

Forvaltningsplan for Forollhogna Nasjonalpark

**Kommunene Midtre Gauldal, Rennebu og Holtålen i Sør-Trøndelag,
kommunene Os, Tolga og Tynset i Hedmark.
2004**

FORORD

Forollhogna nasjonalpark med 8 tilgrensende landskapsvernområder ble opprettet ved kongelig resolusjon av 21. desember 2001. I brev av 02.04.03 fra Direktoratet for naturforvaltning (DN) ble kommunene Rennebu, Midtre Gauldal, Holtålen, Tynset, Tolga, Os og Røros gitt delegert myndighet til lokal forvaltning av området. Delegeringen trådte i kraft 1. mai 2003 og gjelder for en forsøksperiode på inntil 5 år.

Forollhogna nasjonalpark forvaltes etter den såkalte "bløtkake-modellen", der hver enkelt kommune har myndighet for sin del av nasjonalparken. Det er opprettet et felles politisk utvalg (rådgivende utvalg) som skal gi råd om forvaltningen av området. Rådgivende utvalg har ingen selvstendig myndighet etter verneforskriften. Myndighet til å fatte vedtak etter verneforskriften er tillagt den enkelte kommune, og kan ikke overføres eller delegeres til andre instanser eller organisasjoner. I tillegg til rådgivende utvalg er det opprettet et administrativt fagutvalg for samordning mellom kommunene. Fagutvalget forbereder saker for rådgivende utvalg.

Forvaltningsplan for Forollhogna nasjonalpark er utarbeidet av fylkesmennene i Hedmark og Sør-Trøndelag i samarbeid med de

berørte kommunene. Planen ble utarbeidet i 2002 og sendt på høring samme høst. Et anbefalt forslag fra fylkesmennene ble oversendt DN i april 2003. Forvaltningsplanen ble endelig godkjent av DN i mai 2004. Det er utarbeidet egne forvaltningsplaner for landskapsvernområdene.

Faktaopplysninger i planen baserer seg på status da planen ble utarbeidet i 2002. Det kan derfor nevnes at vinterstammen av villrein i Forollhogna har vært på 1300-1400 dyr de tre siste åra, mens målsettingen for området i følge driftsplan for Forollhogna villreinområde er på 1700-1800 dyr. Fellingskvotene har derfor gått betraktelig ned de siste åra i forhold til tidligere år. Siden forvaltningsplanen ble vedtatt er det også opprettet to lokale stillinger innen Statens naturoppsyn (SNO) i Forollhogna jfr. kap. 5.3. Stillingene ble besatt i februar-mars 2005, og er lokalisert til Kvikne og Støren.

Os, 7. juni 2005

Fagutvalget for Forollhogna

1. INNLEDNING

Forollhogna nasjonalpark med 8 tilgrensende landskapsvern-områder ble opprettet ved kongelig resolusjon av 21. desember 2001. Nasjonalparken ble opprettet som den 19. i Norge. Det var 10 år siden forrige gang det ble truffet vedtak om opprettelse av en nasjonalpark. Forollhogna nasjonalpark ble opprettet rett i forkant av åpningen av FNs Internasjonale Fjellens År 2002.

1.1 Opprettelse av nasjonalparker

I Stortingsmelding nr. 62 (1991-92) "Ny landsplan for nasjonalparker og andre større verneområder i Norge" blir det vist til at områder med urørt natur i Norge har minket sterkt etter år 1900. I 1994 var det bare 12 % av arealet i Norge som lå mer enn 5 km fra tyngre tekniske inngrep som f.eks. veg, jernbane, bebygde områder eller vassdragsutbygging, dvs. såkalte "villmarkspregede områder". Tilsvarende tall i 1900 var 48 %. Endringene er størst i Sør-Norge, inkludert Trøndelagsfylkene, der "villmarka" har minsket fra 27 % til 5 % i den samme perioden. Denne utviklingen kan fortsette dersom arealforvaltningen ikke skjer på en helhetlig måte. Vern av natur-områder med hjemmel i naturvernloven er ett av flere virkemidler i dette arbeidet.

Urørte naturområder har en egenverdi og er en del av vår nasjonale arv. Dessuten er urørt natur viktig å ta vare på for ettertiden for:

- å sikre et representativt utvalg av naturområder med et naturlig økosystem
- å sikre et representativt utvalg av naturområder med naturlig biologisk mangfold
- å sikre leveområder for truede, sårbare og sjeldne plante- og dyrearter, spesielt de som har store arealkrav
- å sikre verdifulle kulturminner i områder uten store tekniske inngrep
- å gi grunnlag for rekreasjon og naturopplevelse
- å sikre områder for forskning, naturovervåking og undervisning
- å sikre referanseområder
- å gi kommende generasjoner anledning til å prioritere arealbruk ut fra eget ønske

Vern av naturområder står sentralt i arbeidet med å bevare det biologiske mangfoldet. Hensikten med å opprette nasjonalparker, naturreservater og landskapsvern-områder er å sikre viktige leveområder for planter og dyr, herunder arter som er sjeldne eller klassifiseres som truede, og å sikre et utvalg av verdifulle naturtyper og helhetlige landskap. Dette arbeidet må betraktes som en del av vår innsats og våre forpliktelser i forhold til internasjonale konvensjoner om å ta vare på biologisk mangfold.

§ 3 i naturvernloven av 19. juni 1970 lyder:

"For å bevare større urørte eller i det vesentlige urørte eller egenartede eller vakre naturområder kan arealer av statens grunn legges ut som nasjonalpark. Grunn av samme art som ikke er i statens eie, og som ligger i eller grenser inntil arealer som nevnt i første punktum, kan legges ut som nasjonalpark sammen med statens grunn. I nasjonalparker skal naturmiljøet vernes. Landskapet med planter, dyreliv og natur- og kulturminner skal vernes mot utbygging, anlegg, forurensninger og andre inngrep."

1.2 Forvaltning av nasjonalparker

Når et vernevedtak foreligger, markerer dette innledningen til en forvaltningsfase. Forvaltningen av vernede områder kan representere store utfordringer. Grensemerking, skilting, utarbeidelse av informasjonsmateriell, skjøtsel, eventuell tilrettelegging for publikum, oppsyn, overvåking av naturverdier og behandling av dispensasjons-saker er viktige deler av dette arbeidet. Fylkesmennene har til nå vært forvaltningsmyndighet for områder vernet/fredet med hjemmel i naturvernloven.

Alle nasjonalparker har en formålsparagraf i verneforskriften. Formålet er retningsgivende for forvaltningen av områdene.

1.3 Forvaltningsplan for Forollhogna nasjonalpark

I den praktiske og daglige forvaltningen av nasjonalparkene vil det være behov for en nyansering og presisering av verneforskriftene, dvs. en plan som inneholder mer detaljerte og konkrete «kjøre-regler». En slik plan kalles en forvaltningsplan. Særlig for verneområder med mange og sterke brukerinteresser er det behov for å utarbeide forvaltningsplaner. En forvaltningsplan skal utfylle verneforskriften. Den kan imidlertid ikke åpne opp for tiltak utover rammene som verneformålet setter eller innføre nye restriksjoner.

Forvaltningsplanen skal:

- være et hjelpemiddel for å realisere formålet med vernet av nasjonalparken,
- være et redskap for å avveie brukerinteresser gjennom praktisering av verneforskriften,
- bidra til å avklare og konkretisere hva som kan tillates av ulike aktiviteter og tiltak i nasjonalparken.

Mens verneforskriften for nasjonalparken er juridisk bindende, er forvaltningsplanen veiledende. En viktig side ved forvaltningsplanen er at den vil gi økt forutsigbarhet for grunneiere og andre i spørsmål knyttet til forvaltningen av verneforskriften for nasjonalparken.

Stortingsmelding nr. 62 (1991-92) understreker betydningen av arbeidet med forvaltningsplaner for nasjonalparker.

Brukerinteressene er relativt mange i Forollhogna nasjonalpark. I løpet av verneplanprosessen er det reist en del problemstillinger som det er naturlig å vurdere som en del av en forvaltningsplan. Fra forvaltningsmyndighetenes side har det derfor vært en overordnet målsetting å utarbeide et forslag til en 1. generasjons forvaltningsplan så snart som mulig etter at vernevedtaket var fattet.

En første del av forvaltningsplanen for Forollhogna nasjonalpark, en presisering av og utfyllende kommentarer til formuleringene i verneforskriften, ble sendt ut på høring sammen med de øvrige høringsdokumentene i forbindelse med verneforslaget.

En forvaltningsplan bør revideres med jevne mellomrom. I dette tilfellet kan det være aktuelt å revidere planen etter at forsøket med kommunal forvaltning er gjennomført og evaluert. Mindre endringer og tilpasninger i forvaltningsplanen kan gjøres etter behov.

2. FOROLLHOGNA NASJONALPARK - NATURFAGLIGE FORHOLD, BRUKERINTERESSER OG VERNEVERDIER

Formålet med opprettelsen av Forollhogna nasjonalpark er å bevare et stort, sammenhengende og i det vesentlige urørt fjellområde i Midt-Norge, med en naturtype som ikke er representert i de andre nasjonalparkene. Et sentralt mål for vernet er å ta vare på biologiske kvaliteter og et særpreget naturlandskap. Området har meget høy naturlig produktivitet med et rikt og variert plante- og dyreliv. Her finnes landets mest produktive villreinstamme, og mange truede dyrearter har tilhold i området.

2.1. Natur og kultur

2.1.1 Områdebeskrivelse. Geologi.

Landskapet i fjellområdets sentrale deler kan karakteriseres som et viddelandskap med avrundete terrengformasjoner og slake dalsider.

Fra nord skjærer relativt smale daler seg inn i fjellområdet (Endalen, Budalen og Ledalen). Dalgangene som skjærer seg inn sørfra er noe videre (Magnilldalen, Londalen, Vangrøftdalen og Kjurrudalen). Området mangler utpreget høyfjell; det høyeste punktet er på 1332 m o. h. (Forollhogna). Det finnes relativt mange større og mindre sjøer, der Forollsjøen, Stor-Hiåsjøen, Storensjøen og Fjellsjøen er de største. Elva Ya har sine kilder omkring Ytjønnene og renner i sørvestlig retning og ut i Orkla. Fora kommer fra Forollsjøen og renner nordover via Dalbusjøen og ut i Gaula.

I geologisk sammenheng tilhører området det såkalte Trondheimsfeltet der skifrige og kalkrike bergarter dominerer. Dette gir opphav til næringsrike vann og et jordsmonn rikt på plantenæringsstoffer.

Det er relativt store klimaforskjeller innenfor fjellområdet. Lengst nord er det et vesentlig fuktigere klima enn i sør, der områdene preges av varme somre, kalde vintre og lite nedbør.

2.1.2 Flora og vegetasjon

Fjellvegetasjon. Mesteparten av arealet i nasjonalparken ligger over skoggrensen. Fjellvegetasjon vil derfor være den mest framtrepende vegetasjonstypen. Fordelingen av plantesamfunnene vil i hovedsak være bestemt av snødekkets tykkelse og næringsforholdene. Avhengig av snødekkets tykkelse kan vi skille mellom plantesamfunn på rabber, i lesider og i snøleier. Næringsrike, kalkholdige bergarter som forvitrer lett, gir ofte opphav til stor artsrikdom og av og til innslag av til dels sjeldne arter.

I store deler av nasjonalparken finner en relativt fattige vegetasjonstyper. De fleste rabbene er dekket av forskjellige lyng- og lavarter, i første rekke krekling, rypebær, greplyng og gulskinn. I lesidene, der det er noe tykkere snødekke om vinteren, dominerer arealer med einer og dvergbjørk.

Det botanisk mest interessante området i nasjonalparken er Sandfjelltraktene. Dette er en langstrakt fjellrygg som ligger i Midtre Gauldal og Rennebu kommuner, men med de sørligste delene i Tynset kommune. Reinrosesamfunnene utgjør store arealer både på rabber og i lesider. I dette plantesamfunnet finnes arter som rabbest, rabbestarr, bergstarr og orkideene fjellkurle og fjellkvitkurle. Lignende rabbesamfunn finnes også rundt fjellene Forollhogna og Buhogna, Storsalen sør for Budalen og området Berghøgda-Hessjøhøgda-Gruvhøgda i Holtålen.

Myrvegetasjon. Tuepreget ombrotrof myr dominert av torvmoser og lyng forekommer i mosaikk med myrtyper som henter næring fra vann som har vært i kontakt med mineraljord (minerotrof myr). Dette er hovedsakelig næringsfattige myrer som er dominert av bjønnskjegg og blåtopp og starrarter som flaskestarr og trådstarr og som er vanlig i fjellområdet. Størst botanisk interesse knytter det seg til de næringsrike myrene. Disse forekommer relativt hyppig over hele området, men helst på små arealer. Disse myrene kan være svært artsrike med blant annet sotstarr, hårstarr, blankstarr, gullmyrklegg, brudespore og myrtevier. Større myrområder forekommer ved Flonan og til dels i Bratthøatraktene.

Skog. Skoggrensa i Forollhogna-området ligger i intervallet 750-900 m o.h. Det er derfor lite skog innenfor den foreslåtte nasjonalparken. Det knytter seg størst botanisk interesse til granskogen i Øggdalen i Holtålen. Der dekker frodig storbregnegranskog store arealer. Det er registrert et betydelig antall sopp-, lav- og mosearter i området, derav mange som må betraktes som sårbare overfor hogst. Ellers finnes forekomster av fjellbjørkeskog innenfor nasjonalparken. Dette er skog som varierer fra lav- og lyngrik bjørkeskog til mer eng- og høgstaudepreget bjørkeskog.

Vann- og sumpvegetasjon. Ved Meiåvollen i Holtålen danner elva Fora stille loner med en uvanlig rik undervannsflora. Her står bl.a. arter som stivt brasmegras, rusttjønnaks, dvergvassoleie og småvasssoleie. Også Dalbusjøen i Os har en relativt frodig vannvegetasjon. Her er registrert arter som hjertetjønnaks, sylblad og dvergvassoleie. Andre interessante lokaliteter er Langtjønnan og Øyungen i Holtålen.

Forekomst av noen karplanter som må karakteriseres som spesielle:

Alperublom: Kalkkrevende, bisentrisk fjellplante. Finnes på Sandfjellet og Middagsknippen.

Huldrestarr: Våtmarksart. Funnet ved Dalbusjøen.

Issoleie: Registrert på noen få lokaliteter i Budalsfjellene.

Jøkelarve: Snøleier og på åpen grus. Funnet ved Damtjønnan, Berghøgda og Vangrøftdalen

Kongsspir: Forekommer ved Ya i Grøntjønnan og i sørenden av Hiåsjøen. Østlig art.

Nøkketjønnaks: Funnet ved Meiåttjønnan i Holtålen.

Rabbestarr: Kalkkrevende fjellplante funnet på Sandfjellet og Elgsjøkneppen.

Småttjønnaks: Funnet i Langtjønnan. Dette er høydegrense for arten i Norge.

Småvasssoleie: Funnet i Dalbusjøen og i elva Fora ved Meiåan.

Snøsoleie: Bisentrisk, kalkkrevende fjellplante som er funnet på Sandfjellet.

Sprisesnøgras: En av de mest sjeldne artene i området.

Forekommer i kalkrike ekstremsnøleier.

Søterot: Vokser på noen lokaliteter i Midtre Gauldal. Rik lokalitet øst for Vassdalsfloe.

For utfyllende lesning henvises til følgende rapporter:

- Fylkesmannen i Sør-Trøndelag. 1995. Statusrapport om flora/vegetasjon og fauna i det foreslåtte verneområdet Forelhogna i Sør-Trøndelag. Rapport nr. 7/95 fra Miljøvern-avdelingen. 143 s.
- Haugan, R. 1995. Flora og vegetasjon i Forelhogna-området (Os, Tolga, Tynset). Fylkesmannen i Hedmark, Miljøvern-avdelingen. Rapport nr. 4/95. 56 s. + kartvedlegg.

2.1.3 Dyreliv

Forollhogna er et av de få høyfjellsområdene i Norge der villrein- stammen har noenlunde intakte sommer- og vinterbeiter. Forollhogna er også en av verdens mest produktive stammer. De to andre artene som gjerne nevnes som indikatorarter for et intakt høyfjellsøkosystem, jerv og fjellrev, forekommer, men i svært begrenset omfang.

Hele området er generelt gode produksjonsområder for lirype. Også for fjellrypa er Forollhogna viktige leveområder. Området huser tradisjonelle hekkeplasser for rovfuglarter, bl.a. for jaktfalk og kongeørn. Fjellområdet er rikt på små og store våtmarker. I Hedmark er det ingen fjellområder som huser et så stort artsmangfold av våtmarksfugler. Det er også generelt gode produksjonsområder for ender, med 11-12 hekkende arter. Det er verdt å merke seg at alle de 4 fjellendene, bergand, havelle, svartand og sjøorre, hekker i området. Forollhogna utgjør også et viktig hekkeområde for vadefuglarter som ellers er fåtallige i de to fylkene. Eksempler på slike arter er temmincksnipe, brushane og dobbeltbekkasin. Vadefuglarten fjæreplytt har sin eneste kjente hekkeplass i Hedmark i området. Av spesielle arter knyttet til tørrere områder bør nevnes forekomsten av fjelljo og fjellerke.

Mange virveldyrarter som står på lista over truede arter i Norge forekommer i Forollhogna. Av "rødlistede" fuglearter som forekommer regelmessig i området er stjertand, bergand, havelle, svartand, sjøorre, myrhauk, kongeørn, jaktfalk, trane, dobbeltbekkasin og fjellerke. Området er et potensielt hekkeområde for snøugle i gode smågnagerår. Fjellrev og jerv er pattedyrarter som står oppført på den nasjonale rødlista og som opptrer sporadisk i Forollhogna.

Særlig verdifulle viltområder

Av områder som synes å være av særlig stor betydning i viltsammenheng, enten p.g.a. artsrikdommen eller forekomst av spesielle arter, kan nevnes:

Sør-Trøndelag

Flonan: Viktig våtmarksområde både som hekke- og rasteplass.

Hauktjønnan: Rikt våtmarksområde med forekomst av mange arter knyttet til rike områder.

Deltaet v/ Store Hiåsjøen: Våtmarksområde vurdert til å være av fylkets rikeste i fjellregionen.

Meiåan: Svært rikt våtmarksområde der mange kravfulle arter hekker.

Øverfordalen/utløpet av Dalbusjøen: Det viktigste området for dobbeltbekkasin i Sør-Tr.-delen

Hedmark

Hiåsjøene: Våtmarksområde med høyt artsmangfold. Alle de fire fjellendene finnes.

