Flertallsmerknader innstilling til Odelstinget fra energi- og miljøkomiteen

Innledende bestemmelser
Komiteens flertall, medlemmene fra Arbeiderpartiet, Ann-Kristin Engstad, Asmund Kristoffersen, Marianne Marthinsen, Tore Nordtun, Torny Pedersen og Terje Aasland, fra Høyre, Peter Skovholt Gitmark og Ivar Kristiansen, fra Sosialistisk Venstreparti, Inga Marte Thorkildsen, fra Kristelig Folkeparti, Line Henriette Holten Hjemdal, fra Senterpartiet, Erling Sande, og fra Venstre, lederen Gunnar Kvassheim, alle unntatt medlemmene fra Fremskrittspartiet, Torbjørn Andersen, Tord Lien og Ketil Solvik-Olsen, viser til at Marka som område for friluftsliv og naturopplevelse omfatter unike naturområder og et rikt kulturlandskap, som har vært verdsatt som tur- og rekreasjonsområde helt siden 1800-tallet. Områdets rike kulturlandskap er et resultat av tidligere tiders bruk av Marka helt siden steinalderen.

Flertallet peker på at virksomhet innen tradisjonelle næringer som jordbruk og skogbruk har bidratt til – og bidrar fortsatt til – å vedlikeholde Markas verdifulle kulturlandskap, ikke minst ved å sikre og vedlikeholde de tradisjonelle ferdselsvegene i området. På denne måten bidrar denne næringsutøvelsen til å gjøre Marka attraktiv som et friluftsområde, og er viktig for å sikre tilgjengeligheten til naturverdiene i Marka for allmennheten. Flertallet mener at jordbruket og skogbruket fortsatt vil være viktige for å bevare og videreutvikle Marka som et attraktivt og tilgjengelig friluftsområde.

Flertallet mener at markaloven må sikre en flerbruksforvaltning av Marka mellom ulike interesser som friluftsliv, idrett, bevaring av natur- og kulturmiljø med kulturminner, bærekraftig næringsvirksomhet og etablert bosetting. Flertallet vil gjennom balansert flerbruk varig sikre Marka til beste for folkehelsen i omkringliggende områder, fysisk så vel som mentalt, kvalitativt så vel som kvantitativt. Gode naturopplevelser er særdeles viktig for vår mentalhygiene. Derfor er det et viktig mål at Marka blir brukt av flest mulig.

Flertallet viser til at både idrett og friluftsliv er i konstant endring i tråd med utviklingen i samfunnet for øvrig. Kommende generasjoner vil ikke verken drive idrett eller friluftsliv på samme måte som våre foreldre gjorde det, eller på samme måte som vi i dag er aktive i naturen. Flertallet vil understreke at bruk av Marka er det beste vern. Når en ny lov skal vedtas, mener flertallet at det er viktig at den både ivaretar hensynene til fremtidens friluftsliv, unike naturopplevelser, rekreasjon og aktivitet til alle dem som sogner til Oslo-området. Samtidig må ikke loven fryse tilbudet i Marka uten en naturlig utvikling både av friluftsliv og idrett som hører hjemme der.

Et annet flertall, alle unntatt medlemmene fra Fremskrittspartiet og Høyre, er fornøyd med at Regjeringen foreslår å verne Marka gjennom lov, og er enig i at markaloven representerer en milepæl for friluftslivet i Norge.

Dette flertallet har merket seg at Marka er et av de aller viktigste friluftsområdene i landet, og at markaloven vil sikre over en million mennesker tilgang til naturen og et verdifullt kulturlandskap i sitt nærmiljø. Samtidig har Marka levende lokalsamfunn og bærekraftig næringsutøvelse som det er viktig å ta vare på, og som kan videreføres innenfor rammen av markaloven. Marka betyr mye for innbyggerne i hele fem fylker og 19 kommuner. For eksempel bruker 75 pst. av Oslos befolkning Marka regelmessig. Loven vil derfor etter dette flertallets mening være viktig for å fremme friluftslivet og tilrettelegge for naturopplevelse i Marka. Loven skal sikre Markas grenser og bevare et rikt og variert landskap og natur og kulturmiljø med kulturminner i Marka.

