det i alle verkstedene litt vanskelig å få visjonene i gang. Det er
ikke uvanlig i denne type prosesser. Det kan oppleves som meget sterkt å måtte komme med drømme i et
åpnet rom – dels fordi det kan være knyttet til sterke personlige verdier, dels fordi dett kan oppstå en angst
for å bli latterliggjort. Det var samtidig en bevissthet i verkstedene om at det var vanskelig å drømme om
utopier fordi deres erfaringer viser at mange av drømmene ikke kan gjennomføres pga. sentrale
myndigheters innsigelser. En kommentar var bl.a.: ”Hvorfor skal vi drømme om noe vi ikke kan få til?”. Det

32

var også en følelse i verkstedene om at det var irrelevant å bruke tid til drømme om utviklingstiltak, når
”problemet” handlet om en konkret utfordring i forhold til arealplanlegging og forvaltningssystem.
Personer som hadde erfaring fra liknende arealprosesser før i forhold til verneområdet, var veldig bevisste
om å konkretisere og instrumentalisere diskusjonene til å dreie seg om konkrete tiltak i forhold til
Heiplanen.

Alle verkstedene gjennomførte utopi-fasen – men med litt ulikt engasjement og fokus. På de verksteder
hvor det var kvinner tilstede gikk det merkbart bedre enn det verksted som var dominert av menn. Det kan
selvfølgelig også begrunnes med at grunneierne, som oftest var menn, har opplevd vesentlig flere
personlige konflikter i forhold til areal vern. Et av verkstedene hadde et skift av deltakere mellom kritikk og
utopi fasen – hvilket vinklet hele fremtidsverkstedet langt sterkere mot utviklingspregede aspekter enn mot
heiforvaltning og kommunikasjon med myndighetene. Det endret merkbart stemning og rom i verkstedet,
hvor visse deltakere følte seriøsiteten av hele verkstedet forsvant, mens andre klart opplevde en positiv og
utviklende prosess.

Når først utopifasen kom i gang – var det i alle verkstedene slående å se at det faktisk kom mange ønsker
og visjoner frem både om hverdagsliv og forvaltning (se vedlagg 3). Følgende tabell forsøker å oppsummere
og strukturere temaene fra alle tre verksteder.

Tabel 2 Utopitemaer

Kommunikasjon & Legitimitet Lokal forvaltning & kompetanse Natur & bygdeutvikling
• Skape arenaer for dialog med

myndigheter, forskning,
innbyggere, andre interesser
• Få anerkjennelse for lokal

kunnskap og forvaltning – skape
lokal stolthet og ansvar
• Involvere unge i heiforvaltning
• Øke informasjonen om villreinen

til innbyggere, hyttefolk og
turister – skape ansvar

• Dokumentere og oppbygge lokal
kompetanse på bred
heieforvaltning
• Tilrettelegge for bred

involvering av interessegrupper
og innbyggere
• Samarbeid interkommunalt,

regionalt og gjennom ulike
organisasjoner
• Dialog med statlige myndigheter
• Forsøksorientert, tilpasnings-

dyktig og fleksibel forvaltning

• Tradisjonell fritidsbruk av heiene
er mulig – også med regulert
skuter bruk
• Bruke naturen som tilbud til

innbyggere og besøkende –
både sosialt og næringsmessig
• Tilrettelegge for flere

arbeidsplasser

Virkeliggjøringsfasen hadde først en seanse kallet ”djevelens advokat” som gir ”kjærlig” kritikk til de
presenterte utopitemaer. Her kan alle stille spørsmål ved planer, komme med innspill til forbedringer eller
ideer til eksempler som kan være av nytte for gruppen. Denne del av verkstedet hjelper med å skape
bevissthet om konsekvensene av utopiplanene, og setter de første konkrete rammer om utopiene. I tillegg
er denne fase med til å skape ansvar til utopiene og refleksjon om veien videre. Denne fase ble kun
gjennomført i to av verkstedene pga. tidsmangel. Denne fase var i begge de andre verksteder en utviklende
og reflekterende fase, som gav deltakerne (og prosessledelsen) mulighet for å reflektere ønsker – og
nettopp gi de et kritisk bærekraftsløft. Denne fase ble spesielt i det ene av verkstedene virkelig utviklende
for engasjement og tro på at ”vi kan gjennomføre noe nytt”. Disse innspill er ikke inkludert i denne rapport
men kan læses fra verkstedsprotokollene.

33

Den videre virkeliggjøringsfase fokuserer på å møte den ovenstående kritikk og forbedre utopiplanene. I
dette arbeid ligger mye refleksjon og diskusjon av ulike perspektiver i gruppene. Denne fase er også rettet
mot å tilrettelegge veien videre; hvem andre kan involveres, hvem tar ansvar, når skal det skje? Følgende
tabell oppsumerer planene fra alle tre verksteder i stikkord. De er ikke strukturert etter temaer som før,
men etter kommune fordi planene nettopp overskrider de sektoriserte tema oppdelinger. Allikevel kan det
ses at planene har mange av de samme elementer til stede: Styrket lokal kompetanse gjennom samarbeid,
flere involveringsprosesser for innbyggere og hytteeiere; og generelle bygdeutviklingstiltak. Det er
bemerkelsesverdig at alle disse lokale planer og ideer nettopp sentrerer seg rundt å bedre
kommunikasjonen mellom innbyggere og myndigheter – og mellom ulike myndighets nivåer, om å bygge
nye nettverk og revitalisere gamle. Det handler om å skape arenaer for medvirkning om lokal utvikling. De
handler om å øke den lokale kompetanse – både for å skape flere arbeidsplasser – men også for å bli bedre
til å forvalte naturen. Felles trekket er at alle disse nettopp har allmenne elementer som støtter opp om
bærekraft, læring og økt demokratisk involvering i utvikling.

Alle plan-ideene er ikke tatt med i denne tabell, for mer utdypende informasjon se vedlegg 3 eller
verkstedsprotokollene.

Tabel 3 Planer fra virkeliggjøringsfasen

Kommune 1 Kommune 2 Kommune 3
• Flere Medvirkningsarrangement

for utvikling av områder og
naturtilbud og fritidstilbud for
Hyttefolk, innbyggere, lag og
forening, næring og kommune i
August
• Medvirkningsarrangement med

næring, lag og foreninger for å
utvikle fritidstilbudet for unge
• Utarbeide plan om Kompetanse

park – en tverrfaglig og
interkommunal park med natur
og kultur kompetanse

• Bygdeutviklingsprosjekt
involveres i Heiplan – naturbruk
er sentralt i bygdeutvikling
• Mer næringssamarbeid med

kommunen/politikere
• Mer interkommunalt samarbeid

på naturforvaltning
• Revitalisere grunneierlag.
• Utvikle samarbeid mellom

kommune, grunneiere og lag og
foreninger, reiseliv i forhold til
arealbruk og kart

• Innbygger Medvirkningsprosjekt
i sentrums-utvikling
• Innbygger-dugnad for sentrums

utvikling
• Kompetanse-senter med tverr-

faglig profil på Hei-forvaltning
• Formidling om villrein og

kommune lokalt, regional og
nasjonalt (media og foredrag)
• Flere med i lokalt arbeid om Hei-

forvaltning – neste møte i
August.

34

5 Diskusjon

Følgende avsnitt vil først trekke noen hodelinjer for prosjektforståelse og dernest forsøke å diskutere
resultatene av møter og verksteder. Det er vanskelig å forenkle kompleksiteten av de erfaringer jeg har
gjort meg de siste 7 måneder, og denne diskusjon kan ikke romme alle dimensjoner av arbeidet. Allikevel er
dette et forsøk på å se kompleksiteten i en konstruert sammenheng.

5.1 En utvidet forståelse

Bestillingsbrevet, planprogrammet og prosessen rundt Heiplanen uttrykker mange av de fundamentale
paradokser som ble nevnt i denne rapports innledning (se bl.a. figur 1). Hansen (2007) beskriver disse som
planleggings ”styringskrise”. Med styringskrise forstås at staten er bevisst om at nasjonal politikk mister
legitimitet og skaper konflikter. Måten staten søker å løse dette på er å bruke instrumentell medvirkning i
form av borgermøter, høringer etc., medvirkning som i siste ende ikke har noen formell innflytelse på
beslutningene. Sånne typer medvirknings prosesser skaper frustrasjoner i de lokale miljøer som berøres
(Svennevig & Clausen 2009), fordi man forespeiles å få innflytelse, men ikke får den formelle rett. En
ytterligere konsekvens av denne type lokale medvirkning er at lokale innbyggere, så vel som lokale
myndigheter, mister engasjementet til å medvirke i planprosesser – et poeng Nielsen og Nielsen (2007)
også reflekterer over i arbeidet med nasjonalpark prosessen i Danmark. Hvorfor delta når man ikke tror på
en reell innflytelse i beslutningene?

Bestillingsbrevet for Heiplanen fremhever det naturfaglige kunnskapsgrunnlag i alle beslutninger.
Naturfaglige, så vel som andre faglige kunnskaper er selvfølgelig viktig i planlegging av store områder med
konsekvenser for habitater og lokal samfunn. Men i møtet med det lokale samfunn kan det også virke som
en barriere i forhold til beslutningsinnflytelse. Visse beslutninger kan fremstilles som udiskutable
”sannheter” ved å bruke naturfaglig kunnskap som argument. Lokal samfunnet opplever til tider at disse
”sannheter” er usakelige eller direkte motstridende med lokale forståelser. Når det ikke skapes dialog
mellom disse ulike typer kunnskap og verdier – oppleves prosessen som illegitim blant lokale myndigheter
og innbyggere. Både for lokale og sentrale myndigheter er det krevende å skape en meningsfylt kobling
mellom hverdagslivet og den sektoriserte kunnskap. Lokale (innbyggere) kan derfor oppleve at deres
kunnskap og hverdagsbehov blir tilsidesatt i beslutningene til fordel for generalisert forskningskunnskap.
Det er blant annet slike prosesser som skaper frustrasjon i lokal samfunn – hvor det oppleves manglene
utveksling av perspektiver og anerkjennelse av lokale forståelser.

Denne planprosess involverer som sagt hele Heiplanen og dermed 18 kommuner. Hvorfor er den lokale
frustrasjonen da større i Setesdal enn i de omliggende kommuner?

Den lokale frustrasjon i Setesdal blant både innbyggere og myndigheter skal ses i sammenheng med flere
vesentlige faktorer. For det første har Setesdal, som tidligere nevnt, et bakteppe av verneprosesser.
Prosessen med opprettelsen av landskapsvernsområdet SVR begynte med en bred flerbruksplan, som etter
inngripen fra Direktoratet for Naturforvaltning ble erstattet av en verneplan i samme område (Falleth &
Hovik 2006). Denne lokale erfaring har ennå stor innflytelse på spesielt grunneiere og planmyndigheter, og
derfor er der en tendens til å fortolke Heiplanen som en type ”snik” vernprosess.

35

For det andre må dagens plan praksis tas i betraktning; i forlengelse av Landskapsvernsområdet ble det
etablert en randsone hvor kommunene i dag opplever store (og uforutsigbare) restriksjoner på
ferdsel/bruk, utbygging og annen utvikling, med villreinen som fremste innsigelses grunnlag. Kommunene
er dermed skeptiske til om Heiplanen vil føre til denne type plan-praksis på bokstavlig talt all kommunenes
areal.

For det tredje, handler den lokale frustrasjonen også om stor-samfunnsinteresser i forhold til lokale
interesser. De øvre Setesdal kommunene har opplevd vesentlig kraftutbygging hvor store områder er
oppdemmet og kraftlinjer utbygget, uten villreinhensyn. Lokale planer derimot er underlagt villreins
hensyn. Kommunene var selvfølgelig ikke i mot kraftutbygging – som også har gitt dem store økonomiske
fordele, men de er kritiske til at olje- og energi ministeriet ikke får strengere krav til villreinhensyn.
Kommunene er dermed enige i at villreinhensynet må være en vesentlig del av planleggingen, men de
opplever det som frustrerende at stor-samfunnet kan agere som de vil, mens det lokale samfunn ikke får
anerkjennelse for deres tilpasning.

Den fjerde faktor som påvirker den lokale frustrasjon i Setesdal er at de har hele deres areal innen for plan
grensen i Heiplanen, og praktisk talt hele arealet innen for det faglige villreinskart utarbeidet av
Villreinsenter Sør. Når dette ses i sammenheng med erfaringen fra tidligere verne prosesser, samt praksis
for randsone forvaltningen i dag, skaper det grobunn for frustrasjon.

Overordnet sett kan det sies at både tidligere planer og praksis, samt den aktuelle planprosess har
omfattende påvirkning av hverdagslivet i Setesdal. Den instrumentelle plan praksis som oppleves i
randsonen i dag er helt motstridende med den lokale hverdagsopplevelse. Bolysten, heikulturen – og den
moderne fritidsbruk av heiene kan vanskelig reduseres til plankategorier. Den lokale frustrasjon skal
dermed ses i lyset av at innbyggere og kommunene ikke bare reagerer på de forvaltningsmessige og
økonomiske aspekter av planen, men at også deres hverdagsliv med dets sosio-kulturelle verdier føles
truet.