Grøntjønnan: Naturreservat. Ingen områder på Hedmarksdelen har større antall arter.

Søndre Ytjønn: Rikt våtmarksområde.

Bjønntjønnan/Lille Gjersjøen: Rikt våtmarksområde.

Ravaldslettfjellet/Sletthøa: Småkupert og vannrikt område med rik forekomst av bl.a. vadere.

Forollsjøen: Søndre delen av sjøen er et viktig hekkeområde for ande- og vadefugl.

Fjellsjøen: Grunn sjø av stor betydning for hekkende våtmarksfugler.

Dalbusjøen: Stort mangfold av våtmarksfugler.

Åslitjønnan: Variert våtmarksområde med innslag av flere kravfulle arter.

For utfyllende lesning henvises til følgende rapporter:

- Fylkesmannen i Sør-Trøndelag. 1995. Statusrapport om flora/vegetasjon og fauna i det foreslåtte verneområdet Forellhogna i Sør-Trøndelag. Rapport nr. 7/95 fra Miljøvernavdelingen. 143 s.
- Bekken, J. 1995. Fugler og pattedyr i planområde Forellhogna. Tynset, Tolga og Os kommuner, Hedmark. Fylkesmannen i Hedmark, Miljøvernavdelingen. Rapport nr. 5/95. 30 s. + kartvedlegg.

2.1.4 Kulturminner

Nasjonalparken inneholder et bredt spekter av kulturminnetyper som vitner om at området har vært utnyttet av mennesker gjennom lange tider. Det dreier seg om faste kulturminner som hustuffer, samiske offerplasser, jernvinneanlegg og dyregraver og løse gjenstander som våpen og ulike typer redskaper. Ved Dalbusjøen er det funnet to samiske boplasser og ved Forollsjøen er det funnet spor etter både samisk boplass og offerplass samt dyregraver som ble brukt til fangst av rein. I denne sammenhengen kan det nevnes at det er gjennomført en ressursanalyse for Dalbusjøeiendommen som også har omfattet registreringer av kulturminner. Flere funn av blant annet pilspisser fra områdene rundt Forollhogna, Storensjøen og Sandfjellet viser at det har vært drevet jakt i disse traktene. På øst-siden av Hiåsjøen er det funnet en steinalderboplass med en rekke flintavslag.

Fra Østerdalen, via Vangrøftdalen og Forollsjøen til Budalen gikk det en pilgrimsveg. Denne traséen har i løpet av de siste årene blitt ryddet og merket. En annen pilgrimsveg fra Østerdalen gikk via Botnan i Kvikne til Nåvsetra i Nåverdalen og videre nordover via Vardhøa, Risåsen/Kongsvarden og til Grønset i Sørbygda i Sokndal og videre til Nidaros. Denne traseen er ikke merket.

For utfyllende lesning henvises til følgende rapporter:

- Stenvik, L.F. 1982. Verneplan for 10-års vernede vassdrag. Arkeologiske kulturminner i Gaulavassdraget, Sør-Trøndelag. Arkeologisk avdeling, Vitenskapsmuseet i Trondheim. Rapport 1982 nr. 3.
- Arbeidsutvalget for Forellhogna-området. 1988. Naturforhold i Forellhogna-området. Rapport. 49 s. + kartvedlegg.

2.2. Brukerinteresser

Nærings- og brukerinteressene for disse fjellområdene som i hovedsak ligger over skoggrensa, er først og fremst knyttet til beiting, jakt og fiske. Nedenfor følger en kort oppsummering av disse temaene.

2.2.1 Jordbruk

Med unntak av setervollene på Grøntjønnan på Kvikne i Tynset kommune finnes det ikke fulldyrkede eller overflatedyrkede arealer innenfor nasjonalparken. Det slippes et betydelig antall sau på beite i nasjonalparken. Dyra går i utmarka fra midten av juni til midten av september, avhengig av vær- og beiteforhold. Beiting med storfe forekommer i noe omfang, særlig i Grøntjønnanområdet i Tynset og Sjøtåhaugenområdet i Os. Tekniske anlegg og innretninger som er knyttet til utmarksbeite er oppsynshytter/gjeterhytter, sankekvever og saltsteinstativer. Slike finnes spredt over det meste av nasjonalparken. Disse krever regelmessig tilsyn og vedlikehold. Materialer og utstyr til husværene har det vært tradisjon å frakte inn med snøscooter om vinteren. Beitelagene har faste plasser der det settes ut saltsteiner til beitedyra. Saltsteinene fraktes vanligvis ut med snøscooter om vinteren, men på de veiene som finnes i nasjonalparken har det tradisjonelt også vært transportert saltstein med motorkjøretøy på barmark. Uttransport av sjuke og skadde dyr krever også av og til motorferdsel i utmark. Lavtflyving i forbindelse med beitedyrleting kan være aktuelt.

Tidligere var det et område for hestebeite ved Hiåsjøen, men denne bruken opphørte omkring 1990. Noen gjerder og to bygninger (ei bu og en stall/uthus) står tilbake etter denne aktiviteten.

2.2.2 Jakt - fiske - friluftsliv.

Områdets betydning som jaktområde er spesielt stort med hensyn til villrein- og småviltjakt. Jakt på lirype er den viktigste småviltjakta, og denne er svært attraktiv på grunn av produksjonspotensialet området har. Mange tilreisende jakter rype i Forollhogna. Villreinstammen i Forollhogna blir regnet som en av verdens mest produktive, med en avkastning på ca. 20 kg kjøtt pr. kvadratkilometer. De siste årene har vinterstammen vært på ca. 1800 dyr. Rettighetshaverne er organisert i Forollhogna villreinområde, og hele området består av ca. 20 vald. Den største kvota ble tildelt i 1985 med 1009 dyr. I 1999 og 2000 var kvota 850 dyr, i 2001 800 dyr. Forollhogna har en av landets høyeste fellingsprosent (ca. 90 %). Det brukes ikke motoriserte hjelpemidler for utfrakt av felt villrein i Forollhogna.

Det er nesten utelukkende ørret det fiskes etter i nasjonalparken, men det finnes også vann med røye. Til sammen finnes det et betydelig antall vann, tjønner og vassdragsstrekninger som er attraktive og mye brukte fiskeområder. Fisket administreres stort sett av fiskeforeninger og fjellstyres og mesteparten av arealet inngår i fiskekortområder. Forollsjøen har spesiell stor betydning for fisket. Fiskerettighetshavere i Dalsbygda og Os har tilgang på fiskebuer i sørenden av sjøen. Fiskerettshavere i Midtre Gauldal og Holtålen kommuner har tilgang til Forollsjøen fra Budal og Ålen.

Fjellområdene brukes aktivt i fritids- og rekreasjonsøyemed til alle årstider, spesielt av lokalbefolkningen i de tilgrensende bygdene.

Terrengets rolige former gjør det velegnet til bruk for de fleste aldersgrupper. Veinettet i de tilgrensende seterdalene gjør fjellområdene lett tilgjengelige sommerstid. Det finnes et nettverk av umerkede stier i fjellet. Det er ingen tilrettelegging i form av turisthytter og merkede turiststier. Det finnes enkelte buer, hytter og gammer innenfor nasjonalparken som står åpne for allmenheten og som brukes en del i friluftslivssammenheng. Den østlige ruten av pilegrimsleden til Trondheim er diskret merket gjennom nasjonalparken fra Vangrøftdalen til Budalen via Forollsjøen. Vinterstid er det få oppkjørte skiløyper i fjellet. Det er tradisjon for å kjøre opp skiløype fra Vingelen til Storbekkbua som så vidt ligger innenfor nasjonalparken. En mindre del av ei oppkjørt løype i Rennebu ligger også innenfor nasjonalparken. Dette er de eneste traséene med oppkjørt skiløype som berører nasjonalparken.

Figur 1. Kart som viser fordeling mellom statlig og privat grunn i Forollhogna nasjonalpark. Skravert område er statsallmenning.

2.2.3 Eiendomsforhold og arealer

Alt areal innenfor nasjonalparken i Os og Tolga kommuner i Hedmark er i privat eie, mens det i Tynset i tillegg er statsallmenning (Kvikne Østre statsallmenning) og arealer som er i kommunal eie (Ytjønnan). Den private delen utgjør en relativt liten andel av arealene i Tynset kommune innenfor nasjonalparken.

I Sør-Trøndelag er mesteparten av arealet statsallmenning. Det vesentligste av privat grunn som berøres i Sør-Trøndelag ligger i Midtre Gauldal kommune.

Nasjonalparkens totalareal er ca. 1060 km². 41,3 % av nasjonalparken ligger på privat grunn. Dette arealet er fordelt kommunevis slik tabell 1 viser.

Kommune	Areal	Privat grunn	Statsgrunn
Holtålen	200,08	5,9	194,2
Midtre Gauldal	342,46	33,6	308,9
Rennebu	47,55	11,2	36,3
Tolga	109,76	109,8	0,0
Os	156,03	156,0	0,0
Tynset	205,88	122,5	83,3
	1061,76	439,0	622,8

Tabell 1. Arealfordeling (i km²) i Forollhogna nasjonalpark fordelt på kommuner og fordelt på statlig og privat grunn.

3. MÅL, UTFORDRINGER OG STRATEGIER FOR FORVALTNINGEN AV FOROLLHOGNA NASJONALPARK

3.1 Overordnet målsetting med opprettelse av nasjonalparker

De eksisterende nasjonalparkene i Norge er forskjellige med hensyn til villmarkspreget, størrelse, tilgjengelighet, omfang av inngrep, menneskelig bruk og ressursutnyttelse, topografi, plante- og dyreliv m.v. Det er derfor naturlig at nasjonalparkene kan bli forvaltet noe ulikt ut fra at det er forskjeller i verneformål og forvaltningsstrategier når det gjelder menneskelig utnyttelse. Formålsparagrafene reflekterer til en viss grad forholdene som er nevnt ovenfor.

Det overordnede formålet med opprettelsen av nasjonalparker er likevel å bevare naturverdier for ettertiden, dvs. bevare urørt eller lite påvirket natur (jfr. naturvernlovens § 3, og St. meld. nr. 62 (1991-92) - Ny landsplan for nasjonalparker og andre større verneområder i Norge).

I nasjonalparkene ønsker en å ta vare på *variasjonsrikdommen* i Norges naturarv, både for naturens og vår egen skyld. Nasjonalparkene skal sikre store *sammenhengende og inngrepsfrie økosystemer som en helhet*, og står slik sett i en særstilling i forhold til andre verneformer og dermed som virkemiddel i naturvernarbeidet. Det er viktig å være klar over at disse overordnede målsettingene og rammene ligger til grunn både for forslag om opprettelse av nasjonalparker, utforming av verneforskrifter og den praktiske og utøvende forvaltningen av forskriftene.

3.2 Formålet med opprettelsen av Forollhogna nasjonalpark

Både NOU 1986: 13 og St. meld. nr. 62 (1991-92) peker på at Forollhogna representerer et stort, relativt uberørt fjell- og skogområde og en naturtype som ikke er representert i de eksisterende nasjonalparkene. Det understrekes spesielt at området har en høy naturlig produktivitet, stor variasjon i plante- og dyrelivet, samt at området huser landets mest produktive villreinstamme. Formålet med opprettelsen av Forollhogna nasjonalpark er nedfelt i verneforskriftens § 2 og lyder slik:

Formålet med opprettelsen av Forollhogna nasjonalpark er:

- å bevare et stort, sammenhengende og i det vesentlige urørt fjellområde,
- å bevare i naturlig tilstand landskapsformer og det biologiske mangfoldet med en variert vegetasjon med stort innslag av kravfulle plantearter og et rikt dyreliv med en høyproduktiv villreinstamme,
- å verne om kulturminner og kulturlandskapsinnslag.

Formålsparagrafen skal gjenspeile de sentrale verneverdiene i området og dermed hovedmotivene for opprettelsen av nasjonalparken. Nedenfor følger noen kommentarer til formuleringene som er benyttet.

Nasjonalparken omfatter størstedelen av arealet over tregrensen i dette fjellområdet. Den dekker et totalareal på ca. 1060 km². Dette må sies å utgjøre et *stort fjellområde*. Lange seterdaler skjærer seg inn mot det sentrale høyfjellspartiet rundt Forollsjøen både fra nord og sør. Dette gjør at høyfjellsarealene og dermed nasjonalparken får en utpreget stjerneform. Selv om det er relativt korte avstander fra de indre delene av seterdalene i sør over til de indre delene av seterdalene i nord, på ett parti mindre enn 10 km, så er allikevel nord-sørutstrekningen og øst-vestutstrekningen av fjellområdet betydelig. På det bredeste utgjør dette ca. 50 km. Mellom «armene i stjernen» er det store, sammenhengende høyfjellsvidder.

Høyfjellsområdet er blitt brukt og utnyttet av mennesker i århundrer. Tross dette må området kunne klassifiseres som lite påvirket natur. I denne betraktningen er det lagt vekt på det synlige omfanget av *tekniske inngrep* i form av f.eks. bygninger, veier, masseuttak m.v. Nasjonalparken omfatter et stort, sammenhengende fjellviddelandskap. Berggrunnen er næringsrik, og det er høy naturlig produktivitet med en variert vegetasjon med stort innslag av kravfulle plantearter og et rikt dyreliv. Nasjonalparkene skal sikre store sammenhengende og inngrepsfrie økosystemer som helhet. På bakgrunn av betraktningene ovenfor må Forollhogna nasjonalpark sies å tilfredsstillende dette overordnede kriteriet.

Formålsparagrafen vektlegger det rike og varierte dyrelivet i området, og *villrein* nevnes spesielt i denne sammenheng. St. melding nr. 62 (1991-92) understreker områdets betydning for landets mest produktive villreinstamme i sin argumentasjon for verneforslaget. At villrein nevnes spesielt i formålet har forvaltningsmessige følger. Forvaltningsmyndigheten vil da lettere kunne nekte eller begrense aktiviteter og tiltak det søkes om dispensasjon til og som synes å være uheldige av hensyn til villreinen enn dersom villrein ikke var spesielt nevnt. Likeledes vil det være lettere å argumentere for å innføre f.eks. ferdselsrestriksjoner i spesielt viktige delområder for villreinstammen dersom dette i fremtiden skulle vise seg nødvendig. En har også valgt å benytte formuleringen *høyproduktiv villreinstamme*. Dette er gjort for å framheve noe av det spesielle med dette villreinområdet; i første rekke høy kalveproduksjon, store gevirer og høye vekter.

I St. melding nr. 62 (1991-92) blir nasjonalparkene i Norge delt inn i dem som har *friluftsliv* som delformål i formålsparagrafen i verneforskriften, og dem som ikke har det. I meldingen påpeker departementet at hovedformålet med vern etter naturvernloven må være vern av naturkvalitetene i området, men at det i noen nasjonalparker der forholdene ligger til rette for dette, kan åpnes opp for enkle tilretteleggingstiltak som bedrer forholdene for tradisjonelt friluftsliv i visse soner. Dette vil gjelde merking av stier, turlagshytter o.l.

I forhold til andre fjellområder i Sør-Norge er stinettet i Forollhogna beskjedent. DNT har ingen merkede stier i området, og heller ingen overnattingshytter. Helhetlig betraktet har området en svært beskjedent tilretteleggingsgrad for tradisjonell turvandring. En har derfor funnet det riktig ikke å knytte friluftslivshensyn til motivene for vern av Forollhogna. Dette vil bidra til å sikre det urørte preget området har i denne sammenheng også for fremtiden. Forholdet til villreininteressene tilsier også et slikt bevisst valg.

I formålsparagrafen blir vern av «*kulturlandskapsinnslag*» nevnt konkret. I landskapsvernområdene i de tilgrensende seterdalene er seterlandskapet og de synlige uttrykk for dette en av hovedbegrunnelsene for vernet. Fjellet er også blitt mye utnyttet i landbruksammenheng, og spor av dagens og tidligere tiders bruk er synlig mange steder. Men i forhold til seterdalene må høyfjellet sies å ha et beskjedent omfang av areal som kan klassifiseres som kulturlandskap. Nettopp for å markere forskjellen til seterdalene har en valgt å benytte begrepet «*kulturlandskapsinnslag*» i formålsparagrafen for nasjonalparken.

3.3 Utfordringer og overordnede retningslinjer, strategier og prinsipper for forvaltningen av Forollhogna nasjonalpark

Sier en at naturverdiene skal tas vare på for framtiden mener en egentlig for evigheten. «Evigheten» er på mange måter ubegripelig og u håndterlig. Mer forståelig og håndterlig er f.eks. 200 år. De siste 200 årene har utviklingen vært enorm, og samfunnsendringene de neste 200 årene er tilsvarende vanskelig å forutsi. Det er likevel overveiende sannsynlig at verdien av nasjonalparker og urørt natur vil øke i framtiden. Det er derfor viktig at en i forvaltningen av nasjonalparkene legger til grunn en del generelle retningslinjer slik at nasjonalparkene blir forsøkt bevart mest mulig intakt for ettertiden.

Hovedutfordringen for Forollhogna nasjonalpark er å legge opp til en forvaltning som tar vare på naturkvalitetene, og eventuelt forbedrer disse, samtidig som området fortsatt kan utnyttes til jakt, fiske, friluftsliv og tradisjonell landbruksvirksomhet innenfor rammene av verneformålet. Dette betyr at området må skjermes mot inngrep eller aktiviteter som kan ødelegge eller forringe de naturkvalitetene vernet er ment å ivareta. Nøkkelen til å bevare naturmiljøet er å styre menneskelig påvirkning.

I Direktoratet for naturforvaltnings rapport «Forvaltning av nasjonalparker» (DN-rapport 1996-3) påpekes en del generelle retningslinjer for forvaltningen av nasjonalparkene. Verneforskriften og forslaget til forvaltningsplan for Forollhogna nasjonalpark må sees i lys av disse retningslinjene, som lyder slik:

- Forvaltningen av nasjonalparker må ha et langsiktig perspektiv på minst 200 år.
- Forvaltningen av nasjonalparkene skal ta hensyn til det biologiske mangfoldet.
- Forvaltningen av nasjonalparker må bygge på føre-var-prinsippet.
- Nasjonalparkene må forvaltes ut i fra at natur har en egenverdi.
- Nasjonalparkene må forvaltes i et nasjonalt og internasjonalt helhetsperspektiv.
- Hver enkelt nasjonalpark må forvaltes helhetlig.
- Verneverdiene må sikres ved å styre menneskelig påvirkning.
- Fritidsaktiviteter som i liten grad påvirker naturmiljøet bør gå foran andre aktiviteter.
- Forvaltningen skal ta hensyn til tradisjonell bruk så lenge det ikke går ut over verneformålet.
- Forvaltningen skal hindre inngrep og slitasje på kulturminner.
- Kommersiell virksomhet skal være under streng kontroll i nasjonalparkene.
- Forvaltningen av nasjonalparkene må ta utgangspunkt i å styre/tilrettelegge, og ikke unødig nedlegge forbud.
- Det bør være åpenhet i forvaltningen.