Dette flertallet er enige om at lovens hovedformål er å fremme og tilrettelegge for friluftsliv, naturopplevelse og idrett. Disse tre hensynene er sidestilt. Hensynet til å fremme og tilrettelegge for idrett er avgrenset til å gjelde idrett som kan innpasses i Marka. Dette flertallet mener det er viktig å avgrense hensynet til idretten med hensyn til store idrettsanlegg av en karakter eller størrelse som kan medføre konflikt med annen idrettsutøvelse eller friluftsliv og naturopplevelse. Markalovens formålsparagraf er utformet slik at den favner hele Marka. Derfor er friluftsliv, naturopplevelse og idrett de fremste fellesnevnerne i det formål loven skal fremme. Anlegg som for eksempel fotball- og friidrettsarenaer omfattes ikke av lovens formål. Anlegg for motorsport eller nye skytebaner lar seg heller ikke innpasse i Marka. Slike anlegg vil være til ulempe for Markas øvrige brukere. Dette vil ikke være i tråd med lovens formål, slik dette flertallet har utformet den.

Dette flertallet viser til at Marka blir brukt aktivt til forskjellige former for idrett – organisert så vel som uorganisert. Idrettsaktiviteter som kan innpasses i Marka, skal fortsatt sikres innenfor rammene av bærekraftig flerbruk. Vurderingen av hva som kan innpasses i Marka, vil måtte variere med hvor i Marka anlegget ønskes bygget og hva som er i området fra før. Det vil for eksempel kunne innpasses større anlegg i tilknytning til eksisterende anlegg enn i områder som ikke er bebygd. Det vil på samme måte kunne innpasses mer i ytterkanten av Marka enn dypt inne i Marka. Større utbygging av idrettsanlegg skal etter dette flertallets mening i størst mulig grad samlokaliseres og plasseres så nært bebyggelsen som mulig, men slik at det samtidig legges vekt på befolkningens behov for grønne omgivelser og turområder. Markalovens nære samspill med plan- og bygningsloven legger til rette for slike differensierte vurderinger.

Dette flertallet vil påpeke at det innenfor lovens formål også vil kunne legges til rette for nye idrettsformer og friluftsaktiviteter. Ved siden av å understreke formålene friluftsliv, naturopplevelse og idrett, legger loven vekt på at Marka skal kunne benyttes av flere berettigede interesser på samme tid (flerbruk).

Dette flertallet understreker at det selvsagt skal være rom for opprustning, utbygging og videreutvikling av idrettsanlegg. Utendørs vintersportsanlegg er generelt en type anlegg som vil kunne falle inn under lovens formål. Det må i hver enkelt sak imidlertid foretas en vurdering hvor man ser hen til lovens øvrige formål. Når det i merknaden til formålsparagrafen står at etablering av idrettshaller og "større idrettsanlegg" i utgangspunktet ikke vil være i samsvar med lovens formål, er dette bl.a. for å unngå at for eksempel store fotball- eller friidrettsarenaer legges innenfor markagrensen.

Dette flertallet mener at markastuer og enkle serveringssteder er viktige for å tilrettelegge for friluftsliv, naturopplevelse og idrett. Loven skal derfor ikke være til hinder for utvidelse av eksisterende markastuer og enkle serveringssteder og bygging av nye slike, dersom dette er nødvendig for å tilrettelegge for friluftsliv eller idrett.

Dette flertallet fremmer følgende forslag til ny formålsparagraf:

"§ 1 Formål skal lyde:

Formålet med loven er å fremme og tilrettelegge for friluftsliv, naturopplevelse og idrett. Loven skal sikre Markas grenser og bevare et rikt og variert landskap og natur- og kulturmiljø med kulturminner.

Det skal samtidig tas hensyn til bærekraftig bruk til andre formål."