Hvis målet med regionale planprosesser er å skape bærekraftig utvikling og forvaltning i heiene og dermed
både sikre villreins interesser og bygdeutvikling, må det lokale nivået tas med i prosessen. Dette prosjekt
viser nok at det er en frustrasjon og konflikt som har vært under oppbygging gjennom flere år mellom det
lokale og sentrale nivå. Men det viser samtidig – og ennå viktigere – at det i lokal samfunnene er åpninger
og vilje til å tenke villreinshensyn i utviklingen, at de har kunnskap og er villige til å utvikle den videre og
skape dialog for å forbedre både villreines og menneskenes levekår. Resultatene avspeiler også konkrete
forslag til områder som sentral forvaltning ikke har hatt nok oppmerksomhet på – men som de lokale anser
for serdeles viktig; for eksempel økt villreins informasjon til de mange hytteboere for å skape større ansvar i
bruken av heiene hos den største bruker gruppen. De lokale prosesser og ideen om lokal forankring bør
nettopp utfolde og støtte opp om det lokale ansvar for de felles naturressurser som er tilstedes – i stedet
for å mistenkeliggjøre den og redusere dem til økonomisk rasjonalitet. Følgende avsnitt vil forsøke å
diskutere de lokale prosesser i forhold til to overordnende dimensjoner.

5.2 Dimensjoner i prosessene

De kommunale møter og fremtidsverkstedene i kommunene utrykker som tidligere nevnt to overordnende
dimensjoner i forståelsen av naturplanlegging og utvikling. Det kan ikke defineres et klart skille mellom

36

disse dimensjoner. De påvirker hverandre og blir i tillegg påvirket av ytre faktorer og aktører. Allikevel kan
det være hensiktsmessig for å ”forenkle” dette kompliserte felt – ved å trekke noen hodetendenser fra
møter og verksteder (se figur 4). Forenklingen kan dels gjøre det lettere å kommunisere resultatene fra
prosessene – og dels kan de kanskje skape nye refleksjoner hos aktører i prosessen. Kommunikasjons
dimensjonen er også fremhevet i andre forskningsprosjekter som avgjørende for å forbedre
beslutningsstrukturen og ikke minst den lokale medvirkning (Grönholm 2009;Nielsen & Nielsen 2007),
samtidig er hverdagslivets aspekter og den kulturelle innflytelse en vesentlig faktor for lokale samfunn i
diskusjonen om bærekraftig utvikling og forvaltning av natur ressurser (Nielsen & Nielsen 2007;Zachrisson
2009).

Figur 5 To dimensjoner i situasjonen – og etableringen av nye forståelser

Kommunikasjon og Forvaltning

Den første dimensjon preges av kommunikasjons og forvaltningsmessige aspekter. Kommunikasjon og
forvaltning handler om store overgripende tema – og jeg vil her prøve å diskutere noen av dem – men det
er umulig å formidle den rikdom av diskusjoner jeg har opplevd. Et grunnliggende paradoks som
kommunene opplever i forhold til kommunikasjon og hei-forvaltning er nettopp illustrert i Heiplanens
utgangspunkt om helhetlig forvaltning og bruk og vern. Nasjonal politiske føringer oppleves som
uforenelige i forhold til helhetlig tenking og handling – nettopp fordi de ofte har motstridende
konsekvenser. På den ene side er politiske festtaler og st.meldinger klare på at bygdene skal utvikles – ofte
med utgangspunkt i naturressursene, mens praksis i kommunene viser at de blir møtt med innsigelser
basert på andre føringer når de søker om utviklingsprosjekter. Å gjennomføre en så omfattende plan om
bruk og vern avføder derfor en vis skepsis i kommunene i forhold til konsekvenser for kommunal
planlegging i framtiden.

Helt grunnleggende er det i forbindelse med Heiplanen en legitimitets diskusjon med flere aspekter. Et
aspekt er beslutningen om at Aust-heia er del av villreinsområdet. I kommunene stilles det spørsmål ved

37

selve prosessen med å innlemme dette område i Heiplanen – som uten å ha vert behandlet før, blir
inkludert i bestillingsbrevet fra Miljøverndepartementet. Det er derfor også på Aust-heia at de største
grunneierkonflikter oppstår. Lokalt oppleves Aust-heia som et tamreinsområde ettersom den nåværende
reinstamme i hovedpart nedstammer fra en tamreinflokk fra 70-tallet.

Et annet legitimitets aspekt er selve strukturen for prosessen. Miljøverndepartementet legger til rette for
Heiplanen som en regional og lokal politisk prosess, men bestiller parallelt et villreinskart uten tilknytning til
regionalplanprosessen. Villreinskartet fra Villreinssenter Sør er bestilt for å vise potensielle leveområder for
Villrein, samt avmerke de viktigste områder for villreinen. Grensene for det potensielle leveområde er
selvsagt mye større enn det nåværende bruksområde for villreinen, og grensene ned mot dalføret i
Setesdal er trukket nesten ved Rv. 9. Villreinsenteret uttaler at kartet er naturfaglig og ”faglig sett
udiskutabelt” (Anders Mossing, Villreinsenter Sør, møtet Revsnes hotell 5. November 2009 og på Hovden
Grendehus 26. Mai 2010). Villreinsenteret mener dette er det naturfaglige grunnlag som etterfølgende skal
behandles politisk for å danne grenser for et nasjonalt villreinsområde. Problemet som kommunene
opplever det er at dette kartet allerede nå brukes som innsigelsesgrunnlag for kommunale planer av
Fylkesmannen. For eksempel må Bygland utsette hele den igangværende kommune planprosess, som
allerede har kjørt prosess med folkemøter og høringsrunder, til Heiplanen er vedtatt. Fylkesmannen bruker
altså det faglige villreinkart som nyeste faglige kunnskap, og dermed grunn til å utsette en kommune plan i
ca. 3 år. Spesielt Setesdal kommunene ser derfor villreinskartet som en trussel fordi grensene for
leveområdet er trukket helt på grensen til deres tettbebyggelser og i dalføret med deres eneste områder
for utvikling. I forhold til prosessen gir kommunene i Heiplanen uttrykk for bekymring om at hele
Heiplanprosessen fungerer som et politisk alibi for å gjennomføre allerede etablerte grenser. Prosjektleder
John Jastrey har lykkes med å mykne forståelsene gjennom sin tilnærming til kommunene. Ved hjelp av
lokale møter og løpende dialog har han forsøkt å skape legitimitet og fortgang i prosessen. Han har lagt
vekt på lokal forankring og støttet opp om blant annet dette prosjektet fordi han anerkjenner Setesdals
utfordringer.

Dialog har vært et annet sentralt tema i både kommunale møter og verkstedene. Dialog handler i den
forstand om å skape forutsigbarhet i planleggingen og ikke minst om å skape en gjensidig forståelse for
lokale og nasjonale planer og politikk. Når kommunikasjonen mellom myndighets nivå i hovedparten
foregår pr. brev gjennom høringsrunder, skapes en distanse og mistillits forhold mellom partene.
Kommunene opplever at de mistenkeliggjøres og kontrolleres, i stedet for at de blir betraktet som en del av
kompetent myndighetssystem.

Den manglende kommunikasjon skaper frustrasjon hos både innbyggere og myndigheter i forhold til
planlegging. Det er vanskelig for kommunen å gi signaler til innbyggere om utbygging, restaurering av
støyler/driftsbygg eller løypeplaner, fordi de ikke vet hvordan regionale myndigheter vil forholde seg før
søknaden er sendt. Denne planpraksis (sammen med erfaringer fra tidligere verneprosesser) fører også til
en vis avmakt, hvor lokal befolkningen ikke orker å engasjere seg i noe de allikevel ikke har mulighet for å
påvirke. Den manglende dialog øker avstanden mellom lokale og nasjonale føringer og forståelser. Det er
nødvendig med anerkjennende dialog og utvikling av nye forståelser for å skape gjensidig oppslutning,
ansvar og forpliktelse til bærekraftig forvaltning.

Det tredje sentrale element jeg vil trekke frem her er anerkjennelse. Anerkjennelse må forstås bredt. Det er
både i forhold til regionale og sentrale myndigheters anerkjennelse av lokal kunnskap om heiene, og av den

38

forvaltning som de hittil har gjennomført. Det er dermed snak om anerkjennelse av det ansvar de lokale
innbyggere og myndigheter tar nå og kan ta i fremtiden som mangler. Kommunene (innbyggere og
myndigheter) føler seg ofte mistenkeliggjort og redusert til hyttefeltsutbyggere og snøscooter kjørere.
Mangel på anerkjennelse fører til reaksjoner i form av frustrasjon, avmakt og vrede.

Det er derfor viktig igjen å trekke frem at lokale prosesser og den nasjonalt etterlyste lokale forankring –
ikke oppstår gjennom høringer og presentasjoner av sentralt definerte planer. Men at slike prosesser – for
å skape forankring og eierskap til bærekraftig utvikling og forvaltning – nettopp må åpne for mer nyanserte
arenaer hvor det kan føres en åpen dialog mellom forskjellige interesser og kunnskaper. Dette prosjekt
viser nettopp at det er forståelser lokalt for allmenne interesser i forhold til natur og villrein – men ofte
opplever lokale myndigheter og innbyggere en mistenkeliggjøring i stedet for en oppfordring, utvikling og
anerkjennelse av ansvaret de allerede tar.

En annen type anerkjennelse som lokale innbyggere og myndigheter opplever som fraværende, er
forståelsen for og tilliten til lokal kunnskap. Dette er spesielt blitt eksemplifisert i arbeidet med
Villreinskartet. Villreinkartet har dermed ikke bare skapt frustrasjon i forhold til legitimiteten av
planprosessen. Kartet har skapt store diskusjoner blant lokale myndigheter og innbyggere som mener at
deres lokale kunnskap ikke er blitt inkludert i kartet. Noen aktører opplever at de ikke er blitt involvert i
kartprosessen, mens andre aktører opplever at de er kommet med innspill til kartet, men at det aldri er
blitt tatt til etterretning. Den lokale forankring av kartet er dermed ikke eksisterende, samtidig som det har
skapt frustrasjon i forhold til ikke å få sin lokal kunnskap anerkjent. Det faktum at planprosessen begynte
med et villreinkart – uten lokal forankring – har på mange måter skapt konflikter for Heiplanprosessen som
er større enn de kanskje ville vert hvis den var begynt med regionale/lokale prosesser.

Hverdagsliv og Utvikling

Den andre dimensjon preges av hverdagslige og utviklingsmessige aspekter. Det er i disse aspekter at
konsekvensene av Heiplanen blir fortolket og brakt inn i de hverdagslige betraktninger, samt visjoner om
fremtiden. I og med at Heiplanen berører bokstavligtalt hele arealet i Setesdals kommunene opplever både
innbyggere, myndigheter og næring at konsekvensene for planen berører deres hverdagsliv og fremtidige
muligheter. Heiplanens konsekvenser for det lokale liv oppleves som nevnt tidligere som utforutsigbare
fordi plan og utviklingspraksis i høyere grad vil være avhengig av regionale og sentrale myndigheters
godkjenning. Når dialogen og forståelsen med disse oppleves som fraværende skaper det frustrasjoner i
forhold til lokale muligheter for hverdagsliv og utvikling.

I forhold til hverdagslivet er det i høy grad ferdsel i heiene som berøres. Dels er det tale om tilrettelegging
av ski og tur løyper for både turister, hytteboere og lokale. Kommunale myndigheter betrakter det som
deres beste planverkstøy å tilrettelegge for løyper – for å kanalisere ferdselen ut av de mest sårbare
villreinområder. Men ofte møtes løype-planer med innsigelser om økt ferdsel i villreinensområder. På
møtene og verkstedene ble ideen om tilpasningsdyktige løyper presentert. Løyper som kunne stenges og
åpnes avhengig av villreinens sykliske bruk av heiene og deres periodiske bevegelser som registreres på
GPS. En sådan type løyper ville kanskje forene perspektivet om et bredt tilbud av kanalisert ferdsel og
samtidig gi kommunen ansvar for å kanalisere ferdselen utenom de sårbare villreinområder. Lokalt ble det
også utrykt frustrasjon i forhold til Den Norske Turistforenings løyper som gjennom vernområdet og andre
områder av villreinsprioritet. På verkstedene ble det diskutert at disse løyper med fordel kunne legges

39

lengre ute i randsonene både med tanke på villreinens areal og med tanke på lokal verdiskaping i forhold til
turisme.

Snøscooter traseer er også et viktig tema, men ble ikke diskutert så mye som forventet. I to av kommunene
er det stor ferdsel inn til de tradisjonelle gårdsstøler. Disse gårdsstøler brukes nå til rekreasjon og friluftsliv.
Mange av dem ligger flere timers skitur inn på heia og det er derfor lokalt anset som nødvendig med
snøscooter transport. Dagens praksis er at innbyggere med støler og andre med hytter kan søke løyve til
transport turer. Med den nye Heiplan fryktes det at dette vil bli redusert. I tillegg viste verkstedene at det
eksisterer et lokalt ønske om å ha scooter trasseer og områder hvor det skal være lov å ferdes på scooter.
Scooter problematikken er vanskelig. Det eksisterer nasjonale føringer på dette område som vanskelig kan
endres (de er vel egentlig akkurat blitt lempet etter at ny motorferdsellov ble forkastet).
Ferdselsundersøkelser fra NINA i forhold til villrein viser at villreinen ikke reagerer mer på scooter enn
andre typer ferdsel som ski eller turgåing. Innbyggere mener scooter er viktig for deres fritid og sosiale
nettverk som transport middel om vinteren. Allikevel poengteres det av de samme at det ikke skal være
”fritt frem” – men at det må skapes lokal selvjustis til bruken av scooter.