4. BRUKERINTERESSER OG AKTUELLE FORVALTNINGSMESSIGE PROBLEMSILLINGER – STATUS, RETNINGSLINJER OG TILTAK

Formuleringene som er brukt i en verneforskrift for en nasjonalpark vil på en del punkter gi rom for tolkning og utøvelse av skjønn. Utfordringen i en forvaltningsplan vil derfor være å presisere og forklare nærmere rekkevidden av de enkelte bestemmelsene i verneforskriften. En annen viktig del vil være å gi mest mulig konkrete retningslinjer for forvaltningen av de bestemmelsene i forskriften som gir rom for skjønn. Dette vil ikke minst gjelde retningslinjer for håndtering av dispensasjonssøknader for ulike tiltak og aktiviteter.

4.1 Landbruk

Landbruksaktiviteten i nasjonalparken er i hovedsak knyttet til utmarksbeiting. Det slippes et betydelig antall sau på beite. Dyra går i utmarka fra midten av juni til midten av september, avhengig av vær- og beiteforhold. Beiting med storfe forekommer i noe omfang. Grøntjønnanområdet i Tynset og Sjøtåhaugenområdet i Os brukes som beitearealer for storfe. Med unntak av setervollene på Grøntjønnan på Kvikne i Tynset kommune finnes det ikke fulldyrkede eller overflatedyrkede arealer innenfor nasjonalparken. Tidligere hestebeiting ved Hiåsjøen er opphørt. Tradisjonell seterdrift i tilknytning til de opprinnelige setrene som ligger innenfor nasjonalparken er opphørt.

4.1.1 Husdyrbruk

Tradisjonell utmarksbeiting og slått på inngjerdede setervoller er tillatt. Med tradisjonell utmarksbeiting menes slipp av de beitedyr som det er tradisjon for i området og/eller som slippes i utmarka i dag. Forskriften for nasjonalparken setter ingen begrensninger i antall dyr som slippes. En forutsetter likevel at antallet beitedyr til enhver tid står i forhold til ressursgrunnlaget (bærekraftig beitebruk).

Det er imidlertid innarbeidet en standardbestemmelse om at Direktoratet for naturforvaltning ved forskrift kan regulere beiting av hensyn til verneformålet. Det skal vesentlige endringer i forhold til dagens beitebruk til for at arbeidet med en egen forskrift vil bli

igangsatt. Utløsende forhold kan for eksempel være at det naturlige dyrelivet blir fortrent eller at plantearter eller vegetasjonssamfunn står i fare for å forsvinne på grunn av for sterkt beite- eller slitasjepress fra husdyr. Beite i statsallmenningene blir forvaltet etter fjelloven. Erfaringene med fjellstyrenes forvaltning av beitebestemmelsene er gode, og det foreligger ikke noe som tilsier endringer i denne praksisen.

4.1.2 Gjerder og sanketrøer

Vedlikehold av eksisterende gjerder, sanketrøer, buer, klopper, merking o.l. er tillatt, jfr. verneforskriftens punkt 1.2.c. Forvaltningsmyndigheten kan også gi tillatelse til anlegg av nødvendige nye sanketrøer (punkt 1.3.d). Dette krever at det sendes en søknad til forvaltningsmyndigheten vedlagt kartkopi med angivelse av ønsket lokalitet for ny sanketrø. I den grad det er nødvendig med sperregjerder i tilknytning til sanketrøene, vil disse oppfattes som å være en del av sanketrøa, og dermed omfattes av de samme regler.

For nødvendig transport av materiell til gjerder og sanketrøer er det naturlig å benytte de samme retningslinjer som for transport til setre, buer og hytter, jf. kap. 4.4.2 og 4.4.3.

Verneforskriften hjemler ikke oppsetting av nye gjerder og dette er dermed generelt sett ikke ønskelig i nasjonalparken. Oppsetting av gjerder kan være aktuelt i spesielle tilfeller og/eller i svært begrensede deler av nasjonalparken. Hensynet til viltinteressene, spesielt villrein, vil her veie tungt. Eksisterende gjerder kan brukes og vedlikeholdes. Gamle gjerder som ikke lenger har noen funksjon bør fjernes.

Retningslinjer for landbruk:

- Utmarksbeiting og slått på setervoller er tillatt.
- Vedlikehold av gjerder, klopper og sanketrøer med tilhørende sperregjerder er tillatt.
- Anlegg av nye sanketrøer med nødvendige sperregjerder kan tillates. Konkrete planer må forelegges forvaltningsmyndigheten.

Tiltak:

- Fjerning av gjerder som ikke er i bruk ved Hiåsjøen knyttet til tidligere beiting med hester. De to gjenstående bygningene etter denne aktiviteten bør også vurderes fjernet.

4.2 Bygninger

4.2.1 Status

Til sammen finnes det relativt mange bygninger innenfor nasjonalparken. Dette dreier seg i første rekke om mindre hytter og buer, tre setre ved Grøntjønnan, båtnaust og gammer. Nedenfor følger en kommunevis oversikt over det som finnes av bygningsmasse i nasjonalparken.

Tabell 1. Oversikt over bygninger innenfor Forollhogna nasjonalpark i Tynset kommune.

Sted	Bygningstype	Eie	Status
Lille Hiåsjø	Hytte	Kvikne fjellstyre	Åpen
Tjuvholdtbua	Bu	Tynset kommune	Åpen, event. utleie
Enmolægeret	Bu	Tynset kommune	Åpen, event. utleie
Ytjønnan	Bu/naust	Tynset kommune	Åpen, event. utleie
Eventjønnbekken	Bu	Privat	Låst
Bratthøbekken	Bu	Privat	Låst
Grøntjønnan	5 setre med ulik grad av forfatning og bruk, 3 plasser der bygninger for jakt- og fritidsbruk er oppført. 20-30 bygninger totalt	Private	Låste

Tabell 2. Oversikt over bygninger innenfor Forollhogna nasjonalpark i Tolga kommune.

Sted	Bygningstype	Eie	Status
Bratthødalen	Bu	Privat	Åpen
Eventjønnloken	Bu/gamme	Vingelen Utmarkslag	Åpen
Nordre Gjersjøhøa	Bu/gamme	Vingelen Utmarkslag	Åpen
Lille Gjersjøen	Bu	Privat	Låst
Storbekkbua	Bu	Vingelen Utmarkslag	Åpen

Tabell 3. Oversikt over bygninger innenfor Forollhogna nasjonalpark i Os kommune.

Sted	Bygningstype	Eie	Status
Sørvest Dalbusjøen	Bu	Dalsbygda jaktlag/jaktsameie	Åpen
Rundfloen	Bu	Såttåhaugen gr.eierl./ Dalsbygda jaktlag/j.s.	Åpen
Håkkårabben	Bu	Dalsbygda jaktlag/jaktsameie	Åpen
Tverrfjellet	Bu	Os sauhavnelag	Låst
Åslitjønnan	Bu og uthus	Dalsbygda Sams Sausanking/Dalsbygda jaktlag/jaktsameie	Åpen
Forollsjøen	11 buer, 2 naust	Private fiskebuer	Låst
Fjellsjøen	4 buer, naust	Private fiskebuer	Låst
Dalbusjøen	1 seter (2 seterhus + fjøs)	Privat	Låst

Tabell 4. Oversikt over bygninger innenfor Forollhogna nasjonalpark i Rennebu kommune.

Sted	Bygningstype	Eie	Status
Nordre Langtjønna	Hytte med utedo	Esten Botnan, Bjørn Eithun, Innset	Privat hytte, låst
Øvre Stalltjønna	Hytte	Eva Helen Sæther, Jon Austberg	Privat hytte, låst
Stallia	Hytte med bu	Erling Nygård, Innset	Privat hytte, låst
Grønlia	Hytte	Nils Nyhus, Heimdal	Privat hytte, låst
Grønlia	Hytte med annek	Rune Stuen, Berkåk	Privat hytte, låst
Holtsætra *	Seterbu	Per Jostein Lilleindset, Innset	Privat seterbu, låst
Holtsætra *	Seterbu	Magne Kleffelgård, Innset	Privat seterbu, låst

* Mangler tilfredsstillende sanitæranlegg/utedo. De gamle seterfjøsene ligger som nedfalls ved seterbuene.

Tabell 5. Oversikt over bygninger innenfor Forollhogna nasjonalpark i Holtålen kommune.

Sted	Bygningstype	Eie	Status
S. i Gruvdalen	Bu	Ålen Fjellstyre	Åpen
N. i Forollsjøen	Bu	Ålen Fjellstyre	Åpen
N. i Forollsjøen	Naust	Ålen Fjellstyre	
Finnkoiehaugan	Gamme	Uklare	Åpen
Meiåan, vest for Fora	Bu	Budal og Singsås sau- og geitalslag	Ukjent

Tabell 6. Oversikt over bygninger innenfor Forollhogna nasjonalpark i Midtre Gauldal kommune.

Sted	Bygningstype	Eie	Status
Sandfjellbua	Bu	Soknedal Fjellstyre	Åpen
Gorestbua (Hiåsjøen)	Bu	Soknedal Fjellstyre	
Båthus, Hiåsjøen	Naust med båt	Soknedal fjellstyre	Åpen
Fisktjønnbua	Bu og naust med båt	Budal Fjellstyre	Åpen (naust stengt)
Damtjønnbua	Bu og naust med båt	Budal Fjellstyre	Åpen (naust stengt)
Dølbugamma	Gamme	Budal Fjellstyre	Åpen
Budalstjønngamma	Gamme	Budal Fjellstyre	Åpen
Svartjønnbua	Bu	Budal og Singsås fjellstyrer	Åpen
Hundåtjønnbua	Bu	Singsås Fjellstyre	Åpen
Mattisbua, v/Mattistjønnna	Bu	John B. Enlid, 7298 Budal	Privat, Åpen
Blåurdjønnna	Bu	Johan Endalsvoll, 7298 Budal	Privat, Åpen
Litlensjøen	Bu og uthus	Egil Solem, 7298 Budal	Privat, Åpen
Storensjøen	Bu, uthus og båthus	Tore Svardal, 7298 Budal	Privat, åpen
Gråttjønnna	Bu og uthus	Hans Sætermo, 7298 Budal	Privat, åpen
Halstjønnna	Bu og naust	Anders Lillebudal, 7298 Budal	Privat, åpen
Nordre Ytjønn	Bu og uthus	Einar Voll, 7298 Budal	Privat, åpen
Forollsjøen	Bu	Even Kolstad, 7387 Singsås _ part, Eldbjørg Voll, 7298 Budalen _ part, Per Arnulf Bakken, 7298 Budal 2/4 part	Åpen
Forollsjøen *	Naust	Bjørn Bjørkan, 7298 Budal	Brent ned
Forollsjøen *	Naust	Kåre Øyan, 7298 Budal	Brent ned
Forollsjøen *	Naust	Ole Nordløyken, 7387 Singsås og Odd Ivar Rønningsgrind	Brent ned
Stenfjellbua	Bu og båthus	Ole Løvø, 7298 Budal	Privat, åpen
Hiåsjøen	Bu + anneks	Ole Johan Hov, 7288 Soknedal	Privat, stengt
Vardbekktjønnna	Gamme	Per Voll, 7298 Budal	Privat, åpen
Hiåsjøen	Båthus	Odd Svardal, 7298 Budal	Privat, åpen
Hiåsjøen	Hestgjeterbu og stall/uthus	Oppført av Erik Røe. Eierforhold i dag uklart	Stengt
Langtjønnbua	Bu	Ålen og Haltdalen Fjellstyrer samt Singsås fjellstyre i Midtre Gauldal	Åpen
Råvollen i Herjådalen (UTM 90,0/75,2)	Hytte og uthus	Per Jan Morseth, Bjørgen, 7387 Singsås	Stengt

* De 3 naustene ved Forollsjøen påtønt og nedbrent i 2001.2 er under nyoppføring.

I tillegg er det gitt tillatelse til oppføring av oppsynsbu ved Sandfjelljønnna i Soknedal statsallmenning.

Villreinområdet har en sambandsstasjon på toppen av Forollhogna, som krever tilsyn og vedlikehold. Til dette formål vil det være aktuelt med flerårige tillatelser.

4.2.2 Vedlikehold

Ordinært vedlikehold og reparasjoner av eksisterende bygninger kan utføres uten at det krever melding til eller tillatelse fra forvaltningsmyndigheten, jf. verneforskriftens punkt 1.2.a. Vedlikeholdsarbeid på bygninger vil ofte være begrunnet i opprusting av teknisk og funksjonell standard slik som tetting mot trekk, etterisolering, montering av nye vinduer m.m. Utgangspunktet for vedlikehold av seterbygninger, buer, naust og hytter må være at nødvendige arbeider skal skje i samsvar med tradisjonell byggeskikk, og at reparasjoner er å foretrekke framfor hele utskiftinger der dette er mulig.

Verneforskriften setter forbud mot ombygginger, utvidelser og funksjonsendringer. Planer om slike tiltak må derfor behandles etter forskriftens § 4 (generelle dispensasjonsbestemmelser). Eksempler på uønskede funksjonsendringer kan være omdisponering av oppsynsbu til privat fritidshytte eller ombygging av seterbebyggelse som står uten vinduer og ildsted til en komplett fritidsbolig. Dette tilsier en praksis som er noe strengere enn i de tilgrensende landskapsvernområdene.

Ved vedlikehold av eksisterende bygninger kan problemstillingen dukke opp hvorvidt et husvære skal regnes som en fullverdig bygning, eller om forfallet har gått så langt at vedlikehold i praksis vil si å reise et nytt bygg helt fra grunnen av. I utgangspunktet vil det være naturlig å legge en helhetsvurdering til grunn, der takets tilstand tillegges betydelig vekt. Dersom bygningen har et tak i noenlunde intakt stand, bør den etter forvaltningsmyndighetens oppfatning kunne vedlikeholdes i henhold til punkt 1.2.a. I motsatt fall bør planer om restaurering av bygning på samme sted betraktes som nybygg og behandles som en ordinær dispensasjonssak.

Tabell I-VI gir en oversikt over eksisterende bygninger i nasjonalparken. Retningslinjene for vedlikehold som er skissert ovenfor vil derfor gjelde for alle disse bygningene.

4.2.3 Nye bygninger

Oppføring av nye bygninger i nasjonalparken er ikke ønskelig og det er derfor et forbud mot dette (verneforskriftens punkt 1.1). Det bør være en svært restriktiv holdning til oppføring av nye bygninger. I verneforskriften (punkt 1.3) er det imidlertid hjemlet mulighet for unntak fra hovedbestemmelsen for to typer bygningstiltak:

- Oppføring av hytter/buer i forbindelse med oppsynsvirksomhet og gjeting.
- Oppføring av fiskebuer i sørenden av Forollsjøen for fiskeberettigede i Os kommune etter en samlet plan.

Det kreves formell tillatelse fra forvaltningsmyndigheten for eventuell gjennomføring av ovennevnte tiltak, på bakgrunn av skriftlig søknad fra tiltakshaver. Tillatelse til oppføring av nye bygninger med funksjon fritid, fiske eller jakt vil ikke bli gitt.

Oppsyns- og tilsynshusvære

Forvaltningsmyndigheten kan gi tillatelse til oppføring av hytter/buer i forbindelse med oppsynsvirksomhet og gjeting. Med oppsynsvirksomhet i denne forbindelse menes organisert oppsyn med hjemmel i lov. Bestemmelsen hjemler ikke oppføring av bygg for å tjene et rent privat oppsynsmål, f.eks. i regi av en grunneier eller et grunneierlag for å kunne holde oversikt over virksomhet og aktiviteter på egen grunn. Det kan imidlertid gis tillatelse til oppføring av oppsynsbu knyttet til beitebruk, men dette bør da skje koordinert gjennom et beitelag og ikke i regi av en enkelt beitebruker. Der det er naturlig eller hensiktsmessig at private grunneiere

slår seg sammen, kan det være aktuelt å kreve at disse går sammen om å oppføre ei gjeterbu. Det vil her være relevant å se større områder i sammenheng, slik at ikke antall gjeterbuer blir større enn det som er strengt nødvendig.

Momenter/forhold som vil bli vektlagt ved forvaltningsmyndighetens vurdering av søknader om oppføring av nye oppsynshytter/-buer:

- Behovet for oppsyn og gjeting/tilsyn i det aktuelle området
- Om bygget vil dekke større fjellområder med liten dekning av tilsvarende husvære
- Avstand fra vei
- Forholdet til naturfaglige interesser, herunder hensynet til villrein
- Landskapsmessige forhold

Følgende 3 kriterier vil være særlig viktige for å kunne tillate oppføring av slike hytter/buer:

- Stor avstand til vei
- At et større fjellområde fra tidligere ikke er dekket av husvære med formål oppsyn eller gjeting
- At tiltaket ikke kommer i konflikt med viktige villreininteresser eller andre viktige naturfaglige kvaliteter

Eventuelle nye bygninger skal være av mindre omfang og gis en enkel utforming i det som er tradisjonell byggeskikk for det enkelte område. Fargene skal være nøytrale. Det er viktig å unngå at små tilsynsbuer utvikler seg til å bli alminnelige fritidshusvære med bekvemmelighetsgrad som er normalt for disse.

Dersom det er større fjellområder som ikke har bygninger i dag, kan det være aktuelt å tillate oppføring av mindre, enkle buer dersom sikkerhetsmessige årsaker tilsier det. Dersom etablering av slike bygninger kan skje som restaurering/gjenoppføring av tidligere bygninger som er av verdi i kulturhistorisk sammenheng, kan dette veie positivt i vurderingen av saken.

I Herjådalen nordøst i nasjonalparken i Midtre Gauldal kommune finnes det flere gamle høyløer, til dels i dårlig forfatning. Det kan være aktuelt å tillate restaurering av enkelte av disse gamle høyløer, som historiske dokumenter over tidligere tiders utmarksbruk. De må da framstå som høyløer og ikke som isolerte buer med ovn.