Komiteens flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet, vil likevel understreke at utbygging til kommersielle formål ikke ligger innenfor lovens formål.
Grensene for Marka
Komiteens flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti, Senterpartiet og Venstre, har market seg at lovforslaget vil sikre Markas grenser, slik de framgår av Miljøverndepartementets digitale kart "Markagrensen", datert 19. desember 2009. Denne grensen er i det vesentlige en videreføring av markagrensen fastsatt av Miljøverndepartementet i 1986, med endringer i 1996. De endringene som er gjort i markagrensen etter 1996, har skjedd som ledd i kommunenes arealplanlegging etter plan- og bygningsloven, og er basert på kommunenes egne arealplaner uten vesentlige endringer.

Flertallet viser til at bestemmelsen (§ 2) inneholder et fleksibelt virkemiddel for å kunne utvide lovens virkeområde ved at grensen utvides der dette anses hensiktsmessig eller ønskelig. Adgangen til å gjennomføre innskrenkende grensejusteringer i lovfestet markagrense vil være den samme som i forslaget som ble sendt på høring. Flertallet viser i den forbindelse til brev av 17. desember 2008 fra Miljøverndepartementet til kommunene.

Flertallet understreker at slike grensejusteringer bare kan skje dersom friluftsliv-, natur- eller kulturverdier ikke blir vesentlig skadelidende. Dette innebærer etter flertallets mening at også miljø- og friluftsverdier av lokal betydning tas med i vurderingen.

Av hensyn til helheten bør det foretas en vurdering av den samlede virkning av grensejusteringene, dersom det foretas flere slike justeringer samtidig eller over tid. Flertallet peker i denne sammenheng på at det også bør tas hensyn til eventuelt økt press på dyrket mark.

Flertallet mener det vil være naturlig at kommunene tar initiativ overfor departementet dersom de ønsker grensejusteringer. Dette vil kunne skje i forbindelse med kommunenes ordinære planarbeid. Flertallet viser til at kommunenes medvirkningsmulighet ikke vil være vesentlig svekket med hensyn til det opprinnelige høringsutkastet.

Flertallet mener det ikke vil være nødvendig med lovendring for å justere grensene etter foreliggende forslag, kommunene vil kunne ta initiativ til forskriftsendringer uten at det settes tidsbegrensning.

Flertallet peker på at det utenfor Markas grense i de berørte kommuner finnes andre sårbare

områder, slik som dyrket mark, dyrkbare arealer og våtmarksområder. Det er viktig at en samlet vurdering også tar hensyn til eventuelt økt press på dyrket mark og andre verdifulle områder.

Et annet flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti, Kristelig Folkeparti, Senterpartiet og Venstre, ønsker å unnta "øyene" rundt Langen-vassdraget fra Marka. På denne bakgrunn vil dette flertallet endre markakartet, samt henvisningen til kartet i § 2 i loven.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti, Senterpartiet og Venstre, fremmer følgende forslag:

"§ 2 Geografisk avgrensning, første ledd skal lyde:

Lovens geografiske virkeområde (Marka) består av følgende områder: Kjekstadmarka, Vardåsmarka, Vestmarka, Krokskogen, Bærumsmarka, Nordmarka, Lillomarka, Romeriksåsene, Gjelleråsmarka, Østmarka og Sørmarka. Virkeområdet er nærmere avgrenset, som det fremgår av Miljøverndepartementets digitale kart "Markagrensen" datert 2. april 2009."

Bygge- og anleggstiltak mv. i Marka
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet og Høyre, viser til at lovforslaget innebærer at ny næringsvirksomhet til andre formål enn landbruk i utgangspunktet ikke kan etableres i Marka, og at eksisterende næringsvirksomhet i utgangspunktet ikke kan utvides i marka. Flertallet peker på at serveringsstedene i Marka er en viktig del av friluftstilbudet i Marka, og at disse gjør bruk av Marka mer attraktiv. Slik næringsvirksomhet er derfor i tråd med formålet i loven. Flertallet vil understreke at forbudet mot ny næringsvirksomhet og utvidelser av eksisterende næringsvirksomhet ikke må være til hinder for etablering av nye serveringssteder for brukerne av Marka, samt utvidelser og modernisering av eksisterende serveringssteder innenfor markagrensen.