Som nevnt er støyler og driftsbygg på heia en viktig del av fritidslivet i Setesdal. Det er både viktig i forhold
til sosiale nettverk og i forhold til jakt, fiske og trim og rekreasjon. Det er i flere av kommunene en skepsis
til om Heiplanen vil føre til at det blir enda vanskeligere å restaurere disse bygg og om det blir enda
vanskeligere å sette opp nye driftsbygg (for eksempel båthus) på heia. Det er bred enighet om at støyler
skal fortsette å være enkelt standard hytter, dvs. uten innlagt vann og strøm, men at de er kulturelt og
sosialt viktige for trivsel i bygda.

I forhold til næringsutvikling, hytteutvikling og annen opplevelses næring er der både lokalt og nasjonalt
føringer om naturbasert næring er en plattform for distriktenes lokale utvikling. Opplevelsene med verne
området SVR og dagens planpraksis i randsonen gjør det vanskelig lokalt å utvikle slike typer næringer fordi
de ofte møtes med innsigelser om villreinsinteresser. En foreslått elgpark og idé om tamreinssafari ble for
eksempel møtt med innsigelser fra fylkesmannen med argumentasjon basert på villreins interesser. I
verkstedene og de kommunale møter ble det gitt uttrykk for en vis avmakt i forhold til dette prosjektets
mål om å utvikle lokale planer. ”Hvorfor skal vi drømme om lokale planer når problemet er at vi ikke kan få
gjennomført eksisterende planer?” var et spørsmål som gikk igjen i flere av møtene. Samtidig kom det frem
at det var et lokalt ønske å skape utvikling basert på naturen men at det er utfordrende både i forhold til
lønnsomhet – og i forhold til forståelse hos regionale myndigheter.

Prosjektet her viser at der er mange muligheter i de lokale prosesser til å gripe fat i de lokale forståelser av
bærekraftig utvikling – og utfolde disse ytterligere. Når en regional plan prosess både skal sikre
villreininteresser og legge til rette for bærekraftig bruk – er det helt nødvendig å engasjere de brukere og
utviklere som bor i bygdene. Gjennom kollektive arenaer hvor ulike kunnskaper møtes kan disse ideer om
lokal utvikling og sikring av allmenne interesser styrkes. Det er derfor viktig å vinkle slike typer lokale
prosesser mot det demokratiske lærings- og utviklingselementet for å løfte frem den eksisterende lokale
ansvarlighet i forhold til de allmenne naturinteresser.

Tilslutt har det i løpet av prosessen utviklet seg nye forståelser for hvordan man kan jobbe med disse
problemstillinger. Neste avsnitt vil beskrive noen av de bevegelser det har skjedd i de lokale forståelser – ut
fra min fortolkning.

40

5.3 Bevegelser i prosessen

Lokal medvirkning og forankring er et langsiktig mål. Å involvere innbyggere og myndigheter i verksteder og
møter var en begynnelse som åpnet opp for dialog og utveksling av perspektiver. Men det er klart at disse
verksteder på ingen måte alene kan redegjøre for de lokale perspektiver. Det viktigste er at disse lokale
prosesser åpnet for lokal medvirkning i den regionale planprosess og at myndigheter og innbyggere var
sammen om å definere og utfordre dagens og fremtidens situasjon. For å skape ansvar og forpliktelse til
bærekraftig utvikling, samt lokalt forankrede planer kreves det mer omfattende prosesser med flere
involverte innbyggere, næring, foreninger, politikere og administrasjon. En fortsettelse av et slikt
prosessarbeide kan føre til nye forståelser og ideer og en langsom trinnviss utvikling av bærekraftige – selv
kritiske – men utopiske perspektiver på utvikling.

Fra de første møter i november 2009 til verkstedene våren 2010 mener jeg å kunne lese visse bevegelser i
forholdet til beslutningsmyndigheter og oppfattelser av bruk og vern.

For det første har forholdet til Heiplanen og sentrale beslutningsmyndigheter utviklet seg fra å være i passiv
opposisjon og avmakt til å utfordre egen rolle og kompetanse. Flere av verkstedene jobbet konkret med
hvordan en sterkere lokal hei-forvaltningskompetanse kan styrkes, og hvordan flere ulike interessegrupper i
kommunene kan samarbeide om å definere utviklingsplaner i kommunene. Det ble jobbet med nye typer
av forvaltningssystemer og selvkritisk pekt på nåværende praksis i visse aspekter, som for eksempel den
kommunale dialog og medvirkning i Villreinnemda, samt manglene interkommunalt samarbeid. Jeg mener
det er et viktig aspekt i prosessen fordi både myndigheter og innbyggere selvkritisk peker på deres eget
ansvar for å skape stolthet og kunnskap om forvaltningen og utøve denne i samarbeid med flere interesser.

For det andre var det en bevegelse i forhold til hvordan bruk og vern skal utvikles. Igjen var det fokus på i
alle verkstedene at flere interesser må inkluderes i arbeidet. Det var altså en klar forståelse av at enkelt
interesser ikke bør dominere, men at det bør foregå et samspill mellom disse. Dette ble også eksemplifisert
i flere av verkstedene hvor man først utrykte et ønske – som så ble etterfulgt av et refleksiv kontra- ønske,
for eksempel: ”Det skal være lov å kjøre snø scooter” – ”det skal være lov å kjøre snøscooter – men ikke
fritt frem over alt!” eller ”vi vil ha lov å bygge flere hytter” – ”vi vil ikke ha hytter overalt – vi vil bevare vår
uberørte natur”. Et annet eksempel er at det ble utrykt ønske om å forvalte heiene bedre enn de sentrale
myndigheter. Ikke bare i forhold til stammeforvaltning – som var et stort tema. Men også i forhold til
kommunikasjon til lokal befolkning og turister om villreinen som ressurs og verdensarv. Slike bevegelser i
oppfattelser trenger tid, prosess og rom for kommunikasjon mellom flere forståelser for å kunne utfolde
seg ytterligere. Igjen viser dette at lokale prosesser – over tid – vil kunne utvikle de lokale forståelser og det
lokale ansvar for deres felles gode – naturressursene.

For det tredje var det, som nevnt tidligere, et lokalt ønske om å trekke flere med i prosessen. Dels fordi det
ville styrke prosessen å få flere perspektiver med i å utvikle kunnskap og planer. Men det ble også utrykt
som en bekymring om at dette er så viktige aspekter ved det lokale liv – at det er nødvendig for
legitimiteten av prosessen at flere kommer med. I den sammenheng var det også enighet om at det å
involvere flere også ville skape ringvirkninger i forhold til ansvar for bærekraftig utvikling. Denne
oppmerksomhet mot det å involvere flere i prosessen og de forskjellige argumenter rundt det, vitner om en
ansvarsfølelse i forhold til både heiene og lokalsamfunnet. For å utvikle dette ytterligere er det nødvendig
med samspillet med de kommunale myndigheter som en stabil institusjon og legitimitets giver i forhold til

41

andre myndigheter. Samtidig er det nødvendig med en lengre medvirkningsprosess for å utvikle den lokale
forankring og ansvar, samt læring og nettverk.

Til slutt må det sies at hvis disse bevegelser skal utvikle seg mer – er det selvfølgelig også nødvendig med en
åpning for dialog med sentrale myndigheter og fag-eksperter. Hvis ikke en slik dialog påbegynnes med åpne
kort – vil det begynnende ansvar og engasjement utvikle seg til frustrasjon og avmakt.

Arbeidsmøtet i Heiplanen i Juni viste en slik åpning for dialog hvor både fylkeskommune, kommuner og
fylkesmannens viltforvalter ble enige om utgangspunktet for høstens prosess – og for å holde en løpende
kommunikasjon. Når dette ses i sammenheng med Heiplanens prosjektleders invitasjon til dialog, kan det
vitne om at de lokale prosesser har en reell mulighet til å skape debatt, nye forståelser og kanskje nye
situasjoner.

6 Evaluering

Denne prosessen kan evalueres på mange forskjellige måter og på ulike plan. Man kan velge å ta
utgangspunkt i utformingen av prosessen for å se på hvordan den påvirket situasjonen.
Aksjonsforskningsrollen og engasjementet til Mikaela Vasstrøm kan evalueres og kritiseres. Verkstedenes
metodikk kan diskuteres og andre mulige møteformer kan trekkes frem. Oppmøtet på verkstedet kan
diskuteres i forhold til legitimitet, demokrati og representativitet. Endelig kan resultatene fra verkstedet
trekkes frem og evalueres i forhold til andre prosesser.

Denne evaluering vil fokusere på valg av fremtidsverksted som metode i forhold til Heiplanprosessen og de
resultater som kom frem.

Det kan argumenteres for om valg av fremtidsverksteder var den rette inngangsvinkel til lokal medvirkning.
På den kritiske side kan det sies at et fremtidsverksted – om det gode liv for mennesker og villrein - åpner
prosessen for meget i forhold til Heiplanprosessen. Metoden bringer mange aspekter frem som ikke er
direkte overførbare eller relevante for en klassisk planleggingsprosess. Dermed kan det for noen parter
virke som en uviktig prosess som ikke fokuserer på relevante aspekter av Heiplanen og den lokale
frustrasjon. Det kan være en av grunnende til det mer eller mindre dårlige oppmøte. Et annet kritikkpunkt
av verkstedsarbeidet er at det er en tidskrevende metode hvor det forventes ca. 12 timers arbeidstid.
Ettersom verkstedene var lagt på vår/forsommer – kan jordbruksarbeid og familieliv ha vert avgjørende for
et til dels lavt oppmøte.

På den andre mer positive side kan det argumenteres for at verkstedsformen er en måte å bringe så mange
aspekter av situasjonen som mulig frem. I og med at Heiplanen omfatter så store områder i kommunen er
det ikke lengre bare enkelt interesser og tradisjonell forvaltning og planlegging som berøres, men også
innbyggene og hverdagslivet. Fremtidsverkstedet åpner dermed muligheten for andre enn de som har
tradisjonelle politiske eller administrative erfaringer til å delta og prege resultatene. Ved hjelp av
metodikken i verkstedet åpnes det for både kritiske og utopiske refleksjoner, og runder med selv kritikk i
forhold til uttalte planer. Denne metode åpner dermed opp for en refleksjon og læring i forhold til hvordan
en skal forholde seg til mer overordnende tema og egne planer. Selv om de tre verksteder var forskjellige i
forhold til deltakersammensetning er det da også sigende at det allikevel var liknende resultater og

42

refleksjoner i alle tre verksteder. Dette mener jeg kan ses som at metoden nettopp fik frem mange av de
grunnliggende og kompliserte aspekter Heiplanen – og den lokale utvikling – står overfor.

Forskjellene i verkstedene henger nok mer sammen med hvem som var representert i verkstedsarbeidet –
og her spilte nok kommunens tilstedeværelse en rolle for engasjement og ansvar. I verkstedet hvor
kommunen ikke var tilstede ble det lettere å avskrive seg det regionale og nasjonale ansvar som
kommunene rent faktisk har i forhold til villrein. Dette var deltakerne også selv bevisste på – og de var
tydelige på at det burde ha vert flere interesser representert – og at i det minste kommuneadministrasjon
og politikere burde ta del i dette. Forskjellene er selvfølgelig også et resultat av kommunenes tross deres
likheter har forskjellig heikultur og fritidsbruk, aktuell situasjon og historisk bakgrunn. Allikevel må dett
understrekes at de verksteder som hadde representanter fra kommunen ble mer engasjerte og nyanserte –
og skapte en større legitimitet blant de innbyggere som hadde valgt å bruke sin tid på møtene.

Fremtidsverkstedet er en kreativ arbeidsmåte, som både i sin struktur og prosess bryter med vårt vante
bilde av hvordan lokale folkemøter eller høringer foregår. Prosessen forsøker å skape refleksjon rundt de
etablerte konfliktene ved å skape en kritikk av nåværende situasjon. Andre fase forsøker å åpne for
alternative vinkler på situasjonen ved å jobbe med den utopiske horisont, og på den måte bryte med
etablerte konflikter ved å skape gode lokale argumenter og planer. De tre verksteder viste at dette var en
vanskelig arbeidsmetode å forlige seg med til å begynne med. For det første var det uvant å sitte i en åpen
diskusjon hvor alt skrives ned, og hvor det er lov å være kritisk, drømmende og lekende. Det kunne merkes
at prosess lederen i begynnelsen av hver fase måte oppfordre deltakerne aktivt til å komme med innspill.
For det andre er konteksten viktig for prosessen. Det var vanskelig distansere seg fra de konkrete
systemmessige aspekter som Heiplanen påvirker. Spesielt de deltakere som hadde lang erfaring fra
liknende prosesser med verneområder, og deltakere som var ansatt eller politikere i kommunen, var veldig
fokuserte på de konkrete Heiplan innspill, og hadde vanskelig ved å se ideen med å jobbe med
hverdagsperspektivet. Allikevel sås det spesielt i et av verkstedene at fantasien løsnet og at det utviklet seg
ambisiøse drømmer om lokale kompetansesentre, kommunikasjonsutvikling i forhold til turister/villrein og
unge/villrein. Slike drømmer kan nettopp være et viktig lokalt innspill når det skal forhandles om hva
Heiplanen betyr i forhold til lokal forvaltning. Ikke fordi det er konkret på et kart, men fordi det jobber med
å dokumentere lokalt engasjement og ikke reproduserer de faste konflikt relasjoner. Man kan si at det
skapes så gode argumenter for lokal forvaltning at ”systemet” tvinges til å lytte til lokal ønsker.