Fiskebuer

Planene om bygging/sanering/flytting/restaurering av fiskebuer i sørenden av Forollsjøen i Os kommune i Hedmark er en konkret problemstilling som gjelder bygninger som har en lang forhistorie og som det er naturlig å ta stilling til gjennom forvaltningsplanen for nasjonalparken. I dag er det 11 buer og 2 båtnaust i sørenden av sjøen, en bygningsmasse med relativt stor variasjon i vedlikeholdsgrad og landskapsmessig tilpasning. På bakgrunn av disse forholdene og framlagte enkeltbyggesaker vokste det fram en erkjennelse av behov for en samlet plan for all bebyggelse ved Forollsjøen i Os. I regi av Os kommune ble det for noen år tilbake igangsatt planarbeid med sikte på å:

- Lage en samlet plan for all bubygging ved sjøen.
- Slå fast at kun fiskeberettigede kan ha bu, men slik at flere må gå sammen om hver bu for å unngå for mange enheter.
- Flytte skjemmende og tilfeldig plasserte buer ved restaurering eller gjenoppbygging.

I møte i formannskapet i Os 24.04.1997 ble det fattet vedtak om at den delen av reguleringsplanforslaget for Forollsjøen søndre del, utarbeidet av Sättåhaugen grunneierlag og Forelsjøen fiskeforening, som omhandler selve bebyggelsen legges til grunn ved behandling av byggesøknader i det angjeldende området. Gjennomføring av planforslaget medfører at 7 buer blir stående på sin nåværende lokalitet, 4 buer rives eller flyttes og det åpnes opp for bygging av 2 nye buer og 2 nye båtnaust.

Forvaltningsmyndigheten legger til grunn at ovennevnte reguleringsplanforslag utgjør den samlede planen som punkt 1.3.c i verneforskriften omtaler.

Forutsetningen for å skulle oppføre nye buer er:

- At riving/flytting av enkelte spesifikt angitte buer blir gjennomført før det igangsettes arbeid med ny bu.
- At byggesøknader sendes til behandling til kommunen på ordinær måte.
- At forvaltningsmyndigheten på tilsvarende måte får de samme enkeltsakene tilsendt for vurdering i henhold til verneforskriften for Forollhogna nasjonalpark.

Båtnaust

Det vil være en streng holdning også til oppføring av nye båtnaust. Forvaltningsmyndigheten kan allikevel vurdere å gi tillatelse til gjenoppføring av båtnaust på samme sted der det påviselig har stått båtnaust tidligere, og der det er et reelt behov for bygningen. Videre kan det være aktuelt å tillate oppføring av båtnaust ved vatn hvor det drives en aktiv fiskekultivering og hvor det er et stort behov for naust for oppbevaring av båt og utstyr knyttet til kultiveringsarbeidet. Det forutsettes at bygget får en utforming som er i samsvar med byggeskikken i området for bygninger med denne funksjonen.

4.2.4 Tilbygg/ombygging

Påbygginger/tilbygg til eksisterende bygninger er ikke å betrakte som vedlikehold, uansett omfang. Slike tiltak vil derfor være å betrakte på samme måte som oppføring av nye bygninger der det i utgangspunktet er et forbud (punkt 1.1). Eventuell gjennomføring av slike tiltak krever dispensasjon med hjemmel i verneforskriftens § 4. Det vil være en streng holdning også til tilbygg. Forutsetninger som må oppfylles for at det kan gis dispensasjon for tilbygg/ombygging er blant annet:

- Byggetiltaket skal ikke være knyttet til bekvemmelighetshensyn, men forankret i konkret behov (vedplass, do etc.).
- Tilbygget må være vesentlig mindre enn eksisterende grunnflate.
- Funksjonen til bygningen skal ikke endres.
- Svært små buer og gammer bør ikke påbygges.

Det vil normalt kunne gis tillatelser til etablering av utedo der det ikke finnes tilfredsstillende løsninger på dette i dag.

4.2.5 Gjenoppføring av bygninger

Hovedbestemmelsen er at gjenoppføring av bygninger som går tapt ved brann eller naturskade vil være kurant (punkt 1.2.b). Det er imidlertid tatt med en formulering i verneforskriften om at forvaltningsmyndigheten skal varsles og kan sette vilkår for utformingen og plasseringen av bygningene. Dette vilkåret er innarbeidet for at forvaltningsmyndigheten skal ha mulighet for å bidra til å sikre en best mulig eksteriørmessig utforming (eksempelvis mht. valg av materialer og farger), samt kunne styre plasseringen dersom gjenoppføring på samme sted er landskapsmessig ugunstig eller i konflikt med naturforvaltningsinteresser.

Retningslinjer for bygninger:

- Ordinære vedlikeholdsarbeider på eksisterende bygninger kan gjennomføres uten at planene skal forelegges forvaltningsmyndigheten.
- Tillatelse til gjenoppføring av bygninger som går tapt ved brann eller naturskade kan påregnes gitt.
- Det vil være en svært restriktiv holdning til oppføring av nye bygninger. Tillatelse til oppføring av nye bygninger med funksjon jakt, fiske eller fritidsbruk vil ikke bli gitt.
- Det kan gis tillatelse til oppføring av nye hytter/buer i forbindelse med oppsynsvirksomhet og gjeting. Stor avstand til vei, dårlig dekning i området av tilsvarende husvære og liten konflikt med villreininteresser vil være viktige kriterier for eventuelt å tillate nye slike bygninger.
- Tillatelse til oppføring av et fåtall nye fiskebuer ved Forollsjøen i Os kommune i samsvar med den overordnede planen for området kan påregnes gitt.
- Det vil være en streng holdning til å tillate tilbygg til eksisterende bygninger.

Tiltak:

- Utarbeide bedre oversikt over eksisterende bygninger i nasjonalparken, herunder med opplysninger om areal, stedsangivelse (UTM), samt lage billedarkiv over bygningene.

4.3 Vegvedlikehold

Forvaltningsmyndigheten har hjemmel i verneforskriften til å gi tillatelse til å vedlikeholde en del spesifikt nevnte eksisterende tekniske anlegg uten standardheving. Med dette menes å kunne opprettholde standarden på anleggene som på vernetidspunktet. Med hensyn til kjøreadkomster gjelder dette følgende traséer, jfr. verneforskriftens punkt 1.3.a:

- Bilvegen til Grøntjønnan
- Traktorvegen til Hiåsjøen
- Kjøresporet til Forollsjøen fra Sättåhaugen
- Kjøresporet til Dalbusjøen

Størstedelen av veien fram til Grøntjønna går gjennom Grøntjønna naturreservat. Vernevedtaket for Forollhogna opphever ikke fredningsvedtaket for naturreservatet av 18. desember 1981. Bestemmelsene i fredningsforskriften for naturreservatet med hensyn til vegvedlikehold, med utdypende presiseringer og retningslinjer i forvaltningsplanen for Grøntjønna naturreservat av 25. februar 2003, utgjør derfor rammene for vedlikehold og drift av den delen av veien som går gjennom naturreservatet.

Traktorveger og kjørespor kan vedlikeholdes med tanke på opprettholdelse av dagens standard. Det bør kunne gis flerårige dispensasjoner, eksempelvis for 3 eller 5 år om gangen. Ønsker/planer om ytterligere opprusting/standardheving krever behandling av forvaltningsmyndigheten som en dispensasjonssak etter verneforskriftens § 4. Løsmasser til vedlikehold må hentes utenfor nasjonalparken. Når det gjelder vegtekniske tiltak som synes nødvendig for vedlikehold og restaurering av kjøresporet fra Sättåhaugen til sørenden av Forollsjøen, så henvises det til kap. 4.4.3.

Konsekvensen av forannevnte er at verneforskriften ikke hjemler adgang til å vedlikeholde den såkalte Fjellveien fra Kløftåsen over Fjellsjøhøgda til Forollsjøen på den strekningen vegtraséen vil ligge innenfor nasjonalparken. Eventuell dispensasjon for vedlikehold må derfor hjemles i § 4 i verneforskriften. Når det gjelder kjøreadkomst til sørenden av Forollsjøen, vises det til kap. 4.4.3.

Retningslinjer for vegvedlikehold:

- Tillatelse til å vedlikeholde bilvegen til Grøntjønna, traktorvegene til Hiåsjøen og til Forollsjøen fra Kløftåsen (Fjellveien) og kjøre-sporene til Dalbusjøen og til Forollsjøen fra Sättåhaugen uten standardheving kan påregnes gitt.

Tiltak:

- Utarbeide en fotodokumentert tilstandsbeskrivelse av kjøre traséene
- Lage planer for vedlikehold av kjøretraséene i området, herunder eventuelle reparasjonstiltak.

4.4 Motorferdsel

Utgangspunktet er at all motorisert ferdsel til lands og til vanns er forbudt i nasjonalparken. Det generelle forbudet gjelder også lavt-flyving og bruk av modellfly, modellbåt o.l.

Problemstillinger knyttet til motorferdsel er en utfordring i de fleste nasjonalparkene. Med motorisert ferdsel menes kjøring med traktor, bil, motorsykkel, snøscooter, vannscooter, motorbåt, fly, helikopter, modellfly og modellbåter.

Stillhet og fravær av motordur og motoriserte kjøretøy er et av karaktertrekkene ved urørt natur. Motorisert ferdsel utgjør et støyforurensningsproblem, og står i motsetning til opplevelsen av naturens egne lyder.

Det er derfor et overordnet mål å holde omfanget av motorisert ferdsel i nasjonalparker på et absolutt minimum og begrense denne til det strengt nødvendige. Det er derfor naturlig at forvaltningsmyndigheten legger opp til en strengere forvaltningspraksis for motorferdsel i nasjonalparker enn det lov om motorferdsel i utmark og vassdrag gjør. Bestemmelsene under punkt 5 i verneforskriften må sees i lys av disse overordnede retningslinjene.

Følgende generelle forhold angående motorferdsel i Forollhogna nasjonalpark er viktig å merke seg:

- Lov om motorferdsel i utmark og vassdrag regulerer motorferdsel generelt, både utenfor og innenfor naturvernområder. Utgangspunktet er at all motorferdsel i utmark er forbudt. Det er allikevel generelt unntak for enkelte typer motorferdsel. Videre er det noen bestemte formål det kan gis tillatelse til. Verneforskriften for nasjonalparken har imidlertid strengere regler enn lov om motorferdsel i utmark og vassdrag.
- Dispensasjoner for turkjøring vil ikke bli gitt. Med turkjøring menes fornøynelses- eller rekreasjonskjøring, dvs. kjøring for turens skyld.
- Mest mulig av nødvendig nyttetransport bør utføres på vinterføre. Aktiviteter som krever motortransport må derfor planlegges ut fra dette overordnede målet.

4.4.1 Generelle unntak fra motorferdselforbudet

Motorisert ferdsel i forbindelse med militær operativ virksomhet, politi-, rednings-, brannvern-, oppsyns- og forvaltningstjeneste er tillatt (punkt 5.2 a). Det er her viktig å merke seg:

- Forvarets ordinære øvingsvirksomhet er ikke å betrakte som «militær operativ virksomhet». Med militær operativ virksomhet menes manøvre av taktisk karakter, eksempelvis forflytninger i forbindelse med antatte trusler o.l.
- Med oppsynsvirksomhet menes organisert oppsyn med hjemmel i lov. Oppsynstjeneste i privat regi går ikke inn under denne bestemmelsen.
- Øvelses- og utdanningsvirksomhet i forbindelse med redningstjeneste er ikke tillatt i nasjonalparken.

Kjøring i barmarksperioden på eksisterende bilveg fram til Grøntjønna for grunneier og setereiere på Grøntjønna i forbindelse med nærmere spesifiserte nyttekjørebepov er tillatt (5.2 b).

Kjøring i forbindelse med uttransport av sjuke/skadde dyr skal bare skje når det av dyrevernmessige hensyn er helt nødvendig, og forvaltningsmyndigheten skal varsles på forhånd. Det er tilstrekkelig at det lokale nasjonalparkoppsynet (Statens Naturoppsyn eller andre) er varslet. Dersom det ikke oppnås kontakt med forvaltningsmyndigheten eller nasjonalparkoppsynet, kan transporten allikevel gjennomføres og varsling skal da skje i etterkant.

4.4.2 Transport av ved, utstyr m.m. til setre, buer og hytter på vinterføre

Det er ønskelig at mest mulig av nødvendig transport av ved, utstyr, materialer til vedlikehold etc. til setre, hytter og buer skjer med snøscooter på godt snødekt mark vinterstid av hensyn til terrengslitasje. Forvaltningsmyndigheten er innstilt på å være imøtekommende overfor søknader om slik transport som har et rimelig omfang. Der det ligger til rette for det bør den planlagte transporten organiseres gjennom for eksempel fjellstyrer (for fjellstyrenes bygninger) eller grunneierlag (for bygninger på privat grunn) og den bør legges opp slik at kjøringen i nasjonalparken minimaliseres. En vil vurdere å gi flerårige tillatelser i slike tilfeller, gjeldende i f.eks. 3 eller 5 år. Tillatelser til transport etter 15. april kan ikke påregnes gitt. I de årene påska er senere enn den 15. april, bør dispensasjon bare gis dersom transporten ikke er uheldig i forhold til i første rekke vill-reinkalvingen.

4.4.3 Bruk av traktor på kjørespor/traktorveger

Ut fra hensynet til verneinteressene er det viktig å unngå at traktorveger/kjørespor utvikler seg til bilveger. Det er i forskriften derfor satt krav om bruk av traktor. Forvaltningsmyndigheten vil ved vurdering av framlagte ønsker om transport på barmark på eksisterende kjøretraséer legge vekt på at kjøringen må være nødvendig, dvs. at det foreligger et dokumentert behov. Der bl.a. disse forutsetninger er oppfylt, er forvaltningsmyndigheten innstilt på å kunne gi flerårige tillatelser (3 eller 5 år) for motorisert ferdsel på følgende traktorveger- og kjørespor (for kjøreadkomst til Forollsjøen se eget avsnitt):

- Traséen fram til Dalbusjøen, fra Falksetra til sørenden av sjøen.
- Traséen fram til Hiåsjøen, fra nasjonalparkgrensa til nordenden av sjøen og evt. videre til Soknedal Fjellstyres hytte på vestsida av Hiåsjøen.

En viser for øvrig til anmodningen ovenfor om å utføre mest mulig av transporten på godt snødekt mark vinterstid for å minimalisere faren for uheldig markslitasje. Når det gjelder kjøreadkomst til sørenden av Forollsjøen fra Vangrøftdalen i Os, så henvises det til drøfting av problemstillingen nedenfor.

I Ledalen ligger en liten del av ferdselstraséen til Aasensætra i nasjonalparken, mens hoveddelen ligger i Ledalen landskapsvern-område. For å stille alle setrene i Ledalen likt i forhold til motorisert ferdsel, kan den del av traséen som ligger i nasjonalparken benyttes som om den lå i landskapsvernområdet, det vil si at motorferdsel langs denne traséen kan skje i medhold av Lov om motorferdsel i utmark og vassdrag.

Kjøreadkomst på barmark inn til sørenden av Forollsjøen.

Bygningsmassen i sørenden av Forollsjøen i Os kommune og tilhørende bruk av denne medfører noe behov for å løse visse former for transport ved bruk av motorkjøretøy. Dette vil i første rekke omfatte transportbehov i forbindelse med "drifting" av fiskebuene, dvs. frakt av ved og utstyr samt materialer i forbindelse med nødvendig vedlikehold av buer og naust. Den samlede planen for bu-bebyggelse medfører at enkelte buer skal flyttes og et fåtall buer og naust kan nybygges. Dette betyr at det år om annet vil være behov for å frakte inn materialer og utstyr av noe større omfang.

Forutsatt at:

- a) all kjøring skal være nødvendig og knyttet til nytteformål,
- b) at mest mulig av transporten utføres med snøscooter om vinteren, vil det totale behovet for å kunne kjøre på barmark inn til

Forollsjøen kunne bli svært begrenset. Forvaltningsmyndigheten vil legge til grunn at mesteparten av vedtransporten trolig kan skje ved bruk av snøscooter vinterstid. Det er også ønskelig at de som har fått løyve av kommunen til å drive leiekjøring kan utføre slike transportoppdrag. Disse vil som regel disponere materiell som kan frakte et relativt stort antall vedsekker på én tur. Forvaltningsmyndigheten er imidlertid innstilt på å gi dispensasjoner for motorisert ferdsel i et rimelig omfang i barmarksesongen for å dekke det gjenstående reelle, men minimale transportbehovet. Det er viktig å unngå at det kjøres med formål kun å frakte seg selv inn til sjøen for å fiske. Dette er ulovlig både i forhold til motorferdselloven og i forhold til verneforskriften for Forollhogna nasjonalpark.

Kjøring på barmark til Forollsjøen bør i utgangspunktet begrenses til én hovedtrasé. Aktuelle kjøretraséer er det opprinnelige kjøresporet fra Sättåhaugen og den såkalte Fjellveien over Fjellsjøhøgda som har utgangspunkt i Kløftåsen. Gjennom verneplanprosessen fram til det endelige vernevedtaket for Forollhogna er det lagt til grunn at den aktuelle traséen bør være Sättåhaugveien. Dette har vært begrunnet i at denne traséen er den korteste, samt at den ligger lavere i terrenget og dermed er bedre skjermet for innsyn både når det gjelder nær- og fjernvirkning. I valg av kjøretrasé vil selvsagt kjørestrekning være et viktig moment. For en helhetlig vurdering vil det imidlertid også være viktig å vurdere landskapsmessige forhold samt eventuelle konflikter mellom ulike brukergrupper langs aktuelle traséer.

Kjøresporet fra Sättåhaugen er stedvis landskapsmessig skjemmende, særlig på den første halvdel av strekningen opp mot høydeplataet før det heller ned mot Forollsjøen. Dype hjulspor, stedvis med preg av en dyp forsenkning i hele kjøretrasébredden, har medført betydelig erosjon og utvasking. Enkelte deler av strekningen framstår som stygge sår i terrenget, særlig i enkelte stigninger og sideskjæringer. I noen våte partier og i noen stigninger, samt internt i buområdet, er det mange hjulspor ved siden av hverandre. Dette forsterker inntrykket av et landskapsmessig skjemmende inngrep. Traséen er gjennomgått og vurdert av vegteknisk kompetent personell med tanke på hva som kreves av istandsettingstiltak for å restaurere/forskjønne traséen, og hva som kreves av tiltak for at traséen skal kunne bli en framtidig "bærekraftig" kjøreadkomst som står godt mot vær og vind. Sistnevnte alternativ vil kreve påfylling av betydelige mengder grusmasser som må fraktes inn utenfra, et inngrep som i utgangspunktet er uønsket i en nasjonalpark. Høye kostnader synes også å gjøre dette til et lite aktuelt tiltak å gjennomføre. Ved relativt enkle reparasjonstiltak (lett planering/utsletting av kjørespor, graving av enkelte avskjæringsgrøfter m.m.) kan ferdselsveien på lang sikt kunne gi et landskapsmessig tilfredsstillende inntrykk, forutsatt at motorisert ferdsel opphører eller begrenses til et minimum.