Flertallet vil bemerke følgende til § 4 i lovforslaget: Til forskjell fra LNF-områder utenfor Marka, kan det innenfor rammene av § 6 ikke vedtas planer for ny spredt bebyggelse eller vesentlig utvidelse av eksisterende bebyggelse i Marka etter plan- og bygningsloven § 20-4 annet ledd bokstav c. Dette vil ikke være i tråd med lovens formål. Flertallet legger imidlertid til grunn at det i samsvar med lovens formål kan gis bestemmelser i plan om spredt utbygging i tilknytning til eksisterende bebyggelse innenfor rammene av § 6. Slike bestemmelser kan også anvendes for å presisere hvilke bygningsmessige endringer og eventuelle utvidelser som kan aksepteres i et område. Flertallet vil bemerke at disse reglene vil være av betydning for å opprettholde etablerte lokalsamfunn i Marka, for eksempel i Maridalen og Sørkedalen.

Videre vil flertallet fremme følgende forslag:

"§ 5 Forbud mot bygge- og anleggstiltak, andre ledd skal lyde:

Forbudet i første ledd omfatter ikke landbrukstiltak og tiltak som nevnt i plan- og bygningsloven § 1-3 annet ledd eller som inngår i vedtak etter § 6-4 tredje ledd i samme lov."

Flertallet ønsker ikke at bygge- og anleggsforbudet i § 5 skal gjelde for bygge- og anleggstiltak i landbruket. Flertallet vil imidlertid understreke følgende: I henhold til plan- og bygningsloven § 1-9 siste ledd er departementet klageinstans for enkeltvedtak etter plan- og bygningsloven. Dette er en videreføring av klageordningen i plan- og bygningsloven av 1985. Kommunal- og regionaldepartementet og Miljøverndepartementet har delegert sin klagemyndighet i henholdsvis byggesaker og plansaker til fylkesmannen i de respektive fylkene gjennom delegasjonsrundskriv.
For å oppnå en helhetlig forvaltning av Marka er det etter flertallets mening, nødvendig at Fylkesmannen i Oslo og Akershus skal behandle alle klagesaker innenfor markalovens virkeområde. Det forutsettes derfor at Kommunal- og regionaldepartementet og Miljøverndepartementet gjennom delegasjonsrundskriv delegerer klagemyndigheten etter plan- og bygningsloven § 1-9 siste ledd til Fylkesmannen i Oslo og Akershus. Dermed samles klagebehandlingen i saker om landbrukstiltak etter plan- og bygningsloven for alle berørte fylker hos Fylkesmannen i Oslo og Akershus, på samme måte som dette tidligere er forutsatt for skogbrukssaker og saker etter markaforskriften.

Flertallet forutsetter videre at Landbruks- og matdepartementet gjennomfører de nødvendige endringer i landbruksvegforskriften, slik at klagemyndigheten for saker etter landbruksvegforskriften også overføres til Fylkesmannen i Oslo og Akershus.
Komiteens flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet, vil understreke at markaloven er en miljølov som skal hindre at det gjennomføres tiltak til skade for friluftsliv, idrett eller lovens øvrige formål, slik dette framgår av formålsparagrafen. Også andre lover, for eksempel naturvernloven, legger restriksjoner på områder, men da ut fra hensynet til naturverdier og landskap. Dersom det innenfor markalovens grenser søkes om å gjennomføre et tiltak som også vil ligge innenfor et verneområde etter naturvernloven, må det aktuelle tiltaket oppfylle kravene i begge lovene. Dette innebærer at en tillatelse etter markaloven ikke er nok til å kunne gjennomføre et tiltak hvis det ikke også er gitt dispensasjon fra verneforskriften etter naturvernloven. Men dersom markaloven har bestemmelser som gir et strengere restriksjonsnivå enn vern etter naturvernloven, og dette ikke er i strid med verneformålet i forskriften, vil markaloven gjelde i tillegg til verneforskriften.