Fremtidsverkstedet må derfor sies å kunne bidra nettopp med en åpning av universelle – men lokale
verdier i forhold til forvaltning av egne naturressurser og den lokale bruk av disse. Det viser også at når det
jobbes uten om det etablerte instrumentelle system, så kan det skapes nye argumenter som bryter med
etablerte konflikt relasjoner, og snarere konsentrerer seg om å skape gode argumenter og planer for lokale
ideer. Ettersom Heiplanen nettopp påvirker størstedelen av Setesdals areal er det viktig at det ikke bare
fokuseres på kart grenser, men også på det liv som skal leves i og utenfor kartgrensene.

Tilslutt vil jeg trekke frem noen generelle trekk fra verkstedsdeltakernes evalueringskommentarer i
slutningen av hvert verksted, for å belyse hvordan verkstedet opplevdes der og da. Deltakerne kan
selvfølgelig ha andre refleksjoner i dagene etterpå, og jeg håper med denne rapport å få noen slike etter-
evalueringer og kritikk. Generelt ble det uttrykt at alle mente verkstedene var utfordrede og krevende
arbeid. Noen mente ikke vi traff tema om Heiplanen – at temaet blev for uklart og at det virket absurd å
drømme om noe som det allerede eksisterer barrierer for. De fleste syntes på tross av den krevende

43

prosess at det hadde vert interessant å være med – og at det hadde kommet frem noen gode ideer og
planer. Noen mente det var et av de beste arbeidsseminar de hadde vert på. På alle tre verksteder ble de
uttrykt bekymring for at det var for få som var med, både pga. av manglene perspektiver på temaene og
pga. manglene ansvar til lokal utvikling.

Det vil etter sommeren vise seg om en mindre tidskrevende arbeidsform og mer veldefinerte tema, samt
bedre rekruttering vil skape et større engasjement blant de lokale innbyggere. Det er helt avgjørende at
flere tar del i arbeidet for å få legitimitet for de lokale prosesser overfor regionale og sentrale myndigheter.

7 Perspektiver

Kommunemøtene og verkstedsarbeidet har åpnet den lokale prosess. Dette har skapt perspektiver for
videre lokale medvirkning både i Heiplan-styret, i arbeidsgruppen (fylkeskommune, Fylkesmann,
kommuner), og blant de involverte deltakere på verkstedene.

Det er viktig at flere blir involvert – og at prosessene forankres mer tydelig inn mot allerede pågående
arbeid i kommunene. Det er samtidig viktig å beholde det kritisk-utopiske og hverdagslige perspektiv en
runde til før planer og ideer konkretiseres på et kart. Erfaringer fra liknende prosesser om nasjonalparker i
Danmark (Nielsen & Nielsen 2007), viser at slike prosesser tar tid, men at hver runde med dialog,
samhandling og planlegging øker bevisstheten om eget ansvar og det kollektive ansvar for et bærekraft
perspektiv.

På Arbeidsmøtet i Heiplanen ble det enighet om at arrangere lokale møter/seminarer i august/september
2010, samt holde dialogen åpen med fylkesmannen. Resultatene fra de lokale seminarer i
august/september presenteres på et inter-kommunalt møte i oktober. Formålet er å få kjennskap til de
andre kommuners planer, se på muligheter for samhandling, gi ”kjærlig kritikk” til hverandres ideer, se på
helheten av planene i forhold til Heiplanens areal forslag. I november møtes kommuner(innbyggere og
myndigheter), Heiplanens prosjektleder, fylkeskommuner, fylkesmann, fag-eksperter for å høre på de
lokale planer og forslag. Formålet er å skape større kjennskap og eierskap til de lokale planer, gi ”kjærlig
kritikk” av de lokale planer fra myndigheter og eksperter, og sammen løse evt. utfordringer i forhold til
areal kart, handlingsplan, og andre planer.

Det er sent et utkast til prosess plan til høsten som er blitt velmottatt av kommuner og fylkeskommune. Det
sendes parallelt med denne rapport et forslag til kommunene om metodikk og tema for de første lokale
møter i august/september hvor det legges opp til å arbeide etter en kafé-dialog modell med følgende tema:

• Forvaltningssystemet og dialog mellom aktører– hvordan kan vi forbedre den lokale/regionale
heiforvaltning

• Lokal kunnskap og kompetanse – hvordan jobbe bedre sammen for å aktivisere og skape
anerkjennelse for lokal kunnskap kompetanse

• Bærekraftig Naturbruk – som reiseliv/næring og som hverdag/fritidsbruk

• Sentrumsutvikling/tettstedsutvikling og influens områder

44

8 Foreløpig konklusjon

Prosessen har til nå gjennomført tre av de planlagte verksteder. I forhold til de mål som var satt i prosjekt
skissen har prosessen til nå begynt en retning mot alle tre mål.

• Det er gjennom fremtidsverkstedene påbegynt en formulering og bevisstgjøring av lokale planer
som er forankret lokalt, både i forhold til generelle bygdeutviklingstiltak, men også i forhold til
heiforvaltning og areal bruk. Formuleringene viser et lokalt engasjement og eierskap til heiene, og
en vilje til å tenke bærekraftig utvikling, styrke lokal kompetanse og skape en bedre
kommunikasjon med sentrale myndigheter.

• Verkstedene skapte en arena for kommunikasjon hvor deltakerne fikk mulighet for å reflektere
over dagens situasjon. Både gjennom kritikk og utopier ble dett mulighet for å se den lokale
situasjon litt ”utenfra” og dermed for å løfte blikket litt og reflektere over egen situasjon.
Virkeliggjøringsfasen bidro til å skape bevissthet over hvor langt vi er og hvor langt det er å gå.
Forandring og utvikling krever et stort engasjement fra både myndigheter og innbyggere og det kan
være vanskelig å investere tid i slikt arbeid hvis man ikke tror man blir hørt av overordnede
myndigheter. Det var derfor også en kritikk i verkstedene mot å bruke tid på å tenke utvikling – når
utfordringen er restriksjoner.

• Det var en bevegelse i verkstedene fra opposisjon mot planen til ansvar for å utvikle et lokalt
kompetansealternativ som kan forvalte lokal kunnskap og areal, samt kommunisere med regionale
myndigheter. Det var også en bevegelse i verkstedene fra ”vi vil” til ”vi vil – men ikke fritt frem” –
hvilket jeg tolker som en bevegelse eller bevisstgjøring om det lokale ansvar for heiene og
villreinen.

I forhold til de spørsmål som ble nevnt i innledningen mener jeg å ha avdekket forhold som forklarer
hvorfor frustrasjonen for Heiplanen er spesielt stor i Setesdal. Det handler om erfaring fra tidligere
verneprosess, om randsone forvaltningen og den manglende kommunikasjon i dag, om storsamfunnets
interesser i forhold til lokale interesser, og om den manglene anerkjennelse av lokal kunnskap og lokale
perspektiver. Rapporten her oppsumerer en del av disse lokale perspektiver og viser at det er en stor
kompleksitet internt i kommunen. Prosjektet viser også at verkstedsarbeidet åpnet mange aspekter og at
det skjedde en bevegelse i perspektivene. Men de viste også at slikt arbeid preges av hvem som møter opp
og at det derfor er viktig å få flere interesser i spill. Både deltakere og verkstedsledelse var beviste om
dette, og mange deltakere gav uttrykk for at flere burde være med for å få flere perspektiver i spill. Alle
kommuner har besluttet å følge verkstedene opp med ekstra lokale møter – for å få flere med og utvikle de
eksisterende ideer videre

Den kommunale møter og verkstedene – samt kommunikasjonen med prosjektleder for Heiplanen og
fylkesmannen har skapt en åpning for lokal involvering i Heiplanen og i forhold til lokal utvikling. Kommune
møtene og verkstedene har åpnet for en felles forståelse om at det eksisterer felles utfordringer og at det
er muligheter for større samarbeid i mange henseender.

I tråd med de fem konklusjoner som i innledningen ble trukket frem fra forskningsrådets sluttrapport
”Landskap i endring” mener jeg at dette arbeid reflekterer disse på nye måter.

45

• Frustrasjonen i forhold til Heiplanen i Setesdal handler om erfaring fra tidligere verneprosess, om
randsone forvaltningen og den manglende kommunikasjon i dag, om storsamfunnets interesser i
forhold til lokale interesser, og om statlige aktørers manglende anerkjennelse av lokal kunnskap og
lokale perspektiver. Samtidig har det villreinsfaglige kart skapt mistillit til den reelle mulighet for
lokae innflytelse i Heiplanprosessen.

• De tvetydige politiske signaler skaper klar frustrasjon i blant lokale innbyggere og myndigheter.
Forutsigbarhet i både utviklings og planleggingsprosesser kunne forbedres gjennom bedre dialog og
kommunikasjon. Dette punkt forsterker ideen om at samarbeide og kommunikasjon mellom
myndighetsnivåene og innbyggene vil kunne styrke bærekraften av planleggingen og skape større
ansvar i en lokalt forankret forvaltning.

• Kommunene og innbyggene vil gjerne være med til å prege plan og vernearbeid gjennom dialog –
og dermed bli anerkjent som viktige aktører i arbeidet med å verne eller beskytte deres lokale
områder. Ikke dermed sagt at de skal bestemme alt, men at de som innbyggere i et berørt område
har rett til å bli involvert. De har ikke blot verdifull lokal kunnskap som kan bidra til bedre
forvaltning, men de bør være med i dialogen av etiske og demokratiske grunner. Gjennom lokale
prosesser kan nettopp de allmenne dimensjoner som eksisterer lokalt utfoldes og utvikles, og
etablerte konflikter kan utfordres og forandres. Når det legges vekt på anerkjennelse og læring i
planleggings prosesser er det mulig å åpne for dén lokale forankring til bærekraftig forvaltning –
som allerede eksisterer lokalt.

• Der er tydeligvis nyanserte og motsetningsfylte dagsordener i lokal samfunnene. Kommunene og
verkstedsdeltakerne var selv oppmerksomme på dette og mente det var viktig å få flere
perspektiver med for å få større bredde og bedre forankring for utviklingsarbeid.

• Forskningsrådets rapport viser også til at den kommunale kompetanse er skrøpelig. Dette var også
et diskusjonstema på verkstedene og på kommunale møter, og denne lokale bevissthet førte også
til at alle tre verksteder på den ene eller annen måte jobbet med styrking av kompetanse og
interkommunalt samarbeid. Dette er et viktig punkt som nettopp sentrale myndigheter ville kunne
støtte aktivt med menneskelige eller økonomiske ressurser.

• At den lokale forvaltning er nødvendig som også forskningsrådets rapport (Forskningsrådet 2010)
trekker frem, kan også ses tydelig i dette arbeid. Manglene involvering og anerkjennelse bidrar til
frustrasjon og avmakt, mens en åpning mot involvering setter bevegelse i refleksjon, læring og
ansvar. Det kan ikke skapes bærekraftig naturforvaltning uten at lokal forankring oppnås. Dette
prosjektet viser i flere henseender at det er lokal forankring og ansvar for heiforvaltning, men at
denne må anerkjennes og utvikles gjennom støtte og dialog fra sentrale myndigheter.

46

9 Litteraturliste

References

Björkell, S. 2008, "Resistance to Top-Down Conservation Policy and the Search for New Participatory
Models," In Legitimacy in European Nature Conservation Policy: Case Studies in Multilevel Governance, J.
Keulartz & G. Leistra, eds., Springer, pp. 109-126.

Clausen, L. T., Hansen, H. P., & Tind, E. 2010, "Democracy and Sustainability - A lesson learned from modern
nature conservation," In A new agenda for sustainability, M. Figueroa et al., eds., Aldershot: Ashgate.

Cruickshank, J. & Sørheim, S. 2009, Analyse av Setesdal regionen del I, Agderforskning, 11/2009.

Daugstad, K. 2010, "The participatory dimension in nature conservation processes: examples of ideology
and practice from Norway," In The European Landscape Convention: the challenge of participation, M.
Jones & M. Steneke, eds., Springer.

Daugstad, K., Svarstad, H., & Vistad, O.I. 2006. A case of conflicts in conservation: Two trenches or a three-
dimensional complexity? Landscape Research, 31, (1) 1-19 available from: ISI:000239845600001

Det Kongelege Kommunal- og Regionaldepartment 2005, St. Melding nr. 21 (2005-2006) Hjarte for Heile
Landet - Om distrikts- og regionalpolitikken.

Det Kongelege Kommunal- og Regionaldepartment 2008, St. melding nr. 25 (2008-2009) Lokal vekstkraft og
framtidstru - Om distrikts og regionalpolitikken.