Fiskebuene ved Forollsjøen ligger spredt på et relativt stort område. Buområdet bærer preg av at det kjøres noe tilfeldig for å komme fram til de enkelte buene. Flere steder er det skjemmende traktorspor i terrenget. Det synes særlig påkrevet å få reparert og gjort stabil ved enkle tiltak en strekning på 50-100 meter over et bløtt parti som forbinder den østre og vestre delen av buområdet.

Såttåhaugen er et populært utgangspunkt for fotturer. De viktigste turmålene er Forollsjøen og toppen av Forollhogna. Såttåhaugen er og vil trolig fortsette å være det naturlige utgangspunktet for denne turvirksomheten, særlig på grunn av at avstanden til fylkesgrensa og det sentrale høyfjellsområdet er kortest herfra. Dette forsterkes ved at det er overnattings- og serveringstilbud i Såttåhaugenområdet. Det er trolig også rimelig å forvente at antallet besøkende vil øke noe etter opprettelsen av nasjonalparken.

Det store flertallet av fotturister vil følge traktorsporet fra Såttåhaugen innover til Forollsjøen. Motorferdsel i et visst omfang på denne traséen vil derfor utgjøre et potensielt konfliktfelt i forhold til det tradisjonelle friluftslivet. Mange fotturister vil oppleve det svært negativt å bli forstyrret av og måtte vike for traktortrafikk. Naturopplevelsen vil for mange bli forringet eller ødelagt. Kombinasjonen av kjørevei og turvei er uheldig og bør derfor søkes unngått.

Alternativ kjørevei til Forollsjøen kan være Fjellveien. Det er ikke uproblematisk å skulle definere denne veien som "lovlig" kjøretrasé til Forollsjøen. Betenkelighetene er i første rekke knyttet til kjørestrekningen i høyfjellet, veiinngrepets synlighet i fjellnaturen og den spesielle forhistorien ved anlegget av veien. Landskapsmessig og vegteknisk har imidlertid denne traséen fortrinn i forhold til traktorsporet fra Såttåhaugen. Den ble i sin tid anlagt som kjørevei, ligger høyere i terrenget og dermed på tørrere grunn. Fjellveien har ikke i samme grad som Såttåhaugveien problemer med utvasking, graving og erosjonsskader. Videre bruk vil ikke kreve vesentlige nye inngrep og investeringer.

Etter en samlet vurdering bør Fjellveien benyttes som hovedtrasé for motorisert ferdsel fram til Forollsjøen, dvs. at den absolutt nødvendige nyttekjøringen som er påkrevd i forbindelse med restaurering, vedlikehold og drift av fiskebuene kanaliseres til denne traséen. I denne vurderingen er det lagt vekt på at bruk av Fjellveien som framtidig kjøretrasé ikke vil kreve nye inngrep eller vesentlige vegtekniske tiltak i nasjonalparken, samt at en vil få adskilte ferdselsveier for fotturister og traktorer fram til sjøen. Vilkår for denne løsningen er:

- at det settes opp en låst bom ved Fjellveiens begynnelse ved den øverste setra i Kløftåsen slik at en har kontroll med at bare de med tillatelse kan kjøre,
- at kjøreomfanget begrenses til det absolutt nødvendige av nyttekjøring, primært for eiere av fiskebuer ved Forollsjøen og hus dyreiere ved sanking/tilsyn av sau og storfe, begrenset til maksimalt 1-2 turer pr. år,
- kun traktor brukes som motorkjøretøy, bortsett fra ved saue-sanking hvor også andre hensiktsmessige kjøretøyer kan tillates å bruke,
- at det ikke gjennomføres tiltak for heving av veistandarden innen for nasjonalparken, kun ordinært vedlikehold.

Bu-eierne på sør-vestsiden av sjøen kan på visse vilkår påregne dispensasjon for et fåtall antall turer langs kjøresporet fra Såttåhaugen for å løse absolutt nødvendige transportformål. Dette bør først og fremst være transport knyttet til vedlikehold, restaurering og bygging av buer i tråd med bu-plan for området. Bu-eierne bør samarbeide om transport, slik at kjøring begrenses til det strengt nødvendige.

4.4.4 Utkjøring av saltsteiner

Forvaltningsmyndigheten kan gi tillatelse til utkjøring av saltsteiner på snødekt mark (punkt 5.3.c). Slik kjøring er godt organisert og det benyttes gjerne faste områder i fjellet til oppsetting av slike steiner, selv om den eksakte plassering kan variere noe fra år til år, av hensyn til terrengslitasje og smittefare. Tillatelse til kjøring for dette formålet kan påregnes gitt når det legges vekt på å begrense antall kjøreturer, og at den utføres etter samordnede planer, f.eks. for å dekke utkjøringsbehovet for hele sausankelag. Det vil for dette formålet være naturlig å benytte flerårige tillatelser. Tillatelser til kjøring etter 15. april kan ikke påregnes gitt. Det er også en mulighet for at kjøring for dette formålet kan tillates på barmark langs traséene nevnt i 4.4.3, med hjemmel i verneforskriftens punkt 5.3.b om transport av materialer, brensel og utstyr på de kartfestede kjøretraséene.

4.4.5 Motorferdsel på traktorveger/kjørespor i forbindelse med sauesanking

Enkelte av kjøretraséene som ligger innenfor nasjonalparken har vanligvis vært benyttet til motorferdsel i forbindelse med saue-sankingen om høsten, eksempelvis Hiåsjøveien i Midtre Gauldal og Fjellveien i Os. Verneforskriftens punkt 5.3 gir ikke åpning for kjøring for dette formålet. Etter søknad kan det gis dispensasjon etter verneforskriftens § 4 for nødvendig kjøring på traséer som det er gitt åpning for annen nyttetransport på i forbindelse med sauesanking, når dette bidrar til å lette og effektivisere arbeidet. I denne vurderingen er det lagt vekt på at det er et nytteformål og at antall aktuelle besetninger er relativt begrenset slik at kjøreomfanget vil bli lite. Som vilkår for å få dispensasjon vil det bli stilt krav om at antall kjøretøyer begrenses til det som er absolutt nødvendig for å utføre sankingen på en hensiktsmessig måte. Til dette transportformålet benyttes det ofte annet kjøretøy enn traktor, da dette er mer hensiktsmessig. Forvaltningsmyndigheten er innstilt på å kunne tillate bruk av den type kjøretøy som tidligere er benyttet til dette formål, forutsatt at dette ikke fordrer at veienes standard må heves.

4.4.6 Lavtflyving i forbindelse med beitedyrleting og viltregistreringer

Flyving for ovennevnte formål kan tillates med hjemmel i verneforskriftens punkt 5.3.d. Omfanget av slik flyving vil neppe bli så stort at det kan sies å representere et vesentlig støyforurensningsproblem. Telling av villrein fra fly (antall og struktur) er et årlig fenomen, behovet for å lete opp beitedyr fra fly vil trolig dukke opp noe mer uregelmessig. Begge typer flyving vil ha utspring i godt organiserte opplegg. Forvaltningsmyndigheten er innstilt på å gi tillatelser for lavtflyving i forbindelse med beitedyrleting og viltregistreringer. Der det er hensiktsmessig, bør det benyttes flerårige tillatelser. Dette synes å være særlig aktuelt for villreintelling, som synes å ha sterkt preg av regelmessighet.

4.4.7 Oppkjøring av skiløyper

I verneforskriftens punkt 5.3 er det ikke åpnet adgang for forvaltningsmyndigheten til å gi tillatelse til oppkjøring av skiløyper. Oppkjøring av skiløyper er ikke forenlig med et overordnet mål om å begrense motorferdsel i nasjonalparker til det aller nødvendige av nytteformål. Tiltaket må være å betrakte som et tilretteleggingstiltak i rekreasjonssammenheng. Det vil derfor være en meget restriktiv holdning til eventuelle planer/ønsker om slik oppkjøring. Nasjonalparken er i svært liten grad berørt av skiløyper som det er tradisjon for å kjøre opp.

Tre områder synes å være aktuelle for denne typen kjøring:

- Skiløype trasé fram til Storbekkbua i Langsfjellhogna i Tolga kommune
- Liten del av ei rundløype i Rennebu kommune som benyttes til skirenn
- Trimløype til Råvollen i Herjådalen i Midtre Gauldal kommune (ca. 500 m inn i nasjonalparken)

Denne kjøringen var etablert ved fredningstidspunktet. I og med at oppkjøringen berører nasjonalparken over svært korte strekninger helt i utkanten, er forvaltningsmyndigheten innstilt på å gi tillatelse med hjemmel i den generelle dispensasjonsadgangen i verneforskriften (§ 4) til fortsatt oppkjøring av disse traséene dersom det er ønske om dette. Det vil også her kunne vurderes bruk av flerårige tillatelser. Det vil ikke bli tillatt oppkjøring etter 15. april. Oppkjøring av nye skiløyper utover de forannevnte kan ikke påregnes gitt.

4.4.8 Etablering av nye stopp-punkter der kjøreveier krysser nasjonalparkgrensa

Nasjonalparkgrensa krysser 3 kjøretraséer. For noen vil det være lovlig å kjøre på disse traséene innenfor nasjonalparken (setereiere, bygningseiere etc.), for allmenheten vil det ikke være tillatt. En naturlig del av det framtidige skjøtsels- og forvaltningsarbeidet vil være å vurdere å etablere nye stopp-punkter, i utgangspunktet der veiene krysser grensa. Dette vil være aktuelt for veien til Grøntjønnan i Tynset kommune. Langs denne traséen vil det være nødvendig å sette opp informasjonsmateriell som opplyser om verneområdene og avgrensningen av disse, samt anlegg av enkel stopp-/parkeringsplass.

For traktorveien til Hiåsjøen går nasjonalparkgrensa ved en tradisjonelt brukt parkeringsplass under reinsjakta. Det er derfor ikke nødvendig å etablere et nytt stopp-punkt her. Når det gjelder nytt stopp-punkt for Fjellveien i Os kommune henvises til avsnitt 4.4.3 foran.

4.4.9 Bruk av motor på båt på Forollsjøen

Fiske i Forollsjøen er i hovedsak knyttet til garnfiske etter ørret som utøves av rettighetshavere. På Hedmarkssiden tilhører fiskeretten private eiere som er organisert gjennom Forollsjøen Fiskeforening i Dalsbygda. På statsallmeningsgrunn på Sør-Trøndelagssiden forvaltes fisket av fjellstyrene.

Sjøen ligger høyt til fjells og været under fisket kan derfor fort endre seg. Av sikkerhetsmessige grunner er det derfor ønskelig å kunne ha anledning til å benytte motor på båt under garnfisket under vanskelige værforhold, for eksempel dersom vindstyrken plutselig øker kraftig når det er garn i sjøen. Det er gitt tillatelser fra kommunene for slik motorbruk med hjemmel i motorferdselloven og forskrifter i medhold av denne. Omfanget av slik motorbruk vil trolig bli svært begrenset. Forutsatt at bruk av motor kun benyttes under garnfiske når det av sikkerhetsmessige årsaker er nødvendig, kan tillatelse til slik motorbruk påregnes gitt, med hjemmel i verneforskriftens § 4. Forutsatt at garnfisket er godt organisert, vil det være naturlig å benytte flerårige tillatelser.

4.4.10 Bruk av snøscootertrase øst for Forddalen i nødstillfeller

I Forddalen landskapsvernområde gjelder Lov om motorferdsel i utmark fullt ut, da det ikke er egne bestemmelser om motorferdsel i verneforskriften. I dårlig vær og føreforhold har ei merket snøscooterløype øst for Forddalen vært brukt i nødstillfeller, når det ikke har vært mulig å ta seg ned løypa i Forddalen. Denne løypa ligger for en stor del av strekningen i Forollhogna nasjonalpark og den kan fortsatt vedlikeholdes som ei merka nødløype. Det forutsettes at løypa kun benyttes i nødstillfeller og slik bruk må varsles forvaltningsmyndigheten eller nasjonalparkoppstyret i etterkant.

4.4.11 Redningsøvelser

Øvelseskjøring for redningstjeneste er i utgangspunktet forbudt i nasjonalparken. Her bør en derfor i første rekke forsøke å finne øvelsesområder utenfor nasjonalparken. Med noen års mellomrom kan det likevel tillates redningsøvelser i nasjonalparken som er koordinert og anbefalt av hjelpekorps og politiet. Dette for at redningsmannskapene skal kunne gjøre seg kjent med lokale vinterforhold i nasjonalparken, noe som kan være verdifullt i en redningsoperasjon.

Retningslinjer for motorferdsel:

- Motorisert ferdsel i nasjonalparken skal holdes på et minimum og begrenses til det aller nødvendigste av nyttekjøring. Mest mulig av transportbehovet til setrer, hytter og buer bør utføres med snøscooter på vinterstid. Tillatelser til bruk av snøscooter etter 15. april kan normalt ikke påregnes gitt.
- Forvaltningsmyndigheten er innstilt på å gi flerårige tillatelser til organiserte opplegg med snøscootertransport av ved, utstyr m.v. til hytter, buer og setre. Forvaltningsmyndighetene er innstilt på å gi flerårige tillatelser til bruk av snøscooter eller traktor langs eksisterende veier for godt organiserte opplegg i regi av beitelag for utkjøring av saltsteiner.
- Tillatelser til bruk av traktor for transport av materialer, utstyr m.v. på barmark på traktorvegene/kjøresporene til Dalbusjøen og Hiåsjøen kan påregnes gitt når det er nødvendig og det foreligger et dokumentert transportbehov til buene, setrene og hyttene som ligger i enden av disse traséene.
- Dispensasjon for bruk av egnet motorkjøretøy på barmark langs eksisterende traktorveier/kjørespor for utfrakting av sau kan påregnes gitt.
- Dersom visse forutsetninger er oppfylt, kan det gis tillatelser til motorisert ferdsel med traktor på Fjellveien for absolutt nødvendig nyttetransport til sørenden av Forollsjøen.
- Det kan gis dispensasjon for bu-eierne på sør-vestsida av Forollsjøen for motorisert ferdsel på kjøresporet fra Sattåhaugen inn til Forollsjøen for å løse absolutt nødvendige transportbehov i forbindelse med restaurering og bygging av buer i tråd med bu-plan.
- Den opprinnelige kjøretraséen fra Sattåhaugen til Forollsjøen bør repareres/ istandsettes med tanke på en landskapsmessig forskjønnelse, herunder også kjøretraséer internt i fiskebu-området.
- Tillatelse til bruk av motor på båt under utøvelse av garnfiske på Forollsjøen, når det av sikkerhetsmessige grunner er nødvendig, kan påregnes gitt.
- Tillatelser til rutinemessige og godt organiserte opplegg for lavtflyging i forbindelse med villreintellinger og beitedyrleting kan påregnes gitt gjennom flerårige dispensasjoner.
- Forvaltningsmyndigheten er innstilt på å gi tillatelse til oppkjøring av skiløype fram til Storbekkbua i Tolga og til rundløypa i Rennebu som benyttes til skirenn. Det vil være en svært restriktiv holdning til oppkjøring av skiløyper i nasjonalparken.
- Det skal etableres ny stopp-/parkeringsplass der kjørevegen til Grøntjønnan krysser nasjonalparkgrensa.
- Med noen års mellomrom er det påregnelig å få dispensasjon for redningsøvelse i nasjonalparken, når dette er koordinert gjennom hjelpekorps og politiet.

4.5 Annen ferdsel

All ferdsel i nasjonalparken skal skje hensynsfullt og varsomt slik at det ikke skjer skade på vegetasjon eller kulturminner og at dyrelivet ikke forstyrres unødige. Skal vi kunne bruke naturområdene våre til friluftsliv også i framtiden, må sporløs ferdsel være et nøkkelbegrep for utøving av friluftsliv. Det er svært viktig at brukerne av Forollhogna gjør hva de kan for å forlate naturområdene i samme tilstand som da de kom.

Retten til fri ferdsel i utmark (allemannsretten) har vært og er en viktig forutsetning for den norske friluftslivstradisjonen. Denne retten skal også tilgodeses i forvaltningen av nasjonalparkene. Det er viktig å understreke at denne retten er nedfelt i friluftsloven, og i utgangspunktet gjelder denne også innenfor områder vernet etter naturvernloven, herunder i Forollhogna nasjonalpark. Loven stiller krav til alle om hensynsfull adferd på annenmanns grunn.

4.5.1 Organisert bruk av nasjonalparken

Verneforskriftens ferdselsbestemmelser er ikke ment å skulle «ramme» mindre grupperinger som ønsker å gjennomføre en vandring eller utferd, eksempelvis et turlag, skoleklasser eller en forening som ønsker å besøke et bestemt sted eller gå en spesiell rundtur i nasjonalparken. Særlig av hensyn til «lette og ufarlige» former for organisert bruk er det i 1. avsnitt i punkt 4.2 i verneforskriften tatt inn en bestemmelse som presiserer at verneforskriften ikke er til hinder for turvirksomhet i regi av turistforeninger, skoler, barnehager, ideelle lag og foreninger.

I 2. avsnitt under punkt 4.2 heter det at annen organisert ferdsel og ferdselsformer som kan skade naturmiljøet må ha særskilt tillatelse av forvaltningsmyndigheten, dvs. at det må søkes om tillatelse til slike aktiviteter. "Annen" refererer da til andre organiserte friluftslivsaktiviteter enn de som er nevnt i første avsnitt. Bakgrunnen for bestemmelsen er at organisasjoner, institusjoner, lag, etableringer m.m. i stadig større omfang utvikler organiserte turer og større arrangementer der naturopplevelse og friluftsliv står sentralt. I motsetning til det tradisjonelle friluftslivet innebærer dette ofte et større antall mennesker på samme sted på samme tid. Det kan f. eks. gjelde idrettsarrangementer, teltleirer, jaktprøver, storspannkjøring med hund, mer spenningsbaserte aktiviteter som krever spesiell kunnskap, utstyr og tilrettelegging som den «vanlige» turvandreren ikke har eller krever (up-ski, paragliding, fosserenn m.m.). Det er i første rekke faren for uheldig markslitasje og forstyrrelser på dyrelivet som gjør at organiserte opplegg og større arrangementer er underlagt søknadsplikt. Dette vil gi forvaltningsmyndigheten mulighet til å styre eller begrense uønsket aktivitet, samtidig som en slik ordning vil gi en god oversikt over omfanget av planlagt og utført virksomhet. Forvaltningsmyndigheten vil også om nødvendig kunne nekte gjennomføring av arrangementer og opplegg.