Andre bygge- og anleggstiltak, boenheter, hytter m.m.
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, vil understreke at det må tas hensyn til etablerte lokalsamfunn og tradisjonelt hytteliv i Marka. Loven skal ikke være til hinder for vedlikehold, hensiktsmessig modernisering og andre bygge- og anleggstiltak som er nødvendig for å opprettholde disse etablerte lokalsamfunnene eller enkelt hytteliv på et tilfredsstillende nivå. Flertallet viser til at det også må tas hensyn til bærekraftig bruk til andre formål, som landbruk og annen næringsvirksomhet.

Flertallet mener at dersom lokalmiljø skal bestå som en del av kulturen, må mulighetene for tiltak og virksomhet sikres. Tiden forandrer krav til boareal og en families normale behov. Flertallet viser til at store deler av Marka ligger utenfor det offentlige vann- og kloakknettet, og det må være rom for forbedringer av de sanitære forhold i tråd med utviklingen av teknologiske løsninger.

Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, er opptatt av at barn og unges meninger skal tas hensyn til i forvaltningen av den videre praktiseringen av markaloven, jf. FNs Barnekonvensjon. Barn og unge er en viktig brukergruppe, som har rett til å bli hørt.
Flertallet mener videre at hensynet til et støyfritt miljø må vektlegges i den videre praktiseringen av markaloven.
Alminnelige rammer for tiltak og virksomhet
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, viser til at igangsetting av tiltak enten vil kreve tillatelse eller dispensasjon etter markaloven.

Flertallet peker samtidig på at hensynet bak byggeforbudet først og fremst er å hindre tiltak til ulempe for friluftsliv og miljø. Flertallet har merket seg at kraftproduksjonsanlegg som krever konsesjonsbehandling, er unntatt fra kravet om reguleringsplan. Større overføringslinjer for elektrisitet er også unntatt fra planbestemmelsene i plan- og bygningsloven. Vedlikehold eller utbedring av offentlig infrastruktur kan utføres uten tillatelse etter markaloven.

Flertallet merker seg at skogsdriften fortsatt vil bli regulert av skogbruksloven med forskrifter. Restriksjonsnivået for skogbruket vil stort sett være det samme som før markaloven. Det vil imidlertid bli foretatt en ny gjennomgang av gjeldende markaforskrift etter skogbruksloven, med sikte på en tilpasning til Regjeringens samlede markapolitikk og skogbrukslovens virkeområde og innretning.

Et annet flertall, alle unntatt medlemmene fra Fremskrittspartiet og Høyre, understreker behovet for raskt å få på plass nye skogforskrifter, og ber Regjeringen prioritere dette. Det forutsettes i denne forbindelse at de nødvendige endringer gjennomføres i skogbruksloven med forskrifter, slik at Fylkesmannen i Oslo og Akershus også overtar klagemyndigheten fra de enkelte fylkesmannsembeter, og Fylkeslandbruksstyret for alle kommunale vedtak etter skogloven og markaforskriften som gjelder Marka.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet, viser til at bygge- og anleggsforbudet vil rette seg mot tiltak til ulempe for friluftslivet og naturmiljøet. Enkle tiltak i og på eksisterende bygninger som ikke har innvirkning på friluftslivet, vil dermed ikke omfattes av byggeforbudet.

Flertallet viser til at systemet med søknadsbehandling vil være i tråd med forslag til ny bygningsdel av plan- og bygningsloven, jf. Ot.prp. nr. 45 (2008–2009), hvor hovedregelen er at alle bygge- og anleggstiltak krever søknad til kommunen. Videre kan det – uavhengig av byggeforbudet og lovens arealformål – planlegges for tiltak i landbruket, herunder for bygninger og terrenginngrep.