Det Kongelige Finansdepartement 2003, St. prp. nr. 65 (2002-2003) - Tilleggsbevillinger og omprioriteringer
i statsbudsjettet medregnet folketrygden 2003 (Fjellteksten s. 140-153).

Det Kongelige Landbruks- og Matdepartement 2007, Ta landet i bruk - Landbruks- og Matdepartementets
næringsutviklings strategi 2007-2009.

Det Kongelige Miljøverndepartement 2006, St. prp. 1. (2005-2006) - Forbudsjettet 2006, Det Kongelige
Miljøverndepartement.

Det Kongelige Miljøverndepartement. Fylkesdelplan for bruk og vern av prioriterte fjellområder - fastsetting
av nasjonale villreinområder. 2007a.
Ref Type: Bill/Resolution

Det Kongelige Miljøverndepartement 2007b, St. Melding nr. 26 (2006-2007) Regjeringens miljøvernpolitikk
og rikets miljøtilstand.

European commission 2004, New perspectives for EU rural development, European Communities, Brussel.

Falleth, E. I. & Hovik, S. 2006, Lokal forvaltning af store verneområder - evaluering av kommunal forvaltning
i SetesdalVesthei Ryfylkeheiane, Norsk Institutt for By- og Regionsforskning, Oslo, 18.

47

Falleth, E. I. & Hovik, S. 2008, Lokal forvaltning av store verneområder - erfaringer fra fire forsøk, NIBR -
Norsk institutt for by- og regionforkning, 2008:11.

Falleth, E.I., Hovik, S., & Sandström, C. 2008. Komplekse interesser og lokalt naturvern. Utmark, 1, 1-6

Forskningsrådet 2010, Landskap i Endring - Bruk og forvaltning av kulturmiljø og naturressurser -
Sluttrapport, Forskningsrådet.

Grönholm, S. 2009. Governing national parks in Finland: the illusion of public involvement. Local
Environment: The International Journal of Justice and Sustainability, 14, (3) 233-243 available from:
http://www.informaworld.com/10.1080/13549830802692955

Hansen, H.P. 2007. Demokrati og Naturforvaltning - en kritisk sociologisk-historisk analyse af
nationalparkudviklingen i Danmark. PhD Dissertation Roskilde University.

Hovik, S. & Falleth, E. I. 2003, 'Vern av Setesdal Vesthei-Ryfylkeheiane landskapsvernomrade. Holdninger til
vern og forvaltning blant lokalpolitikere og lokale organisasjoner', Norsk Institutt for By og
Regionsforskning, Oslo, 126.

Hovik, S. & Reitan, M. 2004. National environmental goals in search of local institutions. ENVIRONMENT
AND PLANNING C: Government and Policy, 22, (5) 687-700

Jungk, R. & Müllert, N.R. 1984. Håndbog i FREMTIDSVÆRKSTEDER København, Politisk Revy.

Ministry of Environment. Ot.prp.nr.52 2008/2009 Naturmangfoldsloven - om lov om forvaltning av
naturens mangfold. 2009. Miljøverndepartamentet (Ministry of Environment).
Ref Type: Bill/Resolution

Nielsen, B. S. & Nielsen, K. A. 2010, "Aktionsforskning," In Kvalitative Metoder og Tilgange, Tanggaard &
Brinkmann, eds., Hans Reitzels Forlag.

Nielsen, K.A. & Nielsen, B.S. 2007. Demokrati og naturbeskyttelse - Dannelse af borgerfællesskaber gennem
social læring - med Møn som ekempel København, Frydenlund.

Nielsen, K. A. & Nielsen, B. S. 2002, "Naturpolitik fra neden," In Naturens Værdi - Vinkler på danskernes
forhold til naturen, P. Agger et al., eds., København: Gads Forlag.

NINA 2010, Villrein og Samfunn - en veiledning til bevaring og bruk av Europas siste villreinfjell, Norsk
Institut for Naturforskning, Temahefte 27.

OECD 2005, The New Rural Paradigm - Policies and Governance, OECD, Paris.

Ostrom, E. 1990. Governing the Commons - The evolution of Institutions for Collective Action New York,
Cambridge University Press.

Sandström, C., Hovik, S., & Falleth, E.I. 2008. Omstridd natur - trender & utmaninger i Nordisk
naturforvaltning Umeå, Borea.

St.meld.nr.33 2007/2008. Eit sterkt lokaldemokrati. 2008. Det Kongelige Kommunal og Regional
Departament.
Ref Type: Bill/Resolution

48

Strand, O., Gundersen, V. S., Andersen, O., Falldorf, T., Andersen, R., Van Morter, B., Jordhøy, P., & Fangel,
K. 2010, Ferdsel i villreinens leveområder, Norsk institutt for naturforskning (NINA), Trondheim, NINA
Rapport 551.

Svennevig, I. & Clausen, L. T. 2009, "Naturen mellemlokal viden og videnskab," In Naturens Værdi - Vinkler
på danskernes forhold til naturen, P. Agger et al., eds., København: Gads Forlag.

UNECE. Aarhus Convention - Convention on Access to information, Public Participation in Decision-making
and Access to Justice in Environmental Matters. 1998.
Ref Type: Bill/Resolution

UNEP. The Convention of Biodiversity. 1992.
Ref Type: Bill/Resolution

Zachrisson, A. 2009. The designation of Fulufjället National Park: efficient co-management through
downward accountability? Local Environment: The International Journal of Justice and Sustainability, 14, (3)
259-271 available from: http://www.informaworld.com/10.1080/13549830802693177

Andre kilder:

Vasstrøm, 2009, Prosjektskisse: Lokale prosesser i Heiplanen, Skov og Landskab, Københavns
Universitet, miksen@life.ku.dk

Bærekraftig Utvikling i Setesdalsheiene

Setesdal
-Med hjertet i heiene-Med hjertet i heiene

Materiale om prosessen utarbeidet til presentasjon for Bykle, Valle og
Bygland kommunene 8. 9. og 10. Februar 2010

Mikaela Vasstrøm, Center for Skov, landskab og planlægning, Københavns Universitet
miksen@life.ku.dk – tlf. +47 91575770

Dialog

Fag
kunnskap

Lokal
kunnskap

Læring

Nye Felles
Forståelser

PROSESSER OG SAMSPIL MELLOM HEIPLANEN – SETESDALS PROSESSEN

Naturmangfoldloven
Plan og
Bygningsloven

Gjeldende
regulerings- og
Kommuneplaner

Heiplanen Setesdal Prosess

•Planprogram
•Kartlegging
•Analyser
•Kunnskap

•Arealbruks
strategier
•Plan kart og
grense til
•nat. villtområde

Kommunale

verksteder

•Forventninger
•Rekrutering
•Planlegging

•Oppfølgning
•Dialog Heiplanen
•Prosjektarbeid
•Planlegging

SAMSPIL

Forståelser

Lokale ideer

Lokale
prosjekter

Innspill og
tilbakespill
Heiplanen

Nye
metoder til
lokal
medvirkning
?

•nat. villtområde

•Definere prioriterte
områder
•Retningslinier for
arealbruk
• og forvaltning

•Handlingsplan
•for verdiskapning

•Samla Plan forslag

Regionalt
verksted

Forhandlings-
verksted

•Oppfølgning
•Dialog Heiplanen
•Prosjekt arbeid
•Planlegging

•Oppfølgning
•Dialog Heiplanen
•Prosjekt arbeid
•Evaluering

UV

Spillerum Spillerum

Arbeidet

Det sideløpende arbeide

Innledningsfasen, mellom-fasene og
avslutningsfasene er en form for
bindemiddel og støtte i prosjektet. Dette
sideløpende arbeid er avgjørende for å
støtte opp om prosjektene, gi bistand i
forhold til spørgsmål og binde prosessen
sammen lokalt.

Et annet viktig element er å sørge for formidling,
kommunikasjon og dialog med kommunen,
den lokale offentligheten og med eksterne

Verkstedsarbeidet

Verkstedsarbeidet er det kreative rum – hvor
begejstring og ideer får lov å oppstå. Det er
her det tenkes højt og det skapes visioner
for nye prosjekter.

Ny kunnskap og forståelse skapes i mødet
mellom mange forskjellige mennesker med
forskjellig bakgrunn og interesser – og
danner grunnlag for nye utviklings-

den lokale offentligheten og med eksterne
aktører, som f.eks. Heiplanen.

Det sideløpende arbeid er også vigtig for å
skape refleksjon og ettertanke rundt
prosjekterne, hvilket gir tid til justeringer og
forbedringer av prosjektene underveis.

Hvor verkstedarbeidet kan gi store opplevelser
og erkjennelser – er det sideløpende arbeid
prosessen for å integrere og forankre – samt
justere og polere disse oplevelser og ideer.

Dette sideløpende arbeid skaper lokal
kompetanse og læring om prosjekt og
utviklingsarbeid.

danner grunnlag for nye utviklings-
perspektiver.

Verkstedarbeidet er også en arena for å skape
nye nettverk på tvers av vante relasjoner.
Dette kan øke kreativiteten og øke
holdbarheten av utviklingsideerne.

Verkstedsarbeidet er en demokratisk og
fantasifuld prosess som skaper engasjement
til utvikling og forankrer beslutningene
direkte hos de ”lokale” som skal drive
utviklingen videre.

SETESDALS PROSESSEN

Plan og Bygningsloven
Heiplanen

Gjeldende
Regulerings- og
Kommuneplaner

Kommunale verksteder
•Skape engasjement og forståelse
•for prosessen
•Skape ny kunnskap
•Skape nye prosjekt ideer
•og prosjektgrupper
•Se sammenhenge med Heiplanen

Regionalt Verksted
•Videre utvikle lokale ideer

Innledende fase
•Avklare forventninger om spillerom og
samspill
•Rekrutere innbyggere, foreninger og
næring til prosessen
•Planlegging av verkstedene

Mellom fase 1
•Analysere kommunale verksteder
•Oppfølgning og Bistand prosjektgrupper
•Lokal formidling av resultater
•Dialog med Heiplanen
•Planlegge regionale verksteder

2010

•Videre utvikle lokale ideer
•Skape regionale prosjekter og
arbeidsgrupper
•Innspill til forhandlings-verksted
og Heiplan

Forhandlingsverksted
•Utvikle realiserbare planer
sammen med inviterte eksperter
og byråkrater og Heiplanen
•Handlingsplan for prosjekter
•Skape og forankre nye nettverk

Mellom fase 2
•Analysere regionale verksteder
•Oppfølgning og bistand
•Prosjektgrupper
•Regional formidling av resultater
•Dialog med Heiplanen
•Planlegge forhandlings-verksted

•Planlegge regionale verksteder

Avsluttende fase (?)
•Analysere resultater
fraforhandlingsverkstedet
•Oppfølgning og bistand prosjektgrupper
•Regional/nasjonal formidling av resultater
•Innspill og Dialog med Heiplanen

Ungdoms verksted:
•Skape engasjement
•Gi ungdommen stemme
•Nye ideer & prosjekter

2011

(Forventede)

Resultater

Eksempler på Direkte – ”målbare”
resultater

- Eksempler på prosjektgruppe ideer

• ”Naturstier i nærområdet”

• Sosiale møteplasser

• Lysløype prosjektet i sentrum

Eksempler på ikke ”målbare” resultater

• Økt nettverk – innen og uten for bygda

• Økt sosial kapital

• Identitetsbygging

• Ny utviklet kunnskap
• Bærekraftig reiseliv

• Tamreins opplevelser

• Lokale naturveiledere

• Integrasjon av hyttefolket

• Unge naturforvaltere

• Bærekraftig hyttebygging

• Ny utviklet kunnskap

• Nye perspektiver for utvikling

• Læring om lokal område

• Ny forståelse for sit eget område

• Kompetensebygging

• Styrke og Anerkjennelse

Kjernegruppe

Formål

Kjernegruppen er et nav eller knutepunkt for
prosessene. Den er ansvarlig for
organiseringen og planleggingen av
prosessen og den sideløpende oppfølgning
av utviklingsarbeidet.

Den utgjør den direkte (uformelle) kontakt
mellem borgerne/deltakene og
myndighetene. Her kan det komme nye

Aktører (5-8 personer)

• Kommuneadministration (Planlegging,
utvikling, Næring/landbruk?)

• Politikere
• Prosess bistand (Idébanken, Mikaela

Vasstrøm)

• Andre?
myndighetene. Her kan det komme nye
innspill og ideer eller kritiske refleksjoner.

Kjernegruppen forplikter seg til å informere og
holde kontakt med eksterne organisasjoner
og myndigheter og andre planleggings-
aktører – Fylkeskommunen, Heiplanen,
SVR, Regionrådet, Fylkesmannen,
nasjonale interesse organisasjoner.

Kjernegruppen kan involvere andre aktører i
gruppen dersom det er ønskelig – det stilles
dog spørsmål ved om kommersielle
interesser bør være involvert.

Kjernegruppen har både et administrativt og
politisk holdepunkt for å sikre vedholdende
engasjement samt politisk forankring.
Samtidig kan aktører fra prosess bistanden
være nyttig kompetanse i begynnelsen –
men fases ut etterhvert.