Sykling, organisert bruk av hest eller kjøreturer med hest er bare tillatt på eksisterende veger eller langs traséer som er særlig utpekt til dette av forvaltningsmyndigheten. Bakgrunnen for denne bestemmelsen er at aktivitetene er eksempler på tyngre bruk av nasjonalparken som kan medføre uheldig forstyrrelse og/eller slitasje og som dermed er i strid med formålet med vernet.

Primært ønsker forvaltningsmyndigheten at slik aktivitet blir lagt til arealer utenfor nasjonalparken. Som en mellomløsning er det gitt åpning for at virksomheten skal begrenses til eksisterende vegtraséer eller til spesielt utvalgte traséer i terrenget. Eventuelle tillatelser til bruk av arealer utenom veiene kan først gis etter en grundig vurdering av konkrete planer i forhold til verneverdiene som er knyttet til de aktuelle arealene.

Etableringen av Forollhogna nasjonalpark medfører at berørte parter får visse begrensninger i sine muligheter for blant annet næringsutøvelse i området. Vernet gir også visse muligheter for de som ønsker å satse på ulike former for utmarksturisme. Forvaltningsmyndigheten har i medhold av verneforskriften anledning til å gi tillatelse til ulike former for organisert ferdsel og organiserte opplegg, herunder anledning til å styre og dimensjonere aktiviteten. For all organisert virksomhet som tillates, er det en betingelse at aktivitetene ikke innvirker negativt på de naturkvalitetene som vernet har som formål å sikre. Innenfor disse rammene ligger det til rette for å utvikle bærekraftige tilbud for utmarksturisme, som kan bidra til lokal næringsutvikling.

4.5.2 Arrangementer

I Forollhogna-området arrangeres det år om annet et orienteringsløp kalt Døla-sprett. Også arealer over tregrensa og dermed i nasjonalparken har tidligere vært benyttet. Tilsvarende kan Ålen idrettslag år om annet ønske å benytte Hessdalen som utgangspunkt for to-dagers fjellorientering på et relativt nytt, spesialkonstruert fjellkart som strekker seg en del inn i snaufjellet rundt Øyungen og Hessjøen. Verneforskriften sier at dette i utgangspunktet ikke er tillatt. Slike arrangementer bør unngås i nasjonalparken, men en er innstilt på å forsøke å finne fram til ordninger slik at disse løpene kan gjennomføres. I og med at det kan gå flere år mellom hver gang disse løpene vil berøre Forollhogna, er det etter forvaltningsmyndighetens oppfatning hensiktsmessig at eventuelle konkrete planer for gjennomføring behandles som ordinære dispensasjonssaker etter forskriftens § 4.

Oppsetting av faste poster for turorientering eller trimposter som berører nasjonalparken vil være å betrakte som organisert ferdselsvirksomhet som krever dispensasjon fra verneforskriften. Selv om ferdselen som følge av slike poster ikke nødvendigvis vil bli noe vesentlig tillegg til allmenhetens frie ferdsel i utmarka, og selv om postene kanskje bare står oppe kun ett eller et fåtall år, er dette et organisert opplegg som forvaltningsmyndigheten bør vite om og kunne vurdere i forhold til eventuelle konflikter med for eksempel botaniske eller viltfaglige interesser. Oppsetting av slike turorienteringsposter eller trimposter vil normalt skje i regi av lokale idrettslag eller foreninger. Det er derfor nødvendig at disse søker forvaltningsmyndigheten om tillatelse dersom det planlegges tiltak som vil berøre nasjonalparken.

4.5.3 Organiserte rideturer

Organisert bruk av hest er bare tillatt på eksisterende veier og langs traséer som er spesielt utpekt av forvaltningsmyndigheten (punkt 4.3). Det er naturlig at slike lovlige veier/traséer nedfelles i forvaltningsplanen. I denne sammenhengen vil "veier" være å tolke som bilveier. Dette vil da kun gjelde bilveien til Grøntjønnan.

I tillegg aksepteres det at traktorveiene/kjøresporene som omfattes av verneforskriftens punkt 5.3.b også kan benyttes til organisert ridning.

Lovlige ridetraséer vil etter dette være:

- Bilveien til Grøntjønnan
- Traséen fram til Dalbusjøen, fra Falksetra til Dalbusetra
- Traséen fram til Hiåsjøen, fra nasjonalparkgrensen til nordenden av sjøen og videre til fjellstyrets hytte på vestsida av sjøen
- Fjellveien til Forollsjøen

Det vil ikke være nødvendig med spesiell tillatelse fra forvaltningsmyndigheten for nasjonalparken til denne aktiviteten på ovennevnte traséer. Eventuelle "tiltakshavere" må imidlertid innhente tillatelse eller avklare virksomheten i forhold til grunneierinteresser og eventuelle aktuelle rettighetshavere.

Det foreligger ønsker/planer om igangsetting av organiserte rideturer med utgangspunkt i Sättåhaugen og Dalbusjøeiendommen innerst i Vangrøftdalen i Os kommune. Realisering av disse planene vil i vesentlig grad berøre arealer innenfor nasjonalparken. Som grunnlag for forvaltningsmyndighetens vurdering av slike planer må det foreligge oversikt over konkrete, kartfestede traséer som ønskes benyttet (rundturer, gjennomgående traséer osv.). Det må også gjøres rede for omfanget av aktiviteten (antall hester i gruppene, turfrekvens etc.), samt hvordan forholdet til landskapsmessige, naturfaglige og kulturvern faglige interesser og forholdet til andre brukergrupper er vurdert.

For bruk av hest i forbindelse med gjeting, kløving av reinslakt, uttransport av felt rein ved hjelp av hest og vogn eller hest som drar den felte reinen etter seg, er det ikke nødvendig med spesiell tillatelse fra eller melding til forvaltningsmyndigheten.

4.5.4 Sykling

Forollhogna er et fjellområde der det stort sett er mulig å sykle overalt forutsatt bruk av moderne terrengsykkelutstyr. Slik aktivitet er svært uheldig med tanke på markslitasje og er ikke ønskelig ut fra verneformålet. Dette er bakgrunnen for at sykling kun er tillatt på eksisterende veger eller på traséer som særskilt er utpekt av forvaltningsmyndigheten, jfr. verneforskriftens punkt 4.3. Følgende traséer er å betrakte som lovlig sykkeltraséer:

- Traséene som er opplistet i punktet ovenfor som tillatte for organiserte rideturer.
- Stien/leden gjennom nasjonalparken mellom Øyungen landskapsvernområde og Forddalen landskapsvernområde fra Meiåvollen til Øyavollen.
- Kjøresporet fra Sättåhaugen inn til Forollsjøen.

4.5.5 Hundetrening

Det er etablert et felt i statsallmenningene i Holtålen til hundetrening. Dette har vært benyttet i perioden 21. august til 7. september. Konflikten med villreininteressene synes for tiden å være minimale i dette området i denne tidsperioden. Slik bruk av hund er tilstrekkelig regulert i bufeloven og viltloven, og en har ikke funnet det nødvendig å regulere dette ytterligere i nasjonalparken. Denne virksomheten kan derfor fortsette som før og vil ikke kreve særskilt tillatelse i forhold til verneforskriften.

4.5.6 Spesielt sårbare områder

Direktoratet for naturforvaltning er gitt anledning til å forby ferdsel innenfor nærmere avgrensede deler av nasjonalparken når dette anses nødvendig av hensyn til naturmiljøet (punkt 4.4). Hovedretningslinjen vil være at regulering av den allmenne ferdsel skal gjøres i minst mulig grad, og utelukkende i den hensikt å sikre at verdifulle naturkvaliteter ikke ødelegges eller forringes. Hjemmelen som er gitt i naturvernlovens § 22 2. ledd viser til at dette kun kan skje i nærmere avgrensede deler av nasjonalparken der det er dokumentert at ferdselen har en negativ påvirkning på konkrete naturverninteresser. Eksempler på slik problematisk ferdsel kan være aktivitet i og ved villreinsens kalvingsplasser og ferdsel i nærheten av hekkeplasser for truede eller sårbare fuglearter eller i områder med slitasjesvak vegetasjon.

På det nåværende tidspunktet er det ikke grunnlag for å definere spesielle delområder som sårbare der det kan være aktuelt å regulere ferdsel spesielt. En kjenner ikke til at dagens ferdselsmønster eller ferdselsomfang har en vesentlig negativ påvirkning på spesielle forekomster eller konkrete naturkvaliteter. Etter forvaltningsmyndighetens oppfatning er det imidlertid viktig å følge ferdselsutviklingen nøye og overvåke og registrere sårbare viltarters bruk av området. I Forollhogna ligger det en potensiell konflikt mellom menneskelig ferdsel og villreinsens bruk og behov for arealer og ro i kritiske faser av livssyklus. I tillegg til å overvåke utviklingen i ferdselen og ferdselsmønsteret, bør det derfor også utarbeides oppdatert kartfestet informasjon om villreinstammens nøkkelarealer og viktige bruksområder. Det synes å være riktig å ta problemstillingen med ferdselsregulering opp til ny bred vurdering etter noen års forvaltningserfaring.

Fotografering under villreinsens kalving kan være et forstyrrende moment. Dette må følges særskilt opp videre og om nødvendig må slik aktivitet reguleres.

Retningslinjer for ferdsel:

- Retten til fri ferdsel i utmark (allemannsretten) gjelder innenfor nasjonalparken.
- All ferdsel skal skje hensynsfullt og varsomt.
- Turvirksomhet i regi av turistforeninger, skoler, barnehager og ideelle lag og foreninger kan gjennomføres uten at forvaltningsmyndigheten kontaktes.
- Planer om annen organisert ferdsel eller ferdsel eller friluftslivsaktiviteter som kan skade naturmiljøet skal ha spesiell tillatelse og krever derfor at tiltakshaver tar kontakt med forvaltningsmyndigheten.
- Lokale søknader o tiltakav begrenset omfang knyttet til organisert ferdsel vil bli prioritert foran søknader om større opplegg uten lokal tilknytning.
- Planer om gjennomføring av spesielle arrangementer, eksempelvis Døla-sprett, og to-dagers fjellorientering vil bli vurdert i forhold til verneforskriftens § 4. Forvaltningsmyndigheten er innstilt på å finne rimelige løsninger på konkrete planer, forutsatt at de kan gjennomføres uten at det kommer i konflikt med verneformålet.
- Bilveien til Grøntjønnan og kjøretraséene fram til Dalbusjøen, Hiåsjøen og Forollsjøen via Fjellveien kan benyttes til organiserte rideturer uten spesiell tillatelse fra forvaltningsmyndigheten.
- Organiserte rideturer på stier og i terrenget utenom ovennevnte traséer krever spesiell tillatelse.
- Sykling er tillatt på ovennevnte kjøretraséer, på kjøresporet fra Sättåhaugen til Forollsjøen og på kjerrevegrasé mellom Meiåvollen og Øyavollen.

Tiltak:

- Oppsyn i kalvingstida
- Utarbeide kartoversikter over villreins arealbruk, herunder spesielt viktige områder
- Utarbeide og gjennomføre et opplegg for overvåking av utviklingen av ulike ferdselsaktiviteter

4.6 Jakt og fiske

4.6.1 Jakt

Hovedbestemmelsen er at jakt som er i samsvar med viltloven og forskrifter gitt i medhold av denne er tillatt, dvs. at nasjonalparkbestemmelsene ikke legger restriksjoner på den tradisjonelle utøvelsen av aktiviteten (punkt 3.1). I statsallmenning vil de lokale fjellstyrene fortsatt administrere jakt og fiske, jfr. fjell-loven. På privat grunn kan også jakt og fiske forvaltes som tidligere.

Vernet er heller ikke til hinder for gjennomføring av vanlige bestandsregistreringer av rype, herunder bruk av hund i den forbindelse. Motorisert ferdsel i den forbindelse vil imidlertid kreve dispensasjon.

4.6.2 Fiske

Verneforskriften legger ikke restriksjoner på fiske utover det som er fastsatt gjennom innlandsfiskeoven og tilhørende forskrifter (punkt 3.2). Utsetting av fisk og andre ferskvannsorganismer er i utgangspunktet ikke tillatt. Det kan være ønske om og behov for å kunne gjøre enkle tiltak for å bedre fisket i noen vann og vassdrag i nasjonalparken. Dette er bakgrunnen for at forvaltningsmyndigheten kan gi tillatelse til utsetting av fisk fra stedege stammer der dette er gjort tidligere. Formuleringen må tolkes slik at forvaltningsmyndigheten er innstilt på å være imøtekommende overfor slike ønsker på steder der slike kultiveringstiltak er utført tidligere, men at planene må forelegges forvaltningsmyndigheten til vurdering og godkjenning. Med «steder» i denne forbindelse menes konkrete enkeltvann eller strekninger av vassdrag; ikke større, vidt-favnende områder. En betingelse for å få tillatelse til utsetting er at en benytter fisk fra stedege stammer. Innføring av fiskearter som er fremmede for stedet eller innføring av andre ferskvannsorganismer som vil kunne endre naturtilstanden, vil ikke være tillatt. Forskriften er ikke ment å være til hinder for tiltak med tanke på å fjerne ørekyte ved bruk av vanlig brukte fangstredskaper for formålet fra vann der arten ikke har forekommet naturlig.

Det kan ikke påregnes gitt tillatelser til «tyngre» fiskekultiverings-tiltak som krever tekniske inngrep, eksempelvis oppdemminger, utgravinger og andre former for biotopforbedrende tiltak. Gjennomføring av slike tiltak vil stride mot det overordnede formålet om å bevare landskapet og økosystemene i mest mulig naturlig og urørt tilstand. En viser også til diskusjonen av forskriftens punkt 1.1. om tekniske inngrep foran.

Spredning av ørekyte

Det ble for 3-4 år siden funnet ørekyte i Dalbusjøen og derfra har den spredt seg langs elva Forda, både oppover og nedover fra Dalbusjøen. Spredning av ørekyte anses å være en trussel for norsk innlandsfiske og det er derfor igangsatt en landsomfattende kampanje for å hindre videre spredning. Det kan være aktuelt å tillate enkle terrenginngrep i nasjonalparken for å hindre videre spredning av ørekyte gjennom å etablere vandringshindre.

4.6.3 Kalking

Kalking av vann og vassdrag i områder som er fredet med hjemmel i naturvernloven har i lengre tid vært gjenstand for diskusjon. Direktoratet for naturforvaltning har nå gjennom rapporten «Handlingsplan for kalkingsvirksomheten i Norge mot år 2000» (DN-rapport 1995-2) fastsatt retningslinjer for slik virksomhet.

Sentrale punkter i disse retningslinjene er:

- Bruk av kjemiske stoffer er i utgangspunktet ikke tillatt på land og i vann i alle områder som er vernet med hjemmel i naturvernloven.
- Dersom tålegrensene for forsuring er overskredet på grunn av sur nedbør, og dette truer forsuringfølsom flora og fauna, vil det allikevel være anledning til å kalle.
- Unntatt fra kalking skal være områder som gjennom en forvaltningsplan er valgt ut som referanseområder.

Dette er bakgrunnen for forbudet mot kalking i Forollhogna. En vil bemerke at berggrunnen i området er av en slik karakter at forsuring av vann og fiskedød neppe vil bli noe problem. Dersom mot formodning dette problemet allikevel skulle oppstå, vil det være naturlig å behandle eventuelle konkrete planer i forhold til verneforskriftens § 4. Uansett vil kalking av landarealer ikke bli tillatt.

Retningslinjer for jakt og fiske:

- Jakt og fiske kan utøves som før i samsvar med gjeldende lovverk og forskrifter.
- Det kan gis tillatelse til utsetting av fisk fra stedege stammer der dette er gjort tidligere.
- Det vil være en svært restriktiv holdning til planer om fiskekultiveringstiltak som krever tekniske inngrep (oppdemminger, utgravinger etc).
- Tiltak for å hindre videre spredning av ørekyte kan etter søknad tillates.

Tiltak:

- Utarbeide en oversikt over vann der det tidligere har vært satt ut fisk og hvor dette dermed fortsatt kan være aktuelt.

4.7 Stier og løyper

Verneforskriftens punkt 1.1 setter et forbud mot merking av nye stier og løyper i nasjonalparken. Det er heller ikke gitt åpning for denne typen tiltak i punktene 1.2 eller 1.3. Dette er i vesentlig grad en konsekvens av at friluftsliv ikke er innarbeidet som et delformål i formålsparagrafen. I forhold til andre fjellområder i Sør-Norge, er stienettet i Forollhogna beskjedent. Den Norske Turistforening har ingen merkede stier i området og heller ingen overnattingshytter. Helhetlig betraktet har Forollhogna en svært beskjeden grad av tilrettelegging for tradisjonell turvandring og skigåing. Den østlige traséen av pilegrimsleden er svært diskret merket gjennom nasjonalparken der denne er på det smaleste (fra innerst i Vangrøftdalen via Forollsjøen til Budalen).

Gjennom verneplanprosessen har det vært stor oppslutning om ikke å knytte friluftslivshensyn til motivene for vern av Forollhogna. Dette vil bidra til å sikre for framtida det urørte preget området har i dag. Forholdet til villreinsinteressene tilsier også at et slikt valg er riktig. Forvaltningsmyndigheten vil vurdere eventuelle framtidige planer om merking av nye stier og løyper i forhold til verneforskriftens § 4 (generelle dispensasjonsbestemmelser). Det vil imidlertid være en restriktiv holdning til eventuelle planer om gjennomføring av slike tilretteleggingstiltak for friluftslivet. Forvaltningsmyndighetens utgangspunkt er at det ikke skal tillates merking av nye stier/løyper i nasjonalparken.

En vil imidlertid vurdere å gi tillatelser til oppsetting av enkle henvisningsskilt der dette synes hensiktsmessig og nødvendig, for eksempel med tanke på å kanalisere ferdsel vekk fra sårbare områder, dersom tiltaket ikke er en del av et større, sammenhengende sti- eller løypenett. Om ferdselen skulle øke vesentlig og bli et problem i forhold til for eksempel villrein eller terrengslitasje, kan enkel merking vurderes for kanalisering av ferdselen. Dette synes å kunne være aktuelt for oppstigningen til toppen av Forollhogna fra sørsiden for å definere én "bærekraftig" stitrasé (unngå slitasje og utrasinger spredt over et stort areal).