Kommunale og statlige planer; unntak for tiltak mv.
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, mener at det er viktig med en god infrastruktur som gjør at flest mulig får tilgang til bruk av Marka. Dette inkluderer sykkelveier, stier og skiløyper av ulik bredde og prepareringsgrad. Flertallet peker på at skogbruket gjennom bygging av skogsbilveier som egner seg godt som sykkelveier, har gitt et viktig bidrag til å gjøre Marka tilgjengelig for friluftslivet.

Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, er opptatt av å sikre kulturlandskapet i Marka, og har merket seg at flere høringsinstanser har påpekt behov for forskjellige soner. Dette vil etter flertallets syn kunne ivaretas ved at det innenfor markaloven er rom for mer differensierte vurderinger av del-områder etter ordinær bruk av plan- og bygningsloven.

Flertallet vil understreke betydningen av at plan- og bygningslovens plandel brukes i et samspill med markalovens byggeforbud. Slik vil rammene og bestemmelsene for tilpasning og forvaltning bli mer nyansert. I tillegg vil dette bidra til å skape grunnlag for områdevise vurderinger og sonevise rammer. Flertallet mener at byggeforbudet ikke bør ramme mindre tiltak som ikke kommer i konflikt med markalovens intensjon.

Flertallet viser til at forbudet mot ny spredt bebyggelse avgrenses til å gjelde nye tiltak eller vesentlig utvidelse av eksisterende tiltak. Dette innebærer at det kan gis bestemmelser om spredt utbygging i tilknytning til eksisterende bebyggelse. Slike bestemmelser kan også anvendes for å presisere hvilke bygningsmessige endringer og eventuelle utvidelser som kan aksepteres i et område. Flertallet er av den oppfatning at disse reglene vil være av betydning for å opprettholde etablerte lokalsamfunn i Marka, for eksempel i Maridalen og Sørkedalen.

Flertallet er opptatt av å sikre en enhetlig forvaltning av Marka. Flertallet viser til at igangsetting av arbeid med arealdel av kommuneplan eller reguleringsplan som vedrører Marka, krever tillatelse av departementet. Kommunale vedtak av kommuneplanens arealdel eller reguleringsplan som vedrører Marka, krever statlig stadfesting for å få rettsvirkning.

Flertallet viser til alt det verdifulle arbeid som legges ned av frivillige i friluftsorganisasjonene og idrettslagene. Flertallet mener at markaloven og praktiseringen av denne ikke må innføre nye byråkratiske eller økonomiske hindre i forhold til det frivillige arbeidet i friluftsorganisasjonene og idrettslagene i forbindelse med arrangering av idrettskonkurranser, vedlikehold og utbedring av friluftsområder og idrettsanlegg og lignende.

Et annet flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti, Kristelig Folkeparti og Senterpartiet, viser til at det gjennom arealplan vil kunne tilrettelegges for nye skiløyper og skianlegg, turveier o.l., i tillegg til eventuelle andre bygninger og anlegg som bidrar til å fremme bruken av Marka til friluftsformål.
Komiteens flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet, viser til at det uavhengig av byggeforbudet kan planlegges for idrettsanlegg som kan innpasses innenfor lovens formål. Bygge- og anleggsforbudet i § 5 vil dermed ikke være til hinder for utvikling, opprusting og utvidelse av eksisterende idrettsanlegg i Marka, så lenge det dreier seg om anlegg som kan innpasses i Marka.

Flertallet viser til svarbrev til komiteen fra statsråden, datert 4. mars 2009, hvor det påpekes at:

"Anlegg som vil kunne tenkes å kunne inngå i plan etter denne bestemmelsen er Holmenkollen, Linderudkollen/Grefsenkleiva og Skullerud skianlegg og Tryvann Vinterpark."
Ferdsel, friluftsliv og hensynsfull bruk av Marka

Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, peker på at tillatelse til anlegging, rydding, merking og preparering av permanente stier uten grunneiers samtykke etter lovens § 9 femte ledd, bare kan gis i unntakstilfeller.