Februar - FØRSTE FASE - April

Kommunale verksteder – prosess beskrivelse:
•”Det gode liv for mennesker og villrein nå og i fremtiden”
•Introduksjon til verkstedet, emneområde, ”spilleregler”, – og
en øvelse som skaper et felles rom
•Kritikk – fase

Innledende fase
•Avklare forventninger om spillerom og samspill
Borgere og myndigheter informeres om rammene
rundt prosessen. Samtidig diskuteres og reguleres
forventningene til prosessen og resultaterne.
•Rekrutere (kommune) innbyggere, foreninger og
næring til prosessen
Skape lokalt engasjement. Lokale aktører
inviteres direkte for å sikre en bred oppslutning
om prossesen.
•Planlegging av verkstedene
De innledende møter brukes som utgangspunkt
for planleggingen av verkstedet. Det tematiske

Formål
Skape lokalt samarbeid på tvers av interesse organisasjoner og
etablerte nettverk. Skape nye perspektiver og dimensjoner
rundt utvikling i kommunen. Skape nye forståelse og ny
kunnskap om bærekraftig utvikling og mulighetene i heiene. Få
etablert prosjektgrupper som kan arbeide kontinuerlig med
felles prosjekter og handlingplaner. SKape regionale
perspektiver. Evaluering for å skape læringsprosesser som kan
støtte utviklingen.

•Kritikk – fase
Alle i salen kan komme med kritikk av den nåværende
(hei)situasjon i stikord – alt er tilladt. Alt(!) skrives opp på
vægplakater. Avstemning avgjør hvilke som er
hovedpunktene.
- Kreativ Øvelse –
•Utopi fase – ”om jeg kunne bestemme da…”
Alle i salen oppmuntres til å komme med stikord/setninger
om en ønsket virkelighet. Gjennom felles prosess grupperes
innspillene i hovedkategorier. Deltarkene melder seg på den
gruppe de vil jobbe videre med.
•Virkeliggjøringsfase – hvordan gjør vi dette til
virkelighet.
Gruppearbeid med realisering av drømmer.
•Refleksjonsfase – Er vi sikre på hva vi vil? Gruppene gir
kritikk til hverandre – planene diskuteres og forandres.
•Hvordan tar vi dette videre – dannelse av prosjektgrupper
•Hva bør vi jobbe med interkommunalt – hva er vårt bidrag
til det regionale verksted?
•Evaluering – hva lærte vi av dette?

for planleggingen av verkstedet. Det tematiske
formål presiseres og de praktiske forhold
avklares, tidspunkt, varighet, lokale.

Formål
Det er viktig at alle deltakere har en felles
forståelse for hva prosessen indebærer samt det er
en forståelse for at deltakelsen krever en hvis
forpliktelse i forhold til tid og engasjement.
Disse innledende møter vil også diskutere bruk-
vern konflikter, for å vise at det er oppmerksomhet
på disse, men spesielt for å avklare at denne
prosess vil arbeide på en alternativ måte. Fokuset
vil være å skape ny utvikling i det handlingsrom
som eksisterer – samt å se på mulighetene for å
utvide dette handlingsrommet.

April - ANNEN FASE - Juli

Regionalt verksted
•Introduksjon – og felles øvelse
•Presentasjon av lokale prosjekter – ved prosjekt
gruppene.
•Tema område for Regionalt verksted

Mellom fase 1
•De tre kommunale verksteds resultaterne
analyseres og sammenstilles. Det finnes felles
trekk mellem prosjektene – og særtrekk ved
andre. Det bliver sendt referat til alle deltakerne.
•Kjernegruppen holder løpende kontakt med
prosjektgruppene for å oppdatere og gi evt. støtte.
Samt kontakt og dialog med eksterne aktører
•Innspill til Regionalt verksted konkretiseres i
samarbeid med prosjektgruppe.
•Det arrangeres informasjonsdag i kommunen for
å vise resultatene. (samt referensegruppe?)
•Regionalt verksted planlegges tematisk og fysisk.
•Rekrutering til Ungdomsverksted

Formål
Forbinde de lokale prosjekter i et interkommunalt
perspektiv. Skape regionale prosjekter og nettverk
som kan skape synergi. Danne prosjektgrupper som
kan jobbe videre sammen i forhold til planer om
utvikling. Skape engsjement blannt ungdommen og
gi de en arena for å uttrukke deres syn og ideer om
fremtiden og bærekraftig utvikling. Evaluering for å
skape læringsprosesser som kan støtte utviklingen.

•Tema område for Regionalt verksted
•Tverrgående felles Virkeliggjørings fase –
hvodan kan våre prosjekter støtte hverandre og
hvor er det behov for nye prosjekter?
•Refleksjonsfase – er vi sikre på hva vi vil?
•Justering av prosjektene & Hva er neste skritt
•Dannelse av nye og regionale prosjektgrupper
•Evaluering – hva lærte vi av dette
Ungdomsverksted - Ung i fremtidens dal
•Introduksjon til verkstedsarbeid
•Fellesskaps øvelse
•Kritikk fase –
•Utopi fase
•Virkeliggjøringsfase
•Refleksjonsfase
•Hva er neste skritt
•Evaluering
– hva lærte vi av dette

•Rekrutering til Ungdomsverksted

Formål
Det er viktig at alle aktører føler at de bliver støttet
– og at det danner seg følelesen av et voksende
nettverk og sammenhold. Det er viktig at
kommunen holdes orienteret og engasjeres både
på politisk og administrativt plan. De lokale
innbyggere holdes orientert også de som ikke har
deltatt på verkstedet - så at de føler seg inkludert
og får mulighet for å komme med innspill.
Det regionale verkstedstema tilpasses kommunale
resultater. Det er vigtig at ungdoms synspunkter
kommer frem – nye forståelser og læring i forhold
til fremtiden i heiene. Engasjement i bygda.

Ungdomsverkstedet
kan alternativt være
en integrert del av
verkstedene både
kommunalt og
regionalt

Juli - TREDIE FASE - Oktober

Forhandlingsverksted

•Introduksjon til verkstedsprosessen

Mellom fase 2:
•De regionale verksteds resultaterne analyseres
og sammenstilles. Det finnes felles trekk mellem
prosjektene – og særtrekk ved andre. Det bliver
sendt referat til alle deltakerne.
•Kjernegruppen holder løpende kontakt med
lokale og regionale prosjektgruppene for å
oppdatere og gi evt. støtte. Samt kontakt med
eksterne aktører (ex. Heiplanen).
•Prosjektgrupper (og ungdomsgrupper) og
kjernegruppe utarbeider konkrete planer som
innspill til forhandlingsverkstedet, samt liste over
mulige eksperter og myndigheter som bør
inviteres.

Formål
Lokale prosjekter bliver sendt ”på høring”. De lokale
prosjekter legger dagsorden for videre forhandlinger
med eksperter og myndigheter. Gjennom dialog
forbedres prosjektene og gjøres mer realiserbare.
Det knyttes forståelse (og nettverk) mellem
nationalt/regionalt og lokalt nivå. Evaluering for å
skape læringsprosesser som kan støtte utviklingen.

•Introduksjon til verkstedsprosessen
•Felles øvelse
•Presentasjon av lokale prosjekter
•Presentasjon av de inviterte eksperter &
myndigheter og deres fagområde
•Felles øvelse
•Refleksjonsfase - de lokale prosjekter
diskuteres kritisk av alle (ex. SWOT)
•Handlingsfase – hvordan virkeliggjøres
prosjektene – innspill fra lokale og eksterne
aktører
•Hva er neste konkrete skritt
•Forpliktende samarbeid?
•Innspill til heiplanen

inviteres.
•Det arrangeres informasjonsdag i kommunene
for å vise resultatene. (samt referensegruppe?)
•Forhandlingsverkstedet planlegges og eksterne
aktører inviteres og informeres.

Formål
Forsatt støtte til lokale aktører. Videre
konkretisering av prosjekter. Orientiering af resten
af lokal samfunnet.
Dialog med eksterne aktører (ex. Heiplanen) som
kan gi kritiske innspill og ideer til videreutvikling av
prosjektene.
Inviterte eksperter forberedes på prosess arbeidet
– og det arbeides med å skape en forståelse for at
de er der som kritiske refleksjonspartnere ikke som
overstyrende eksperter

Oktober - FJERDE FASE – 2011 - ?

Evaluering

Avsluttende – Begynnende Fase

•Prosjektgrupper og kjernegruppe utformer et
direkte innspil til Heiplanen
•Dialog med Heiplanen (og andre myndigheter)
•Forsatt ”Kjernegruppe” støtte til de lokale og
regionale prosjektgrupper
•Etablering av en fast kjernegruppe i kommunen
som kan yte bistand til likenende
utviklingsprosesser?
•Formidling nationalt og internationalt? – orientere
relevante departementer om resultater. Orientere
via fag-tidsskrifter – og via universitetsmiljøer.

Formål
Hele prosessen har hatt mindre evaluerings
moduler for å skape refleksjon og læring som kan
støtte utviklingen. For stipendiat og kommune – og
de lokale aktører er det viktig å tenke over hvordan
hele prosessen fungerte og hvordan den kunne bli
bedre. En evaluering kan samtidig sette tanker i
gang om hvordan en som person og lokal samfund
har utviklet seg – hvilket kan styrke selvfølelsen og
den lokale identitet.

Evaluering
Enten som folkemøte eller anonymt spørreskjema

•Hva var det beste det med denne prosessen?

•Hva var det dårligste?

•Hva kunne ha vert anderledes?

•Hva ville jeg ønske kunne være skjedd?

•Hva lærte jeg?

•Hva vil jeg gjerne lære fremover?

•Har og hvordan har mit syn på Setesdal og
fremtiden endret seg?

via fag-tidsskrifter – og via universitetsmiljøer.
(Bærekaftkonferanse Åbo januar 2011)
•Formidling via presse?

Formål
•Skape varig utvikling.
•Sørge for dialog og samspill med Heiplanen/SVR
•Skape engasjement til fortsat bærekraftig utvikling.
•Skape bevisthet om den kapasitet og kompetanse
som eksisterer i kommunen og lokal samfunnet.
•Formidling av resultater nationalt og internasjonalt
er viktig for å skape forståelse i departementene
om hvordan det er mulig å jobbe lokalt og
bærekraftig.

SETESDAL – FRA HJERTET I HEIENE
Lokale prosesser i Heiplanen

ALLE INNBYGGERE INVITERES TIL Å SKAPE NYE IDEER, FREMTIDSRETTEDE PLANER OG FRITTSTÅENDE

LOKALE PROSJEKTER I LOKALE OG REGIONALE FREMTIDSVERKSTEDER.

Hva er vi utilfredse med? Hva er våre visjoner om hei og bygd? Hvordan kan vi jobbe sammen lokalt
og i regionen for å virkeliggjøre våre ideer?

Verkstedene skal jobbe med de lokale innbyggeres prosjekter i forhold til det gode liv for
mennesker og villrein i bygd og hei og med lokale innspill til Heiplanens areal og handlingsplan.

Prosessen er en del av et forskningsprosjekt om Demokrati og Naturforvaltning.
Hvordan kan lokal medvirkning stimuleres og påvirke regionale og nasjonale planer og prosesser?
spør Mikaela Vasstrøm, Københavns Universitet//Agderforskning.
Prosjektet er støttet av Heiplanen, Setesdals kommunene og Regionrådet.

Dere inviteres til lokale fremtidsverksteder for Valle med fokus på:

DET GODE LIV FOR MENNESKE OG VILLREIN

D. X. Juni kl. XX
I XX KOMMUNESTYRESAL

Verkstedet er en unik mulighet til å skape et kreativt samarbeid både lokalt og regionalt.
Stiftelsen Idébanken bistår med å lede fremtidsverkstedene. De er svært erfarne når det gjelder
bred deltakelse i lokalsamfunnsutvikling.

Ordfører Thorvald Hillestad i Re kommune uttaler følgende om sine erfaringer med et framtidsverksted ledet
av Idébanken: ”Vi begår vel egentlig en unnlatelsessynd dersom vi ikke gjør en slik øvelse fra tid til annen.

Ansatte, politikere og ikke minst frivillige kan sammen la fantasien og ideer utfolde seg i fellesskap. Med god

oppfølging bør dette gi resultater i nye tiltak og politikk.”

Kommunen vil delta på lik linie med andre deltakere – men representerer ikke kommunen som
myndighet, ved verkstedet. Dvs. innspill til Heiplanen (eller kommuneplaner) må gjennom de
samme rutiner som ved vanlig planarbeid.

? RESULTATER ?

Det er setesdølene selv som skaper resultatene. Det er ikke lagt premisser eller føringer for
resultatene – de er helt avhengige av det lokale engasjementet, de gode ideene og viljen til
samarbeid. Resultatene kan være frittstående prosjekter innen næringsutvikling, bygdeutvikling,
eller innspill til Heiplanen.

Det vil blive servering av mat og drikke på verkstedet.

