
Vassdragsforsk Program for naturforvaltning
Opprettet av Norges allmenn-
vitenskaplige forskningråd

adr. Universitetet i Oslo
Postboks 1037, Blindern
0315 SL 3

tlf. 02-454684

MORTENW. MELBY

VURDERING AV FRILUFTSLIVSINTERESSERI
FORBINDEL.SEMEDPLANLAGT VASSDRAGS-
REGULERINGI KLOVTVEITVASSDRAGET OG
CELER AV YNNESDALSVASSDRAGETI SOGN
O0G FJORDANE FYLKE

OSLO 1987 RAPPORT 122

556 (05)
V

ISBN 82-723I-130-5

"Fra havet i vest - gar rutene gjennom
Stolsheimen, men helt her ute i vest ligger
et paradis - for den fiskende sommergjest
som for den skiløpende vintergjest - og det
naturlige sentrum er Austgulhytten, midt
mellom Masfjorden, kystleden og Sogne-
fjorden. Nå ser det ut som om hytten kan
komme i drift igjen, og det vil være til
glede for en mengde mennesker - kanskje og-
så for Dem!"

Bergen Turlags arbok 1952

FORORD

Utredningen er utført på oppdrag fra Bergenhalvens Kommunale

Kraftselskap i forbindelse med deres planer om utbygging og regu-

lering av Kløvtveitvassdraget og deler av Ynnesdalsvassdraget i

Sogn og Fjordane fylke.

Metoden som er benyttet i utredningen er utviklet ved Miljvern-

departementet.

Utredningen er i sin helhet bekostet av konsesjonssøkeren, som og-

så takkes for et godt samarbeid. Takk også til Jofred Takle,

Miljvernavdelingen i Sogn og Fjordane, for nyttige bidrag under

rapportskrivingen.

Ragnhild Frilseth har tekstbehandlet rapporten.

Oslo, november 1987

a-lo, W. Me
Morten Wewer Melby

INNHOLD

1 . SAMMENDRAG • • . 1

2 . INNLEDNING . 3

3. KLOVTVEIT - EN PRESENTASJON 5

3.1. Utbyggings- og underskelsesomradet 5

3. 2. Utbyggingsplanene . 8

3. 3. Regional statusoversikt . 10

3.3.1. Definisjoner 10

3.3.2. Alternative friluftslivsområder i regionen .. 11

3.3.3. Vasskraftutbygging - regional situasjon 12

4 . METODE . 14

5. REGISTRERINGER . 19

5 . 1 . Dagens bruk . 19

5.2. Opplevelsesmuligheter 24

5. 3. Egnethet . 27

5.4. Områdets regionale verdi for friluftslivet 29

6 . VERDIVURDERING . 3 2

7. KONSEKVENSANALYSE 33

7.1. Oppdals@yra - Fosshaugen - Kjellbjustdlen.......... 33

7.2. Klvtveit - Kl&vtveitvatn.......................... 33

7.3. Austgulen - AustgulstØl 34

7.4. Transdalen - Transdalsvatn 35

7.5. Steinsdalen - Austgulvatn 36

8 . KONKLUSJON . 3 8

9. KOMPENSASJONSTILTAK 39

10. LITTERATURLISTE . 40

VEDLEGG 1 - 5

- 1 -

1. SAMMENDRAG

I forbindelse med Bergenhalvens Kommunale Kraftselskap sine

planer om regulering av Kløvtveit- og deler av Ynnesdalsvassdraget

i Sogn og Fjordane fylke, er Økoforsk bedt om å foreta en utred-

ning av friluftslivsinteressene i området.

Metoden som er benyttet, er utviklet gjennom arbeidet med Verne-

plan III for vassdrag (NOU 1983:45), Samlet Plan-prosjektet (St.

meld. nr. 63 1984-85) Og Konsekvensanalyse-prosjektet (Miljvern-

departementet 1984). Informasjonsgrunnlaget som utredningen

bygger pd, er innhentet gjennom feltarbeid, brukerunderskelse,

fagrapporter og kontakt med kommunale og statlige forvaltningsmyn-

digheter i området.