Et annet flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet, har merket seg at anlegging av stier og løyper krever tillatelse etter markaloven, mens anlegging av større løyper vil kreve både tillatelse fra kommunen og reguleringsplan.

Dette flertallet har merket seg noe usikkerhet knyttet til hva som skal regnes som "større løyper". I den forbindelse vil dette flertallet presisere at tiltakets antatte virkning for friluftslivet og naturmiljøet skal tillegges vekt. Inngrep som krever sprengning, masseforflytning eller tilførsel av eksterne masser, vil som hovedregel kreve reguleringsplan. Dette innebærer at mindre inngrep som regel ikke vil kreve reguleringsplan. Dette flertallet har merket seg at det også skal legges vekt på om traseens lengde, beliggenhet og belysning påvirker andre deler av friluftslivet.

Dette flertallet viser til svar fra statsråden på brev fra energi- og miljøkomiteen 24. februar 2009, hvor det tydelig framgår at spørsmålet om løypene har skøytetrasé ikke vil være et moment i vurderingen av om løypene kan klassifiseres som "større", og dermed kreve reguleringsplan. Loven vil derfor ikke etablere noe skille mellom klassisk skigåing og skøyting når det gjelder mulighetene for tilrettelegging av traseer i Marka.
Motorisert ferdsel
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, er enig i at motorisert ferdsel i utmark og vassdrag i Marka som hovedregel forbys. All motorferdsel skal foregå varsomt og på tidspunkter som i minst mulig grad medfører ulemper for friluftslivet, skader i terrenget eller forstyrrer dyrelivet. Det skal alltid velges kjøretraseer som etter en helhetsvurdering medfører minst mulig ulempe.

Flertallet påpeker at departementet ved forskrift kan forby eller begrense ferdselen med motorkjøretøy på privat veg. Flertallet påpeker likevel at motorferdsel på visse vilkår er tillatt bl.a. i forbindelse med person- og godstransport til og fra faste bosteder, i jordbruks- og skogbruksnæringen, og i forbindelse med vedlikehold og drift av løyper, idrettsanlegg mv.

Et annet flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet legger – med bakgrunn i lovforslagets § 10 første ledd nr. 1 – til grunn at de som deltar i redningstjenesten, kan gjennomføre øvelser med motoriserte kjøretøy i utmark når dette skjer som ledd i et øvelsesprogram, jf. lov om motorferdsel i utmark. I verneområder gjelder vernebestemmelsene.

Særskilt vern av friluftsområder
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, mener det er viktig å sikre spesielle områder i Marka av hensyn til friluftslivet og opplevelsesverdien av områdene. Flertallet støtter derfor den foreslåtte hjemmelen til å etablere særskilt vern.

Flertallet viser til at de verdier man gjennom dette vernet ønsker å ta vare på, i proposisjonen anslås nå å kunne ligge i størrelsesorden 1 pst. av det totale skogarealet i Marka.

Et annet flertall, alle unntatt medlemmene fra Fremskrittspartiet og Høyre, mener at egnede områder for vern etter § 11 må registreres og sikres mens verneprosessene pågår. I registreringsarbeidet bør kunnskap og kompetanse fra de frivillige naturvern- og friluftslivsinteressene benyttes i arbeidet med å identifisere aktuelle områder.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti, Kristelig Folkeparti og Senterpartiet, vil presisere at ordninger med frivillig vern kan benyttes som et supplement til de offentlig styrte verneprosesser. Flertallet har merket seg at de områdene som vil kunne vernes etter hjemmel for særskilt vern, generelt ikke vil kvalifisere for vern som naturreservat etter naturvernloven.

Rådet for markasaker
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, støtter at det opprettes et råd for markasaker, og mener rådets arbeid og sammensetning vil være viktig for å tilrettelegge for bærekraftig bruk og flerbruk av de vernede områdene.

Et annet flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti, Kristelig Folkeparti og Senterpartiet, mener det er naturlig at Markarådet består av representanter for friluftslivet, idretten, grunneierinteresser, fastboende, hytteeiere, landbruk, kommunene og andre representanter for Markas forskjellige interesser.