Verneforskriftens punkt 4.4 gir forvaltningsmyndigheten hjemmel til å legge om eller legge ned stier eller løyper dersom slike traséer har en negativ effekt på naturmiljø eller kulturminner. En tenker seg her situasjoner hvor eksisterende trafikk forstyrrer dyrelivet eller medfører uønsket slitasje. Begrepet «legge ned stier» omfatter også fjerning av merker, skilt, klopping, bruer etc.

Ordinært vedlikehold av eksisterende bruer, klopper, merking o.l. er tillatt (punkt 1.2.c).

Retningslinjer for stier og løyper:

- Det vil være en svært restriktiv holdning til planer om tilretteleggingstiltak for friluftslivet, eksempelvis merking av nye stier og skiløyper og oppføring av turisthytter/husvære for overnatting.
- Enkel merking for å kanalisere ferdsel for å unngå unødig terrengslitasje eller forstyrrelser av dyreliv kan vurderes.

4.8 Planteliv

Hovedbestemmelsen (verneforskriftens punkt 2.1) er at alt planteliv i utgangspunktet er totalfredet, dvs. fredet mot enhver form for skade og ødeleggelse, herunder også plukking, sanking og innsamling. Dette har sin bakgrunn i et overordnet mål om å bevare økosystemer og vegetasjonssamfunn i mest mulig naturlig tilstand i nasjonalparker, jfr. også diskusjonen av formålsparagrafen foran. Det er på denne bakgrunnen en også må se bestemmelsen om forbud mot planting, såing, gjødsling og innføring av nye plantearter. Et overordnet mål er å ta vare på arter som er naturlig forekommende i området, og å unngå tilførsel og innslag av fremmed genmateriale.

Til de generelle unntaksbestemmelsene knyttes følgende kommentarer og presiseringer:

- Planter og vegetasjon kan bli skadet eller ødelagt ved vanlig ferdsel til fots. Bestemmelsene om plantelivet gir imidlertid ingen begrensninger på slik ferdsel.
- Snarefangst på rype har i deler av området lange tradisjoner, og denne fangstmetoden er tillatt i kommunene Holtålen og Midtre Gauldal i Sør-Trøndelag. Dette er bakgrunnen for adgangen til å kutte ris for snarefangst (2.2.b.).
- Det er tillatt å ta kvister/greiner fra nedfalt virke og tørre kvister fra stående virke til bål på stedet (2.2.c.). Det er imidlertid viktig å være klar over at i skogsterreng er bålbrenning ikke tillatt i perioden 15. april til 15. september i henhold til brannvernlovgivningen.
- Plukking av vanlige planter til eget bruk er tillatt (2.2.d.), likeledes plukking av bær og matsopp (2.2.e.). Intensjonen med først nevnte

bestemmelse er ikke å gjøre det til en overtredelse av forskriften å plukke vanlige og trivielle blomster eller andre planter til eget bruk, f.eks. som en blomsterbukett eller oppsats i dekorasjonsøyemed. Det er viktig å huske at alle planter er totalfredet. Bestemmelsen i punkt 2.2.d. hjemler derfor ikke adgang til plukking av planter som er sjeldne, truede, sårbare eller som det på annen måte knytter seg spesielle botaniske eller økologiske interesser til. Større uttak eller innsamling av plantemateriell som lav, ris osv. som før eller for tillaging av dekorasjoner i større skala er heller ikke tillatt.

4.8.1 Uttak av trevirke til brensel

I verneforskriftens punkt 2.3 heter det at forvaltningsmyndigheten kan gi tillatelse til uttak av trevirke til brensel for buer, hytter og setre i nasjonalparken. Dette betyr at konkrete ønsker om slike uttak skal oversendes forvaltningsmyndigheten til vurdering. En er innstilt på å finne rimelige løsninger på anmeldte behov, og at det kan gis flerårige tillatelser der det er aktuelt å åpne opp for tiltaket. Viktige momenter for forvaltningsmyndigheten ved vurdering av søknader vil bl.a. være forholdet til naturfaglige verdier som vegetasjon og dyreliv, omfanget av uttaket, tradisjoner forbundet med uttaket og muligheten for å dekke behovet ved uttak utenfor nasjonalparken.

Dersom det innarbeides rutiner med faste veduttakssteder for de enkelte husvære, vil det være hensiktsmessig for forvaltningsmyndigheten å kartfeste disse og innarbeide dem i forvaltningsplanen som "lovlige" uttaksområder. Dette forutsetter at antallet slike steder har et rimelig omfang, og at veduttaket ikke kommer i konflikt med spesielle verdier. Det vil eventuelt være naturlig å gi flerårige dispensasjoner knyttet opp mot disse kartfestede uttaksstedene.

Det vil normalt ikke bli gitt tillatelse til uttak av ved i nasjonalparken til hytter/setre/buer som ligger utenfor nasjonalparken.

Så godt som all ved som brukes i husværene innenfor nasjonalparken, fraktes inn med snøscooter utenfra. I Sør-Trøndelag er det to delområder der det kan være aktuelt å tillate vedhogst innenfor nasjonalparken:

- På Råvollen i Herjådalen i Midtre Gauldal kommune.
- Ved Åsensætra (Åsvollan) i Ledalen landskapsvernområde i Holtålen kommune. Denne praksisen er en innstilt på å fortsette å tillate, dersom det er mest hensiktsmessig og dersom det er forenlig med retningslinjene over.

Retningslinjer for uttak av ved:

- Det er tradisjon for at trevirke til brensel for setre, buer og hytter innenfor nasjonalparken fraktes inn utenfra. I spesielle tilfeller vil forvaltningsmyndigheten vurdere å gi tillatelse til slikt veduttak avgrenset til særskilt definerte arealer.

4.9 Tekniske inngrep generelt

Intensjonen som ligger i verneforskriftens § 3 punkt 1.1 er at alle inngrep av teknisk art som kan gi varige spor eller er av permanent karakter skal unngås. Bestemmelsen er i utgangspunktet ment å skulle omfatte alle typer tekniske inngrep uansett størrelse og omfang. Det er derfor i bestemmelsen nevnt eksempler på tiltak som ikke er tillatt ut fra hva som er realistisk at det kan oppstå ønsker eller planer om. Opplistingen er ikke uttømmende. Dette betyr at bestemmelsen om forbud mot alle typer tekniske inngrep også omfatter inngrepstyper som ikke er konkret nevnt i denne opplistingen og som i utgangspunktet er i strid med formålet med vernet.

Verneforskriftens § 3 punkt 1.3.a sier at forvaltningsmyndigheten kan gi tillatelse til:

“Nødvendig vedlikehold uten standardheving av følgende eksisterende tekniske anlegg: Kommunikasjonsanlegget på Forollhogna, inntaksanlegget for Ya, bilvegen til Grøntjønna, traktorvegen til Hiåsjøen, Kjøresporene til Dalbusjøen og til Forollsjøen fra Sättåhaugen og damanleggene i Fisktjønnområdet.”

Intensjonen med denne bestemmelsen var å navnsatte de tekniske anleggene som fortsatt skal kunne vedlikeholdes. Det finnes imidlertid flere damanlegg enn de som er nevnt i Fisktjønnområdet (hvor det er 3 damanlegg), disse er: Jordfylling i Sandfjelltjønna i Soknedal statsallmenning, damanlegg i Damtjønna i Budal statsallmenning. Disse damanleggene må vurderes tatt inn i verneforskriften (punkt 1.3) ved revidering av denne. Inntil dette er gjort vil spørsmål om vedlikeholdstiltak for disse bli vurdert på lik linje med damanleggene ved Fisktjønnområdet, men behandlet i forhold til verneforskriftens § 4. Ved revidering av verneforskriften må det også vurderes å innarbeide Fjellveien i opplistingen av tekniske anlegg i punkt 1.3. Inntil videre vil spørsmål om vedlikehold av denne traséen bli vurdert i forhold til verneforskriftens § 4.

Det kritiske punktet knyttet til vedlikeholdsarbeider på eksisterende damanlegg er om det er behov for å bruke gravemaskin og om det er nødvendig å kjøre denne inn på barmark. I utgangspunktet forutsettes at vedlikeholdet av damanleggene kan skje på en slik måte at det ikke medfører varige spor i terrenget omkring dem. Eventuelle materialer knyttet til slikt vedlikehold kan tillates fraktet inn på vinterføre, og det er naturlig å benytte de samme retningslinjene som for transport til hytter/buer/setre.

4.10 Forurensning

Det er viktig å tilstrebe å holde nasjonalparken mest mulig fri for søppel og avfall. Bestemmelsen understreker at besøkende skal ta med søppel og avfall ut igjen i stedet for å brenne eller gjemme det bort. Forøvrig er det viktig å understreke at forurensningsloven også gjelder innenfor nasjonalparken.

Tiltak:

- Informere om at søppel må fraktes ut av nasjonalparken.

5. FORVALTNINGSMESSIGE OPPGAVER OG TILTAK

5.1 Forvaltningsmyndighet

Det heter i § 6 i verneforskriften at Direktoratet for naturforvaltning fastsetter hvem som er forvaltningsmyndighet for verneforskriften, jfr. også kgl. res. av 25. oktober 1996. Forollhogna er utpekt som ett av i alt 4 store verneområder i landet der det skal gjennomføres utprøving av forvaltningsmodeller med større grad av folkevalgt medvirkning enn det som har vært praksis tidligere. Dette er forankret i Stortingets behandling av Innst. O. Nr. 64 (1995-96) om lov om statlig naturoppsyn.

Den 2. april 2003 traff Direktoratet for naturforvaltning vedtak om at kommunene Rennebu, Midtre Gauldal, Holtålen, Røros, Tynset, Tolga og Os får delegert forvaltningsmyndighet for de arealene som ligger innenfor den enkelte kommune for Forollhogna nasjonalpark og de tilgrensende landskapsvernområdene. Ikrafttredelsen ble fastsatt til 1. mai 2003. Delegeringen gjelder som et prøveprosjekt for en periode på inntil 5 år.

Følgende forutsetninger ligger til grunn for delegasjonsvedtaket:

- Verneområder som er opprettet i medhold av naturvernloven har nasjonale verneinteresser og skal forvaltes i samsvar med verneformålet og statlige retningslinjer for forvaltning av naturvernområder.
- Direktoratet for naturforvaltning kan trekke vedtaket om delegering tilbake. Kommunen kan også si fra seg ansvaret som forvaltningsmyndighet.
- Kommunene kan ikke overføre/delegere avgjørelsesmyndighet etter verneforskriftene til andre instanser eller organisasjoner.
- Direktoratet for naturforvaltning kan gi nærmere retningslinjer om utøvelse av forvaltningsmyndigheten, herunder organisering av oppsynsvirksomhet.
- Kommunene skal ha nødvendig kompetanse innenfor naturforvaltning, samt kapasitet til å utføre en forsvarlig saksbehandling.
- Kommunene kan be fylkesmannen om faglige råd og veiledning i forvaltningen. Fylkesmannen som regional miljøvernmyndighet skal også føre tilsyn og kontroll med at retningslinjene for forsøket blir overholdt.
- Kommunene kan søke om økonomisk tilskudd til forvaltning av verneområdene innenfor rammene som hvert år fastsettes av Stortinget.

Kommunen som forvaltningsmyndighet vil dermed inneha rollen som myndighetsutøver, herunder behandle søknader om dispensasjon fra verneforskriftene og håndtere eventuelle brudd på verneforskriftene, og ha oppgaver knyttet til forvaltningsplaner, skjøtsel og tilrettelegging, merking og informasjon og rapportering.

Forsøket med delegert forvaltning for Forollhogna skal evalueres på samme måte som for de andre forsøksområdene i landet. Nettverket "UT-forsk", et samarbeid mellom Østlandsforskning (Lillehammer), NORUT Samfunnsforskning AS (Tromsø) og Nord-Trøndelagsforskning (Steinkjer), har fått ansvaret for evalueringsarbeidet.

Den enkelte kommune er forvaltningsmyndighet for verneområdene innenfor sine grenser. Det er likevel viktig at store naturvernområder som omfatter arealer i flere kommuner/fylker forvaltes helhetlig og samordnet. I § 7 i verneforskriften for Forollhogna nasjonalpark heter det derfor at det kan opprettes et rådgivende utvalg for forvaltning av nasjonalparken. For Forollhognaområdet er det etablert et slikt samarbeidsorgan/rådgivende utvalg bestående av politisk valgte representanter fra alle de berørte kommunene. Med basis i forvaltningsplanene for de enkelte verneområdene bør dette utvalget søke å gi føringer for en enhetlig praktisering av verneforskriftene og vurdere eventuelle samarbeidstiltak. Store og prinsipielt viktige saker bør legges fram til uttalelse i utvalget før kommunene avgjør disse. Kommunene bør også drøfte hvordan lokale lag, organisasjoner og grunneiere kan involveres i forvaltningen. Å opprette en form for kontaktforum mellom kommunen og lag/organisasjoner med årvisse møter for å ta opp forvaltningsrelaterte spørsmål kan være en måte å løse dette på.

5.2 Grensemerking og skilting

Det heter i § 1 i verneforskriften at de nøyaktige grensene for nasjonalparken skal avmerkes i marka og at knekkpunktene skal koordinatfestes. I knekkpunktene for grensa, samt der grensa krysser større vassdrag og veger, skal det settes ned offisielle grensemerker i aluminium med påskrift "Miljøverndepartementet. Verneområde", jfr. også DN-håndbok nr. 17-2001 ("Områdevern og forvaltning"). Alle punkter skal innmåles og koordinatfestes ved bruk av GPS-utstyr. Samtidig med grensemerkingen skal det settes opp standard nasjonalparkskeer i eller like ved grenselinjen på steder der det er naturlig at folk krysser grensa. I praksis vil dette være ved stier og veger/adkomsttraséer.

Grensemerkingen og skiltingen ble utført i 2002 både i Sør-Trøndelag og i Hedmark av firmaet Solvang og Fredheim AS, Os i samsvar med retningslinjene som er beskrevet ovenfor. Oversikt over antall grensepunkter med tilhørende koordinater framgår av vedlegg 4.

Retningslinjer og tiltak:

- Utarbeide nytt kart over nasjonalparken med grensepunktene inntegnet.

5.3 Oppsyn

Lov om statlig naturoppsyn av 21. juni 1996 åpnet for etablering av Statens naturoppsyn (SNO), som har et særlig ansvar for nasjonale verneverdier og oppsynsoppgaver av nasjonal karakter, og har det overordnede ansvaret for statlig naturoppsyn i alle naturvernområder. SNO er tillagt myndighet til oppsyn etter naturvernloven, friluftsløven, lakse- og innlandsfiskeloven, viltloven, motorferdelloven, kulturminneloven og deler av forurensningsloven. Det statlige naturoppsynet har i første rekke oppgaver som beskrevet i naturoppsynsloven, dvs. forebygging av miljøkriminalitet, kontroll, veiledning og informasjon, og å drive med praktiske oppgaver som skjøtsel, registreringer, dokumentasjon m.v.

Hovedoppgavene i et framtidig oppsyn i Forollhognaområdet kan skisseres som følger:

- Informasjon og rettledning til brukere og besøkende.
- Holde oversikt over utviklingstendenser i bruken av området.
- Holde oppsyn/oversikt med status over natur- og kulturverdier i området, med spesiell vekt på sårbare og truede arter.
- Kontrollere, rapportere og reagere på brudd på verneforskriftene og annet lov-/regelverk.
- Føre tilsyn med og utføre eventuelt vedlikehold på statlig eiendom, herunder informasjons- og oppmerksomhetsmaterieil.
- Skadedokumentasjonsarbeid og oppsyn med rovvilt og bufe i nasjonalparken.

Det må være en betydelig statlig tilstedeværelse i en ny nasjonalpark, samtidig som en styrking av eksisterende oppsyn kan være viktig for å sikre god lokal forankring og gode samarbeidsrelasjoner. Oppbyggingen av oppsynet vil trolig skje gjennom en kombinasjon av nye SNO-stillinger og kjøp av tjenester fra eksisterende lokale oppsyn.

Det blir viktig å få et samordnet og helhetlig naturoppsyn både i nasjonalparken og i de tilgrensende landskapsvernområdene, samt i nærliggende områder. Den ene SNO-stillingen vil derfor trolig få et koordinerende ansvar for det totale statlige oppsynsarbeidet både i nasjonalparken og i landskapsvernområdene. Også det statlige naturoppsynets arbeid med rovvilt generelt og med skadedokumentasjon må ses i sammenheng med oppsynsbehovet i de nye verneområdene, for å få best mulig utnyttelse av oppsynsressursene.

I forbindelse med vernevedtaket er det anbefalt at det etableres 2 nye SNO-stillinger i området, og at det i tillegg bevilges midler til kjøp av oppsynstjenester blant de 8 fjellstyrene i området og de private grunneierorganisasjonene, slik som Kvikne Utmarksråd, Vingelen utmarkslag, Dalsbygda Jaktlag m.v. Det er i St. prp. nr. 1 (2003-2004) foreslått etablert et statlig tilsyn gjennom SNO i Forollhogna. Lokalisering av eventuelle nye stillinger vil bli vurdert av SNO i samarbeid med berørte kommuner, ut fra en helhetlig vurdering av mulighetene for å utnytte lokale oppsynsordninger.

5.4 Informasjon

Friluftsliv er ikke en del av formålet med opprettelsen av Forollhogna nasjonalpark. I forhold til andre fjellområder i Sør-Norge er stinettet beskjedent. DNT har ingen merkede stier i området, og heller ingen overnattingshytter. Helhetlig betraktet har nasjonalparken en svært beskjedent tilretteleggingsgrad for tradisjonell turvandring og skigåing, samt beskjedent omfang av tilbud i turisme-/reiselivssammenheng. Dette preget må en tilstrebe å beholde gjennom forvaltningen av nasjonalparken. Fra nasjonalparkforvaltningens side er det derfor ingen målsetting å "produsere" nye besøkende til området. Informasjonstiltak må derfor sees i lys av dette overordnede målet. På tross av ovenstående er det likevel viktig å ha tilgjengelig noe informasjon i terrenget og i lokalsamfunnene rundt Forollhogna for de som besøker området. Enkel, men smakfull og stedstilpasset plakatinformasjon på strategiske steder er én måte å bidra til å komme dette behovet i møte. Arbeid med å produsere informasjonsplakater for nasjonalparken er igangsatt i regi av de berørte kommunene. Målsettingen er at disse skal være oppsatt i terrenget i løpet av 2004, montert på tavlekonstruksjoner, ved de viktigste innfallsportene til nasjonalparken.

Det vil også være behov for brosjyremateriell som kan være tilgjengelig i kommunene og på strategiske steder i bygdene rundt nasjonalparken. Forollhogna nasjonalpark bør inngå i DNS standard brosjyreserie over norske nasjonalparker.