Undersøkelesområdet er delt opp i fem delområder. Opplevelses-

muligheter, egnethet og dagens bruk er vurdert innenfor hver av

disse. Regional verdi for friluftslivet er vurdert for under-

søkelsesområdet som helhet. Verdivurderingen danner grunnlaget

for en analyse av hvordan og i hvor stor grad friliuftslivet

rammes av en eventuell utbygging.

Omradet utgjr deler av et storre isolert utfartsomr&de av middels

stor regional verdi. Områdets regionale verdi er knyttet til ski-

utfart på seinvinteren. Hovedtyngden av de tilreisende kommer fra

Lindås, Masfjorden og Gulen kommuner. Reduserte opplevelsesmulig-

heter og hindret ferdsel, vil gjøre området mindre attraktivt i en

regional sammenheng.

De største konsekvensene for friluftslivet knytter seg til det

samkjrte magasinsystemet Klbvtveitvatn - Transdalsvatn. Fot-

turer, skiturer, jaktturer, fisketurer og bærsanking er de vik-

tigste aktivitetsformene. Opplevelsesmulighetene er store og

knyttet til det urrte landskapet hvor bade Kl6vtveitvatn og

Transdalsvatn er markerte landskapselement. Reguleringen vil for-

årsake skjemmende reguleringssoner, og legge hinder for ferdselen

i omr&det. Isoppstuving og utrygge isforhold vil gj@re Klvtveit-

vatn og Transdalsvatn uegnet som skiutfartsområder. Det er få

- 2 -

hytter i området. Disse er lokalisert til vannene, og bruks-

verdien vil reduseres betraktelig.

Tørrleggingen av elva fra Austgulvatn vil få svært store negative

konsekvenser for friluftslivet. Det er serlig opplevelsesmulig-

hetene som rammes. Samspillet mellom natur- og kulturelementer er

et markert trekk i området. Det åpne dalføret med elva tydelig

eksponert og som livgivende element i landskapet, vil bli sterkt

skadelidende ved en eventuell trrlegging. St6lshusene vest for

Lindebottsfjell utgjør vesentligste kulturelement innenfor dal-

fret.

Austgulvatn kan betegnes som et senter for friluftslivsbruken i
undersøkelsesområdet. I nordenden av vannet finnes flere vel-

holdte stlshus, og omr&det omtales av flere i brukerunderskelsen

som svært attraktivt. Den planlagte reguleringen vil medføre

enkelte mindre, men godt synlige inngrep omkring Austgulvatn.

Forslagene til kompensasjonstiltak berører hele utbyggingsplanen.

Likevel, den største nytteverdien av kompensasjonstiltakene vil

være i området øst for magasinsystemet Klvtveitvatn - Transdals-

vatn. Prioriterte kompensasjonstiltak er følgende:

22 kV-linja fra Austgulen til Austgulvatn vest legges i

grft

pumpehuset bygges i tre og males i nøytrale farger

pumpeledningen produseres i vedlikeholdsfritt materiale og

graves ned

det sikres en minstevannføring i elva fra Austgulvatn.

- 3 -

2. INNLEDNING

Friluftsliv er et relativt nytt fagfelt innenfor den generelle

planleggingen, og da spesielt vassdragsplanlegging. Avgrensningen

av fagområdet er imidlertid ikke lett og kan skje på flere måter.

Opplevelse, ferdighet, innsats, utstyr og område hvor aktiviteten

utøves er viktige kriterier som har vært brukt for å skille mellom

f.eks. friluftsliv, mosjon og idrett. Mens det viktigste for fri-

luftsliv er naturopplevelse og rekreasjon, er mosjon karakterisert

ved fysisk aktivitet, og idrett ved konkurransemomentet (Statis-

tisk Sentralbyrå 1984). Det som imidlertid er felles for alle tre

aktivitetene, er at de hovedsakelig utøves i fritiden.

Innholdet i friluftslivsbegrepet endrer seg også over tid. Eksem-

pelvis vil det som tidligere var ren næringsvirksomhet, jakt og

fiske, idag utøves som friluftslivsaktiviteter.