Bindende påmelding til Mikaela eller kommunens informasjonstorg

For mer informasjon kontakt:

Mikaela Vasstrøm – 915 75 770 - miksen@life.ku.dk
Phd student, Center for Skov og landskab, Københavns Universitet // Agderforskning, Kristiansand

Kirsten Paaby – kirsten@idebanken.no – www.idebanken.no
Tlf 23 31 09 62, mobil 909 747 88

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

1

Verksteds‐
fasene

Bygland Valle Bykle

Kritikkfasen
Prioriterte
stikkord
etter
deltaker
avstemming

 Manglene lokal kunnskap hos aktører i plan‐
prosessen (planleggere, politikere,
villreinssenter)

 Heiplanen er en skjult verneplan som truer
bosetningen i dalen og bruk av heia.

 Fylkesmannen har for stor makt
 Hva sier lovverket om lokal medvirkning og

planer som blir trukket ned over hodet på oss
 Vi har klart oss uten plan på Austheia, og det

fungerer bra som det er i dag.
 Austhei‐reinen er tamrein og oppfører seg slik
 Myndighetene lar ikke dyrene få fred – merking

og overvåkning med helikopter.

Det er ikke samsvar mellom vedtatt politikk
(statlig nivå) og praktisering
 Overordnede myndigheter har brutt tanken

om partnerskap og samhandling
 Kommunen må si i fra og være bevisst på når

regionale myndigheter går ut over sitt mandat
 Fylkeskommunen (‐utvalget) er ikke bevisst

sin rolle som regional planlegger og mangler
vilje til å ta tak i det

Overordna myndigheter har brutt tanken om
partnerskap og samhandling
 Ingen vilje til å gjøre forsøk som utfordrer

planer og forvaltningspraksis
 Nye lover går i udemokratisk retning,

sentraliseres i direktorater (Plan‐ og
bygningsloven og Naturmangfoldsloven)

 Mange usannheter – latterliggjøring av
kommunene

Manglende nyansering på store og små tiltak (i
fjellet)
 Ingen vilje til forsøk som utfordrer

forvaltning og planpraksis
Ingen vilje til å gjøre forsøk som utfordrer
planer og forvaltningspraksis
 De som styrer villrein‐stammen klarer ikke å

holde den stabil
 Villreinen er ikke trua
Hva vil vi ta med inn i framtiden:
 En del av de urørte naturområder
 Hyttefrie områder
 Verneområdet/SVR som det er i dag
 Kommunestruktur og tjenestenivå

 Manglende tilrettelegging for barn og unges
friluftsliv

 Naturen kunne skapt flere arbeidsplasser om
det var mer bruk og mindre vern

 Dårlig lokalt engasjement, for mange passive
innbyggere

 Akademisk arroganse
 Plass til både barn, ungdom og villrein
 Dårlige og manglende faglige begrunnelser

(Heiplan/villreinkart)
 For få møteplasser i lokalmiljøet, mangler

sentrum
 Ungdoms interesse i å fiske stoppes av

grunneiere som sier nei, SFO stoppes
 Dramatisk: Vi er for få folk, 10 barn i

barnehagen til høsten mot 50 i 90‐årene
 Fylkesmannens forvaltning går ut over

fullmakter/lover (Heiplanen/villreinkartet)
 Lang saksgang fra ideer til ferdigstilling i

kommunen
 Staten fokuserer på begrensninger, ikke på

muligheter
 For mange av de som jobber i kommunen

bor utenfor Bykle
 Staten taler med minst to tunger
 For lite markedsføring av at Bykle er bra å bo

i (uavhengig av villrein)
 Paradoks – areal (villrein) blir større og

større, befolkning mindre og mindre
 Manglende konsekvensutredning av ulike

bestandsstørrelser
 For mange festtaler

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

2

 Villreinen som rekreasjonsobjekt: Å se på,
jakt

 Lokal beskatning av naturressurser
 Muligheter til å skape arbeidsplasser
 Hei‐identiteten vår
 Støylene
 Mest mulig av kulturlandskapet både nede i

bygda og til fjells

 Staten mener vi ikke lokalt er gode nok til å
styre eget areal, (eksempel: det ble bestilt en ny
utredning)

 Skjult agenda

Utopifasen
Inndeling av
stikkord i
Utopitema

 Et aktivt bygde‐ og friluftsliv – med skuter: Vi
bruker våre lokale kvaliteter, levedyktige
gardsbruk, snøskuter kultur er anerkjent – men
det er ikke fritt frem overalt, støler kan vedlike‐
holdes; Reinsafari, fiske er tilrettelagt med vei
og kart for innbyggere og turister; næringsløyve
for skuter og ATV

 Dialog og Anerkjennelse: Vi har fått dempet
mistilliten mellom grunneiere og
planmyndighet; Vi har fått respekt for vår evne
til å forvalte villrein og området slik vi har gjort
det i generasjoner; snøskuter kultur er
anerkjent – men ikke fritt frem overalt; Lokal
heiebruk respekteres; lokal kunnskap brukes av
forskere og myndigheter

 Snøskuterkultur: snøskuter kultur er anerkjent
– men ikke fritt frem overalt; En snøskuter plan
og en løypeplan som ikke ødelegger for
hverandre; snøskuter er viktig for ungdom og
bosetning.
 Vi har fått lokal styringsrett: Lokal bruks‐ og

styringsrett med mulighet til å utnytte verdiene;
lokal styringsrett gir forutsigbare betingelser;
lokal villreinforvaltning.

Kommunene Bygland, Valle og Bykle er slått
sammen
 Vi er ute av anonymiteten, vi har fått fram

en ting som har betydning i nasjonal
sammenheng; Vi har bygget sterke
interkommunale kompetansemiljø med
økonomiske muskler; Ett Agder‐fylke; Vi
arbeider styrt og fokusert med det vi har
besluttet å satse på; Vi har fått flere statlige
arbeidsplasser; Det er tydelige statlige føringer
på hva som er kommunenes oppgaver; Klart
definerte utviklingsområder (innen areal);
Storkommunen er blitt et raust samfunn hvor
det er bra å etablere seg; Kjerneområdene i SVR
er blitt nasjonalpark

Det er lys i alle glass/vinduer
 Vi har fått forhold slik at flere driver med

jordbruk; Vi er blitt leverandører av fritidstilbud
til (by)ungdom; Valle er blitt et senter for
nettbasert næring; Valle er blitt et samfunn
man flytter tilbake til/flytter til; Storkommunen
er blitt et raust samfunn hvor det er bra å
etablere seg; Vi har fått skuterpolitikk som i
Sverige, rekreasjonsløyper; Brokke‐Suleskar er
blitt helårsveg; Vi har etablert 1500 nye
fritidsboliger; Vi er blitt 1500 innbyggere; Vi har
fått til en bedre logistikk, det er lett å komme

Ungdom tilbake = flere barn
 Befolkningsvekst
 Balanse bruk og vern
 Levedyktige gardsbruk
 Bredere arbeidsliv
 Levedyktig befolkning
 Kortreist mat, flere bønder
 Lien fritidsgard er videreutviklet
Sterkere lokalt selvstyre
 Balanse bruk og vern
 Lokalt utarbeidet temakart har ført til dialog
 Fylkesmannen nedlagt
 Ett fylke, Bykle egen kommune
 Lokal styring i arealpolitikken
 Fortsatt levedyktig villreinstamme
 Fylkesmannen aktiv tilrettelegger av

utmarksområder
Levedyktige gårdsbruk, drift av jorda
 Levedyktig befolkning
 Grunneiere fortsatt herre over egen grunn
 Kortreist mat, flere bønder
 Verdens beste sauekjøtt markedsføres
Et bredere arbeidsliv
 Kortreist mat, flere bønder
 Verdens beste sauekjøtt markedsføres
Fortsatt levedyktig villreinstamme

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

3

seg fra det ene til det andre
Kulturminner er en aktiv ressurs i
verdiskapingen
 Vi er leverandører av fritidstilbud til

(by)ungdom; Vi er ute av anonymiteten, vi har
fått fram en ting som har betydning i nasjonal
sammenheng; Støylene har fått en renessanse i
opplevelsesmarkedet

Vi arbeider styrt og fokusert med det vi har
besluttet å satse på
 Det er klart definerte utviklingsområder

(areal); Vi har fått 1500 nye fritidsboliger; Vi er
ute av anonymiteten, vi har fått fram en ting
som har betydning i nasjonal sammenheng; Vi
tør å si nei, det er områder hvor villreinen skal
være; Vi har fått en god logistikk, det er lett å
komme seg fra det ene til det andre

Vi er blitt leverandører av fritidstilbud for
(by)ungdom, ridning med videre
 Kulturminner er en aktiv ressurs i

verdiskapingen; Vi har fått ny skuterpolitikk
som i Sverige, rekreasjonsløyper, det gir
næringsmuligheter; Brokke‐Suleskar er blitt
helårsveg; Støylene har fått en renessanse i
opplevelsesmarkedet; Vi har fått til en god
logistikk, det er lett å komme seg fra det ene til
det andre

Innsigelsene fra fylkesmannen er redusert til 1
per år, fylkesmannen er et positivt ord (god
dialog og samhandling mellom nivåene)
 Vi har klart definerte utviklingsområder

(areal); Kjerneområdene i SVR er blitt
nasjonalpark; Tydelige statlige føringer på hva
som er kommunens oppgaver; Lokal forvaltning
er tilbake; Vi tør å si nei, det er områder der

Et eget sentrum i Bykle
 Lien fritidsgard er utviklet videre
 Koselig hage rundt aldersheimen

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

4

villreinen skal være
1500 nye fritidsboliger
 Brokke‐Suleskar er blitt helårsveg; Støylene

har fått en renessanse i opplevelsesmarkedet;
Vi er blitt gode på logistikk, det er lett å komme
fra det ene til det andre; Vi er blitt leverandører
av fritidstilbud for (by)ungdom, ridning med
videre

Utopitema
arbeid

AKTIVT BYGDELIV – i 2025
 Det er lys i alle glas/vinduer
 Bosetning gir muligheter til arbeidsplasser –

samspill
 Det som brukes tas vare på
 Vi bruker ”sjøljustis”, jegere passer på

motorferdsel kulturen
 Gardsturisme – hytteutleie, jaktutleie,

fiskeutleie, være med i eller drive sauesanking,
jaktguiding, (jakt)safari, opplegg for
teambuilding, grønn omsorg, rød omsorg,
stølsbesøk

 Folk har og bruker hytter og støler
 Samarbeid om ulike næringsaktiviteter, det

gir synergi¨
 Vi har gjenoppdaget Byglandsfjordens

ubrukte muligheter: Fiskemuligheter med
blekeguiding og rusefiske, bade‐ og
båtmuligheter, vann/sjøsport, båtsport,
luftsport for eksempel paragliding og
hanggliding, jakt (bever, gjess, ender), slusa som
kulturminne

 Aktivt landbruk, økologisk og ikke økologisk,
utnytter beiteressurser, økt husdyrtall

 Annen industri, for eksempel
strømproduksjon (vind og vann), lage deler til

Lokal selvstyring
 Interkommunalt samarbeid
 Sterkere fagmiljø/administrasjon
 Økt kompetanse
 Troverdig forvaltning/politikk
 Faglig likeverd med overordna nivå + lokal

kompetanse
 Tverrfaglig kompetansepark
 Kompetanseheving gjennom

kompetansedeling
”Aktører i Tverrfaglig kompetansepark”

 Setesdalsmuseet
 SVR/nasjonalparkforvaltning, SNO
 SRR
 Konsesjonskraftfondet
 Felles plankontor
 Interkommunalt jordbruk
 Interkommunalt skogbruk
 Interkommunal næringsutvikling
 GIS‐samarbeid (System for arealkartlegging)
 Brokke
 Kommunal næringsstilling
 Fiske‐ og viltforvaltning
 VAFA (Et fiskelag)
 Vassdragsstyret/Vanndirektivet

UNGDOMMEN TILBAKE.
Arbeidsplasser og Boplasser – er 1. Prioritet:
‐ Ungdomsboliger og gjennomgangsboliger
‐ Tomter (attraktive)
Arbeidsplasser krever:
‐ Godsrute
‐ Tilgjengelighet
‐ Næringstomter
‐ Ny kompetanse
‐ Burde vi ha en type fadderordning?
‐ Et sentrum i Bykle
‐ Kafé på butikken i Bykle
Holde kontakten med utflytta ungdom
‐ Gi abonnement på Byklaren eller Setesdølen
‐ Facebook er akkurat kommet opp å kjøre
Stimulere lokal kompetanse – bruke den vi
allerede har – stole på egne krefter
‐ Folk bør bli bedre til å handle lokalt og støtte

bygdas næringsaktører.
Alle bedre til å markedsføre egne/eget næringsliv
‐ Kommunens hjemmeside
‐ Hovden.com
STERKERE LOKALT SELVSTYRE
 Aktivisere lokalt engasjement og Grasrot
 Skape alliansepartnere i liknende kommuner
 Bygge allianser innen administrasjon og via

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

5

offshorevirksomhet
DIALOG og ANERKJENNELSE
 Grunneiere må ha råderett over egen eiendom

og få anerkjennelse for det
 Mer innflytelse til grunneierlag gir

anerkjennelse
 Juridisk bistand nødvendig for å nå frem.
 Politikere og byråkrater i kommunen mer

positive til lokal utvikling
 Fylkesmannen mer lydhør for lokale behov
 Fylkesmannen må på befaring før han tar

”vanvittige” avgjørelser
 Fylkesmannen må omskoleres slik at han bytter

ut ”njet” med ”da” (nei med ja)
 Lokal næringsutvikling må få anerkjennelse
 Lokale avgjørelser må få anerkjennelse
 Innkonsekvens mellom avgjørelser vedrørende

rekreasjonsbruk (turistnæring) og lokale aktører
(påbygg på Stølsbuer)

LOKAL STYRERETT – og SNØSKUTERKULTUR
 Fylkesmannen skal fungere som et rådgivende

organ for kommunal beslutningsorgan (ikke
beslutning). Beslutninger i byggesøknader tas i
kommunens folkevalgte organ.