På noe lenger sikt bør forvaltningsmyndigheten vurdere om det er behov for og hensiktsmessig å forsøke å etablere enkelte mindre informasjonsheter i tilknytning til verneområdene i Forollhogna, for eksempel som en del av eksisterende anlegg/bygninger eller etableringer i bygdene rundt Forollhogna. Hovedformålet med eventuell etablering av slike enheter bør være å dekke et reelt informasjonsbehov om natur- og kulturkvaliteter og naturforvaltningstemaer generelt og verneområdene spesielt, og ikke som et ledd i markedsføring av området.

St.meld. nr. 62 (1991-92) framhever informasjon om nasjonalparker som et viktig satsingsområde. På bakgrunn av stortingsmeldingen gikk Miljøverndepartementet inn for at det skal etableres nasjonalparksentra i tilknytning til 13 eksisterende eller framtidige nasjonalparker i løpet av en tiårsperiode. I 1997 ble det opprettet en autorisasjonsordning for slike nasjonalparksentre. Felles for disse 13 nasjonalparkene er at hensynet til friluftslivsinteressene er innarbeidet som et delmål i verneformålet. Friluftsliv er ikke en del av formålet med opprettelsen av Forollhogna nasjonalpark. Det er derfor ikke aktuelt å etablere et stort nasjonalparksenter for Forollhogna innenfor rammen av denne autorisasjonsordningen. Det utelukker imidlertid ikke at det kan etableres enkelte mindre enheter i bygdene rundt fjellområdet for å dekke et informasjonsbehov for dem som besøker området.

Retningslinjer og tiltak:

- Sørg for å dekke informasjonsbehovet om verneverdier og vernebestemmelser "på stedet" for de som besøker nasjonalparken.
- Stedstilpasset plakatinformasjon skal settes opp ved de viktigste innfallsportene til nasjonalparken i løpet av 2004.
- Utarbeide og distribuere brosjyremateriell om verneområdene i Forollhogna og nasjonalparken spesielt.

5.5 Naturovervåking

En viktig del av forvaltningen av naturvernområder er å overvåke naturverdiene som ligger til grunn for vernet. Registrering av status og overvåking av utviklingen av disse verdiene er nødvendig for å kunne konstatere eventuelle endringer, samt for at forvaltningsmyndigheten skal ha best mulig kunnskapsgrunnlag tilgjengelig for den løpende forvaltningen. Slik naturovervåking inngår som en del av arbeidet som personell tilknyttet SNO skal utføre, jfr. foran. I en tidlig forvaltningsfase ansees denne formen for naturregistrering/-overvåking å utgjøre tilstrekkelig innsats på dette feltet. Noen års forvaltningserfaring vil kunne avdekke behov for mer konkrete og detaljerte undersøkelser knyttet til spesielle problemstillinger. Spesielle fagmiljøer/fagpersoner vil i så fall være aktuelle å engasjere til å løse eventuelle slike oppgaver.

Retningslinjer og tiltak:

- Holde løpende oversikt over status for verdiene som ligger til grunn for vernet, herunder bruk av oppsynspersonell for overvåking av bestandssituasjonen for truede arter, spesielt verdifulle delområder m.m.
- Etter behov engasjere fagpersonell til å utføre målrettede undersøkelser for å belyse utviklingstendenser og spesielle problemstillinger.

5.6 Skjøtsel

På bakgrunn av at det pr. i dag ikke er registrert svært verdifulle områder i nasjonalparken som er skjøtelsbettinget, synes det for øyeblikket ikke å være behov for å gjennomføre spesielle skjøtselstiltak med tanke på bevaring og sikring av det biologiske mangfoldet i nasjonalparken. Noen års forvaltningserfaring vil kunne gi et bedre grunnlag for å vurdere eventuelt behov for slike tiltak.

For verneområdene i Forollhogna-området er de mest verdifulle kulturlandskapene registrert i landskapsvernområdene, og det er i første rekke på utvalgte steder i disse områdene at skjøtsel bør prioriteres.

Istandsetting og landskapsmessig forskjønnelse av enkelte partier av traktorsporet fra Sättåhaugen til Forollsjøen er nødvendig, jfr. foran. Slike reparasjonsarbeider bør gjennomføres så raskt som mulig.

Tiltak:

- Utføre reparasjonsarbeider på traktorsporet fra Sättåhaugen til Forollsjøen.
- Foreta registreringer i nasjonalparken for å undersøke om det er verdifulle områder for biologisk mangfold som krever skjøtsel.

VEDLEGG 1

FORSKRIFT OM VERN AV FOROLLHOGNA NASJONALPARK I HOLTÅLEN, MIDTRE GAULDAL OG RENNEBU KOMMUNER I SØR-TRØNDELAG FYLKE OG I OS, TOLGA OG TYNSET KOMMUNER I HEDMARK FYLKE. VERNEPLAN FOR FOROLLHOGNA MED TILLEGGENDE DALFØRER.

Fastsatt ved kgl. res. 21. desember 2001 med hjemmel i lov av 19. juni 1970 nr. 63 om naturvern § 3, jfr. § 4 og §§ 21, 22 og 23. Fremmet av Miljøverndepartementet.

§ 1 AVGRENSNING

Verneområdet berører følgende statsallmenninger: Soknedal statsallmenning, Endal statsallmenning, Budal statsallmenning, Nekjådal statsallmenning, Hesjedal statsallmenning, Haldal søndre statsallmenning, Dragås søndre statsallmenning og Kvikne Austre statsallmenning.

Foruten statsallmenningene berører verneområdet følgende gnr/bnr:

Holtålen kommune: 221/3, 221/4, 221/6, 300/1.

Midtre Gauldal kommune: 258/1, 258/2, 258/15, 258/30, 261/1, 261/2, 261/3, 261/4, 262/1, 262/2, 262/3, 262/4, 262/5, 263/1, 263/2, 263/3, 263/4, 263/5, 263/6, 263/10, 263/11, 263/14, 263/15, 264/2, 265/1, 265/2, 265/3, 265/4, 265/6.

Rennebu kommune: 61/7, 62/23, 62/34, 63/36, 84/1, 115/1, 115/7, 115/10.

Os kommune: 103/4, 105/2, 106/1, 107/1, 110/1, 113/4, 114/1, 114/2, 114/12, 114/86, 115/1, 115/19, 117/1, 119/1, 120/1, 120/3, 121/1, 121/2, 121/3, 121/6, 121/12, 122/1, 122/2, 122/3, 123/1, 123/2, 123/3, 123/4, 123/5, 123/12, 123/14, 123/16, 123/17, 123/18, 123/19, 123/20, 123/24, 123/25, 123/27, 123/28, 123/87, 125/2, 130/1, 130/3, 130/4, 130/5, 130/6, 130/10, 130/12, 130/13, 130/14, 130/19, 130/20, 130/22, 130/25, 130/34, 130/41, 130/44, 131/1, 131/2, 131/4, 131/5, 131/10, 131/11, 131/12, 131/15, 131/16, 131/18, 131/19, 131/20, 131/21, 131/22, 131/26, 131/27, 131/28, 131/30, 131/31, 131/32, 131/33, 131/35, 131/36, 131/40, 131/43, 131/47, 131/51, 131/57, 131/62, 131/65, 131/66, 131/67, 131/69, 131/74, 131/75, 131/77, 131/78, 131/85, 131/90, 131/92, 131/93, 131/117, 131/132, 131/135, 131/138, 131/148, 131/152, 131/153, 131/158, 131/161, 131/168, 131/179, 131/181, 131/184, 131/190, 131/204, 131/382, 132/1, 132/3, 132/8, 132/9, 132/10, 132/11, 132/22, 132/28, 133/10, 133/13, 133/14, 133/18, 133/24, 133/26, 133/30, 133/31, 133/32, 133/33, 133/38, 133/45, 133/60, 133/62, 133/63, 133/64, 133/66, 133/68, 133/70, 133/73, 133/74, 133/77, 133/81, 133/92, 133/95, 133/97, 133/100, 134/1, 134/5, 134/9, 134/11, 134/16, 134/27, 134/28, 135/1, 135/2, 135/9, 135/10, 135/15, 135/16, 135/20, 135/21, 135/25, 135/56, 135/58, 135/97, 135/114, 135/134, 136/1, 136/7.

Tolga kommune: 14/1,2,3,4,5, Vingelen Sameie.

Tynset kommune: 160/1,2,6,7,8, 165/1,3,11, 166/12, 166/38, 167/2,7,86, 167/57,59, 168/1,2,5,8, 214/1 (Kvikne Austre statsallmenning).

Nasjonalparken dekker et totalareal på ca 1 061,9 km². Grensene for nasjonalparken fremgår av vedlagte kart i målestokk 1:100.000 datert Miljøverndepartementet desember 2001. De nøyaktige grensene for nasjonalparken skal avmerkes i marka. Knekkpunktene skal koordinatfestes.

Forskriften med kart skal oppbevares i kommunene Holtålen, Midtre Gauldal, Rennebu, Os, Tolga og Tynset, hos fylkesmannen i Hedmark, fylkesmannen i Sør-Trøndelag, i Direktoratet for naturforvaltning og i Miljøverndepartementet.

§ 2 FORMÅL

Formålet med opprettelsen av Forollhogna nasjonalpark er:

- å bevare et stort, sammenhengende og i det vesentlige urørt fjellområde,
- å bevare i naturlig tilstand landskapsformer og det biologiske mangfoldet med en variert vegetasjon med stort innslag av kravfulle plantearter og et rikt dyreliv med en høyproduktiv villrein stamme,
- å verne om kulturminner og kulturlandskapsinnslag.

§ 3 VERNEBESTEMMELSER

1. LANDSKAPET

1.1 Vern mot inngrep i landskapet

Landskapet er vernet mot tekniske inngrep av enhver art, som for eksempel oppføring av bygninger, anlegg og faste innretninger, vegbygging, vassdragsregulering, oppdemninger, uttak, oppfylling, planering og lagring av masse, sprenging og boring, drenering og annen form for tørrlegging, flytting og fjerning av stein og blokker eller mineraler, bergverksdrift, framføring av luft- og jordledninger, nydyrking, bakkeplanering, planting, bygging av bruer og klopper, oppsetting av skilt, merking av stier og løyper o.l. Kulturminner skal beskyttes mot skade. Opplistingen er ikke uttømmende.

1.2 Bestemmelsene i punkt 1.1 er ikke til hinder for:

- Nødvendig vedlikehold av eksisterende seterhus, hytter, buer og naust i samsvar med tradisjonell byggeskikk i området. Bygningene skal ikke endre funksjon, bygges om eller utvides.
- Gjenoppføring av bygninger som går tapt ved brann eller naturskade med samme størrelse og funksjon som tidligere. Forvaltningsmyndigheten skal varsles og kan sette vilkår for utformingen og plasseringen av bygningene.
- Vedlikehold av eksisterende gjerder, sanketrøer, bruer, klopper, merking o.l.

1.3 Forvaltningsmyndigheten kan gi tillatelse til:

- Nødvendig vedlikehold uten standardheving av følgende eksisterende tekniske anlegg: Kommunikasjonsanlegget på Forollhogna, inntaksanlegget for Ya, bilvegen til Grøntjønnan, traktorvegen til Hiåsjøen, kjøresporene til Dalbusjøen og til Forollsjøen fra Sättåhaugen og damanleggene i Fisktjønnområdet.
- Oppføring av hytter/buer i forbindelse med oppsynsvirksomhet og gjeting.
- Oppføring av fiskebuer i sørenden av Forelsjøen for fiskeberettigede i Os kommune i tråd med en samlet plan.
- Anlegg av nødvendige sanketrøer.
- Tiltak for å ta vare på kulturminner.
- Prøveboring og etablering av nødvendige luftesjakter i forbindelse med underjordisk drift av mineralforekomster med uttakssted utenfor verneområdet.

2. PLANTELIVET

2.1 Vern av plantelivet

Vegetasjonen, herunder også døde trær og busker, er vernet mot skade og ødeleggelse av enhver art. Planting, såing, gjødsling og innføring av nye plantearter er forbudt.

2.2 Bestemmelsene i punkt 2.1 er ikke til hinder for:

- Tradisjonell utmarksbeiting og slått på inngjerdede setervoller. Direktoratet for naturforvaltning kan ved forskrift regulere beiting i nasjonalparken av hensyn til verneformålet.
- Bruk av trevirke (ris) til snarefangst.
- Bruk av kvister fra nedfalt virke og tørre kvister til bål på stedet.
- Plukking av vanlige planter til eget bruk.
- Plukking av bær og matsopp.
- Såing og gjødsling på setervollene på Grøntjønnan.

2.3 Forvaltningsmyndigheten kan gi tillatelse til:

- Uttak av trevirke til brensel for buer, hytter og setre i nasjonalparken.

3. DYRELIVET

3.1 For forvaltningen av viltet gjelder viltlovens bestemmelser.

Nye dyrearter må ikke innføres.

3.2 Fiske er tillatt i samsvar med bestemmelsene i lov om laksefisk og innlandsfisk m.v.

Utsetting av fisk og andre ferskvannsorganismer er forbudt. Forvaltningsmyndigheten kan likevel gi tillatelse til utsetting av fisk fra stedeagne fiskestammer der dette er gjort tidligere.

3.3 Kalking av vann og på land er forbudt.

4. FERDSEL

4.4 Generelt om ferdsel

All ferdsel skal skje varsomt og ta hensyn til vegetasjon, dyreliv og kulturminner.

4.5 Organisert ferdsel

Bestemmelsene i denne forskrift er ikke til hinder for tradisjonell turvirksomhet til fots i regi av turistforeninger, skoler, barnehager, ideelle lag og foreninger.

Annen organisert ferdsel og ferdselsformer som kan skade naturmiljøet må ha særskilt tillatelse av forvaltningsmyndigheten, jfr forvaltningsplan.

4.6 Sykling og bruk av hest

Sykling, organisert bruk av hest, eller kjøreturer med hest, er bare tillatt på eksisterende veger eller traseer som er særskilt utpekt av forvaltningsmyndigheten.

4.7 Regulering av ferdsel

Innenfor nærmere avgrensede deler av nasjonalparken kan Direktoratet for naturforvaltning ved forskrift regulere eller forby ferdsel som kan være til skade for naturmiljøet.

Av hensyn til naturmiljøet eller kulturminner kan forvaltningsmyndigheten legge om eller legge ned løyper og stier.

4.8 Generelle unntak for ferdsel

Bestemmelsene i punkt 4 gjelder ikke ferdsel i forbindelse med militær operativ virksomhet, politi-, rednings-, brannvern-, skjøtsels-, oppsyns- eller forvaltningstjeneste.

5. MOTORISERT FERDSEL

5.1 Forbud mot motorferdsel

Motorisert ferdseil til lands og til vanns, herunder bruk av luftfartøy lavere enn 300 meter er forbudt. Forbudet mot motorferdsel gjelder også bruk av modellfly, modellbåt o.l.

5.2 Bestemmelsene i punkt 5.1 er ikke til hinder for:

- Motorisert ferdseil i forbindelse med militær operativ virksomhet, politi-, rednings-, brannvern-, oppsyns- og forvaltningstjeneste. Øvelseskjøring for nevnte formål er forbudt.
- Motorisert ferdseil sommerstid på eksisterende vei fram til Grøntjønnan for grunneier og bruksberettigede i forbindelse med jordbruksvirksomhet og for nødvendig transport av materialer, brensel, utstyr og proviant til hytter, buer og setre.
- Nødvendig uttransport av sjuke/skadde bufe når forvaltningsmyndigheten er varslet.

5.3 Forvaltningsmyndigheten kan gi tillatelse til:

- Nødvendig transport av ved, materialer m.m. til eksisterende setre, buer og hytter på snødekt mark.
- Nødvendig bruk av traktor på barmark etter kartfestede eksisterende kjørespor/traktorveger for transport av materialer, brensel og utstyr til hytter, buer og setre.
- Utkjøring av saltsteiner på snødekt mark.
- Lavtflyving i forbindelse med beitedyrleting og viltregistreringer.

6. FORURENSNING

Forurensning og forsøpling er forbudt. Avfall skal tas med ut av området. Det må ikke brukes kjemiske midler som kan påvirke naturmiljøet.

§ 4 GENERELLE DISPENSASJONSBESTEMMELSER

Forvaltningsmyndigheten kan gjøre unntak fra vernebestemmelsene når formålet med vernet krever det, for vitenskapelige undersøkelser, for arbeid eller tiltak av vesentlig samfunnsmessig verdi og i andre særlige tilfeller, når dette ikke strider mot formålet med vernet.

§ 5 FORVALTNINGSPLAN

Forvaltningsmyndigheten kan sette i verk tiltak for å fremme formålet med vernet. Det skal utarbeides en forvaltningsplan med nærmere retningslinjer for gjennomføring av tiltak når det gjelder oppsyn, skjøtsel, informasjon m.v. Forvaltningsplanen skal godkjennes av Direktoratet for naturforvaltning.

§ 6 FORVALTNINGSMYNDIGHET

Direktoratet for naturforvaltning fastsetter hvem som er forvaltningsmyndighet for verneforskriften.

§ 7 RÅDGIVENDE UTVALG

Det kan opprettes et rådgivende utvalg for forvaltning av nasjonalparken.

§ 8 IKRAFTTREDELSE

Denne forskrift trer i kraft straks.

FOTOGRAFER:

Forside: Forollhogna vinter, Trond Are Berge.

Side 2: Rype, Arne A. Tønset. Rypebær, Tore Bjerkestrand. Forollsjøen, Tore Bjerkestrand.

Side 4: Varden på Forollhogna, Tore Bjerkestrand.

Side 5: Issoleie, Arne A. Tønset.

Side 6: Villrein, Trond Are Berge.

Side 7: Fisker, Jon J. Meli.

Side 10: Utsikt fra Forollhogna mot Håmmålsfjellet, Tore Bjerkestrand.

Side 11: Utsikt fra Forollhogna mot Tronfjell og Sølnekletten, Tore Bjerkestrand.

Side 13: Utsikt fra vestsida av Forollhogna, Tore Bjerkestrand.

Side 20: Skispor, Tore Bjerkestrand. Skiløpere, Arne Nyaas.

Side 23: Fra Forollhogna mot Budalen, Tore Bjerkestrand.

Side 28: På vei opp til Forollhogna fra sør-østsida, Tore Bjerkestrand.

Bakgrunnsbilde forside: Lav på stein, Tore Bjerkestrand.

Grafisk design/trykk:

DMT Alvdal AS • 62 48 97 08

www.dmtalvdal.no