Tillatelse til tiltak, dispensasjon, saksbehandling og klage
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, merker seg at tillatelse kan gis til å gjennomføre tiltak som er i samsvar med en bindende arealplan vedtatt innenfor rammen av lovens bestemmelser. For andre tiltak som ikke har grunnlag i plan, vil det kreves dispensasjon.

Flertallet understreker at det bør kunne gis dispensasjon for mindre tiltak på eller i forbindelse med eksisterende bebyggelse til lovlig bruk, f.eks. for å bedre sanitærløsninger eller en mer tidsmessig planløsning, dersom dette ikke har negativ betydning for naturkvaliteter og friluftslivskvaliteter i området. Dette vil for eksempel kunne være aktuelt i forbindelse med hytter eller etablerte lokalsamfunn i Marka. Flertallet understreker at det generelle byggeforbudet ikke omfatter vedlikehold. Flertallet vil også påpeke at lovens formål ikke er til hinder for – etter en konkret vurdering i den enkelte sak – å kunne gi dispensasjon til hensiktsmessig modernisering og andre bygge- og anleggstiltak, som er nødvendige for å opprettholde etablerte lokalsamfunn, inkludert landbruk.

Flertallet viser til at kommunene tillegges myndighet til å behandle en rekke enkeltsaker i første instans. For å legge til rette for en helhetlig og samordnet forvaltning av Marka, er departementet øverste myndighet etter markaloven. Videre er Fylkesmannen i Oslo og Akershus klageinstans for kommunale vedtak etter markaloven, uavhengig av hvilket fylke og hvilken kommune klagesaken gjelder. Dette for å sikre en helhetlig behandling. I tillegg får Fylkesmannen i Oslo og Akershus ansvaret for en del enkeltsaksbehandling som første instans. De øvrige fylkesmenn vil fortsatt ha en rolle ved behandlingen av saker innenfor sine områder, i form av faglige uttalelser, veiledning til kommunene mv. Flertallet er enig i dette.

Flertallet mener at tidsmessig bosetting, næringsaktivitet og landbruk i Marka er viktig for en dynamisk utvikling av Marka som et attraktivt og mangfoldig friluftslivsområde. På denne bakgrunn mener flertallet at det som hovedregel må gis dispensasjon for mindre tiltak på eller i forbindelse med eksisterende bebyggelse til lovlig bruk, herunder bedre sanitærløsninger, mer tidsmessig planløsning og fasadeendringer.

Et annet flertall, medlemmene fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet, viser til at i henhold til Ot.prp. nr. 45 (2008–2009) om lov om planlegging og byggesaksbehandling (plan- og bygningsloven) (byggesaksdelen), slås plan- og bygningslovens nåværende meldings- og søknadsordning sammen. Dette medfører at dagens meldingsordning opphører. Av §§ 20-1–20-4 fremgår hvilke tiltak som vil kreve søknad etter ny plan- og bygningslov. Det vises i den forbindelse til svar fra statsråden på spørsmål fra komiteen datert 26. februar 2009.

Dette flertallet framhever at tiltak som inngår i eller kan godkjennes på grunnlag av vedtatt arealdel av kommuneplan eller reguleringsplan, kan behandles etter markaloven § 14, jf. §§ 6 og 7. Gjennomføring av andre tiltak som angitt i markaloven § 5, jf. § 1-6, jf. § 20-1 i ny plan- og bygningslov, vil kreve dispensasjon etter markaloven § 15.

Dette flertallet vil understreke at når stadfestet kommunal plan foreligger, skal kommunen kunne gi tillatelse til tiltakene etter en forenklet prosedyre der søknadsbehandlingen begrenses til å kontrollere at tiltaket er i tråd med de unntak som er nevnt i lovens § 7.
Tilsyn, kontroll, retting og straff
Komiteens flertall, alle unntatt medlemmene fra Fremskrittspartiet, har ingen merknader til selve lovteksten eller fortolkningen av den.
PAGE
1