 Fylket fungerer som et hjelpeorgan for lokal
næringsutvikling

 Endringer i samfunnet skjer raskt, kjappe
beslutningsprosesser nødvendige for å få til
næringsutvikling.

 Kommunen fungerer som meklings/samarbeids
part mellom grunneiere og evt.
næringsutviklere for eksempel i forhold til
skuterløyper, turisme i heieområdet

 Forenkling av modernisering/bygging av
eksisterende bygningsmasse og støyler i heie

 Distriktsrepresentanter, FMLA
(Landbruksbyråkrater)

 Studieplasser (masterstudenter el.)
LYS I ALLE GLASS
 Aktivt flerbruk på alle garder
 Kommunen støttespiller
 Kompetente og innovative tilflyttere
 Attraktive bosteder; store tomter; små bruk;

klyngetomter; ”startbusteder”
 Leverandør av fritidstilbud til de unge i og

utenfor dalen; aktiviteter og kulturtilbud
 Forballskole/idrettsskole/skoleturer
 Folkehøgskole viktig partner i utvikling av

fritidstilbud.

politiske strukturer ‐ til det sentrale nivået.
 Bygge på vårt medlemskap med større

institusjoner og organisasjoner: USS
(Utmarkskommunenes sammenslutning) og
Fylkeskommunen

 Bygge lokal kompetanse: kompetansesenter.
 Bygge kompetansenettverk – politisk,

kunnskapsmessig, administrativt.
 Bli flinkere på informasjon om villrein til

lokale, turistnæring – bruke media – ha en
mediastrategi – bruke facebook

 Vi skal være seriøse – vi skal dokumentere
hva vi gjør – våre resultater.

Resultat:
 Eit bredere arbeidsliv
 Ungdom tilbake på bygda
 Levedyktige gardsbruk
FORTSATT LEVEDYKTIG VILLREINSTAMME
 Guida turer for å se levende rein
 Film om villrein i Hovdetun
 Interaktiv villreinquiz
 Vi må ikke bli som indianere i reservat
 God dialog og forståelse med grunneierne

(som bor i kommunen)
 Stoltheten øker dersom vi tar ansvaret selv
 Miljøsertifisering (av den lokale forvaltning)
 Forskning
 Opplæring av villreinjegere og ‐forvaltere i

skolen
 Vi konstruerer ikke opp konfliktnivået, slik

fylkesmannen gjør
 Vi tar hensyn til villrein i løypekjøring og

annen turistvirksomhet
 Villreinen er ikke utrydningstruet

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

6

områder
 Utbygd løypenett for kommunens innbyggere

med gyldig løyve for bruk av løypenett. Eks.
med Vinje kommune – begrensing for kjøring
utover løyper.

 Mulig å drive og organisere utleie av skuter og
turer.

 Grense i skogbeltet, for hvor massiv
hyttebygging kan foregå

 Bruke moderne teknologi for å skape
kunnskap om dyra

 Oppdatert og relevant informasjonsmateriell
som blir aktivt brukt mot publikum…

 Reelle trekkveier (erfaring fra tidligere) blir
opprettholdt for utveksling av dyr og gener

 Har hånd om arealforvaltning og stamme‐
forvaltning. Avskytningsplan alle er enige i.

SENTRUM I BYKLE
 En sentrumsplan ble utarbeidet basert på

universell utforming og flere aktiviteter i
sentrum.

Virkeliggjør‐
ingsfasen

Første skritt AKTIVT BYGDELIV
 Prosjekt ”Bygland best å bu i” må involveres i

Heiplanen og deltakelse i prosessene rundt
 Faglagene: Bondelaget, Norges jeger‐ og

fiskeforbund må ta tak i næringsutvikling med
fiske, jakt safari osv

 Flere folkevalgte initiativer mht
næringsutvikling

Første skritt DIALOG og ANERKJENNELSE
 Kartlegge grunneierlag og talspersoner som

fungerer i dag. Hvordan blir de valgt?
 Utarbeide Arealplan og villreinkart lokalt på

grunnlag av lokal kunnskap.
 Plan‐ og ressursutvalget må være med på

aktuelle møter og utvalg.
 Arbeidet i alle Setesdals kommunene må

koordineres.
 Nært samarbeid mellom grunneiere og

kommunen i arbeidet fremover. Nært
samarbeid med turistnæringen som vil være
viktig i Bygland i tiden fremover. Jakt fiske og

Første skritt LOKAL SELVSTYRING
 Etablering av tverrfaglig Kompetansepark –

fagmiljø om Heiforvaltning. Kommunen være
først til å legge stillinger i en interkommunal
kompetanse park. Øke på med statlige stillinger
– og evt. regionale og interkommunale
stillinger.

 Konsesjonskraftfondet (2 pers)
 SVR (trolig 1 pers)
 Kommunal næringsutvikler (1 pers)
 Kulturutvikler (?)
 Vassdragsstyret (%‐stilling)
 Interkommunal GIS‐stilling

 Kompetansepark må nevnes i Heiplanen
handlingsplan

Første skritt LYS I ALLE GLAS
 Flere som driver gardsbruk: Få tak i unge,

raske og risikovillige. Kommunen tilrettelegger.
Dialog med Tine, Bondelaget, næring jordbruk,
Innovasjon Norge. Lage rutiner for samarbeid
og vise engasjement. En oppgave for

Forbedring: Ungdommen tilbake
 Møteplass – pub/kafé
 Det ble bygget ”sentrumsnære”

gjennomgangsboliger
 Det ble stimulert til gründervirksomhet (flere

butikker)
 Greie tilkomster og parkeringsmuligheter i

sentrum
 Billigere å bo her enn i byen – fine, store,

billige boligtomter
 Skjemaveldet har blitt forenkla i kommunen,

slik at lokale søknadsprosesser er kjappere og
enklere

 Uhøytydelige arrangementer som samler de
unge

 Godt kollektivtilbud mellom Bykle og Hovden
 Lien er utviklet til et stort senter for dyr og

friluftsliv, noe som har skapt mange
arbeidsplasser

 Agder Energi har flyttet arbeidsplassene
tilbake til Bykle

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

7

friluftsliv.
 Aktivisere grunneierlag
 Forslag om at grunneierne organiserer seg før

sommeren, gjerne et møte i juni. Dette for å
velge talspersoner og føre samtaler med ikke‐
fastboende som er hjemme på sommerferie –
som forberedelser til høstens planprosesser.

 Forslag om at grunneiermøte tas til høsten for
at kommunen kan innkalle til møter før det.

Første Skritt LOKAL STYRERETT og snøskuter
kultur.
 Kommunene må ha større samarbeid på tvers

av kommunegrenser, for å få mer slagkraft og
evne til å få endra lover og regler som hemmer
bygdeutvikling

 Kan man få til dette vil det gi optimismen
tilbake i bygdesamfunnet.

landbruksansvarlig i kommunen:
 Hyttefolk – kommune – utbyggere. Etablere

gode og konstruktive møteplasser og jobbe med
nettverksbygging. Samle alle hyttevel.

 Lag og foreninger + næringsaktører + kultur
+ oppvekst + KOT. Plan for arrangement august
2010

 Uformelle møteplasser – logistikk/transport.
Gå inn på de eksisterende arenaer som finners,
eksempelvis Quizen på puben, spitekafé,
folkemusikk pub etc.
 200 nye innbyggere i løpet av 15 år. Vi må

skape: Entusiasme, mot, bolyst, attraktivt å
bosette seg her og skape arbeidsplasser.
 Første start på fritidstilbud/rideskole‐

modellen. Et arrangementsverksted der vi
samler folkene innen hest, idrett, kultur,
musikk, fiske, friluftsliv, klatring. Og så spør vi
hva har vi i dag, hva kan vi få til, hva mangler,
lage årshjul. Se på ringvirkninger mht
næringsutvikling

 Bykle har markedsført seg i Norge som
kommunen med muligheter for alle

 Heim Te‐prosjektet har begynt å holde det
som blir lovet

 Barnepassordning for de som ikke har familie
i nærheten

 Netthandel med varer som ikke er mulig å få
tak i i nærområdet

 Byklaren utvides slik at det også er annonser
og reportasjer fra nærmiljøet

Forbedring: Eget sentrum i Bykle
 Medvirkning i planprosessen: Barn og unge,

næringsliv, lokalbefolkning
 Tilrettelegging av naturløyper: lokal historie

og fakta
 Mer ”konsentrert” sentrum:

Turistinformasjon, skilting
 Trenger en ”stopp‐faktor”: Noe særegent,

tiltrekke næringsliv ved å lage næringstun,
utfylle Hovden

 Markedsføre aktiviteter: Lien Fritidsgard,
Huldreheimen – Setesdalsbryllup

Forbedring: Sterkere lokalt selvstyre
 Løypeplanprosess/arealplanprosess – tema,

sårbarhet
 Møteplass forskermiljø – lokalkompetanse
 Kompetanseoverføring/presentasjon
 Få fram historiene, lokal dokumentasjon
 Knytte til seg fagfolk/kjøpe kompetanse
 Undergruppe i USS‐sekretariatet

(utmarkskommunene)
 Lobbyister
 Opplæringsprogram
 Holdningsskapende tiltak

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

8

 Bruk av ”hyttebyklarar”
 SNO (Statens naturoppsyn) og SVR

sekretariat ‐ fagmiljø
Forbedring: Fortsatt levedyktig villreinstamme
 Kulturen rundt ”dyra” (villreinen) er forsvunnet
 Restriksjoner retter seg mot einskildpersoner og

ikkje mot storsamfunnet – dette må
dokumenteres: Samle alle motsegner og få frem
det ulogiske i argumentasjonen og sakene.

 Vi må bevise at vi KAN leve side om side med
dyra (villreinen)

 Vi må drepe gamle myter – ”forskermyter” –
 Vi må stille spørsmål ved konsekvensene av

forskninga
 VI må dokumentere hvordan VI i bykle‐

samfunnet er påverka av ”reinsdyr –
restriksjoner”

 Vi må jobbe mot polariseringen som etablerer
seg.

 VI må opprette kompetansegrupper –
opplæring i forhold til villreinkultur mot barn og
unge, turisme, lokalt forvaltning,

Første skritt: Ungdommen tilbakeSentrum i
Bykle
 Byklaren utvides med annonser og reportasjer

om bygdeliv (redaktør av Byklaren)
 Setesdølen utgis i Vest‐Telemark når den gis ut i

hele Agder (Kommunestyre + Setesdølen)
 Lokale bedrifter får links på kommunes

hjemmeside og Hovden.com (redaktør av
nettsidene) Her ble det gjort oppmerksom på at
dette allerede eksisterer på kommunens
hjemmeside – både bedrifter, lag og foreninger
er listet med kontaktinformasjon og link. Hvis
noen mangler er det bare å ta kontakt.

Vedlegg 3 til Arbeidsrapporten – Lokale prosesser i Heiplanen
Resultater fra tre kommunale fremtidsverksteder

9

 Uhøytidlige arrangementer (Lokale helter!!!)
 Bedre markedsføring av Bykle både i Norge og

Utlandet – Bykle er en god plass å bo. Vi vil ha
nederlendere til Bygda. (Kommunen/ny
prosjektleder – 1 ny stilling for vekst og utvikling
i Bykle)

 Kafé/møteplass på Texaco (Torbjørg i
samarbeid med BNU) Det ble gjort oppmerksom
på at Bykle hotell også har en café)

 Nytte sentrumsbygg med leiligheter og butikk
(kommunen)

 Flere gjennomgangsboliger – forskjellige
størrelser leiligheter (kommunen)

 Vinmonopol og frisør i Bykle
Lokalt selvstyre og Fortsatt levedyktig
villreinstamme
 Formidling av den lokale situasjon til

morgendagens planleggere – forelesninger på
masterutdannelser og for Byklere. Tilrettelegge
for masteroppgaver om konflikter i kommunal
planlegging

 Involvere media til å formidle lokal plan og
utviklingssituasjon

 Mer aktiv politikk – mer involvering av
innbyggere

 Søke om lokalt forvaltning prosjekt med bred
involvering av interesser og innbyggere

 Lokalt kart forslag må utarbeides – invitere til
tema møte med bred medvirnkning i august via
Byklaren

 Inter‐kommunalt og regionalt arbeid med kart
forslag

ARBEJDSRAPPORT SKOV & LANDSKAB	 118 / 2010

Skov & Landskab

Københavns Universitet

Rolighedsvej 23

1958 Fredriksberg C

Tel. 3533 1500

sl@life.ku.dk

www.sl.life.ku.dk

Nationalt center for

forskning, uddannelse og

rådgivning i skov

og skovprodukter,

landskabsarkitektur og

landskabsforvaltning,

byplanlægning og bydesign