En mer presis definisjon av friluftslivsbegrepet er forsøkt gjort

i Langtidsprogrammet 1974-77 (St. meld. nr. 71, 1972-73), 0g

senere benyttet i en rekke offentlige utredninger og meldinger:

"Friluftsliv er opphold i friluft i fritiden med
sikte pa miljforandring og naturopplevelser"

I dette Langtidsprogrammet ble det også presentert en egen spe-

sialanalyse for friluftsliv, hvor det overordnete mål for fri-

luftslivspolitikken ble skissert slik:

".... alle mA fa like muligheter til & utive fri-
luftsliv. Dette betyr at eksisterende mulig-
heter må sikres for dem som utøver friluftsliv,
at de som nsker a utve mer friluftsliv kan fa
muligheter til det, og at en må dekke det behov
som utviklingen vil medfre" (s. 9).

I forbindelse med virkemiddelbruken star flgende:

"Både lovgivning, offentlige bevilgninger, plan-
legging og informasjon må nyttes for å tilrette-
legge forholdene for friluftslivet i områder som
har spesiell interesse for friluftslivet, slik
som langs vassdrag og fjellområdene i hele

- 4 -

landet, de store sammenhengende naturområdene,
mindre områder med hy kvalitet " (s. 10).

I Stortingsmelding om vern av norsk natur (St. meld. nr. 68, 1980-

81) heter det:

11
••••• en viktig side av friluftslivet er natur-
opplevelsen" (s. 50).

og videre

"Hovedform&let i friluftslivspolitikken vil fort-
satt være å skaffe alle grupper i befolkningen
gode muligheter til A utove friluftsliv " (s.
50).

I Stortingsmelding om friluftsliv (St. meld. nr. 40, 1986-87) star

flgende:

"Departementet vil serlig legge stor vekt p& stimulere ut-
ivinga av friluftsliv, bade for A betre tilhova for folke-
grupper som i dag driv lite friluftsliv, for å motverke faren
for ulykker og for å fremje ein ferdselskultur som ikkje
skader naturgrunnlaget eller primærnæringane. Departementet
vil i denne samanhengen særleg prioritere former for fri-
luftsliv som har stor helseverdi, fremjar naturforsting og
som mange er i stand til åta del i."

Med bakgrunn i disse politiske målsettingene, er det behov for

skaffe tilveie informasjon om friluftslivsarealer, friluftslivs-

bruken i plansaker og arealdisponeringssaker.

Denne fagutredningen tar sikte på å dekke de behov forvaltningen,

de ber@rte parter og planlegger har til underskelser av frilufts-

livsinteresser ved vannkraftreguleringer.

Fagutredningen bygger på de erfaringer som man fram til idag har

høstet innen sektoren vassdrag/friluftsliv. Det arbeides for

tiden med å videreutvikle metode- og begrepsapparat innen konse-

kvensanalyser i friluftsliv.

I eget vedlegg (5) vurderes utbyggingsalternativ D, som er en ut-

videlse av c-alternativet som blir behandlet i hovedrapporten.

- 5 -

3. KLVTVEIT - EN PRESENTASJON

1

Prosjektet omfatter inngrep i og langs Kløvtveitvassdraget samt to

mindre delfelt til Ynnesdalsvassdraget. Omrdet ligger på fylkes-

grensa mellom Gulen kommune i Sogn og Fjordane-, og Masfjorden

kommune i Hordaland fylke (Fig. 1).

SOGN OG FJORDANE

Kløvtve1t r{",,..
Sognefjorden

J

4
o
0i HORDALAND

«."?
Figur 1. Undersokelsesomradet.

Området ligger innenfor "Sogn og Fjordanes ytre og midtre fjord-

strk", i "Vestlandets lv- og furuskogsregion" (Nordiska minis-

terradet 1984).

Karakteristisk for regionen og også undersøkelsesområdet, er et

kontrastrikt landskap med bratte fjellsider og store hydefor-

skjeller. Markerte iseroderte botner og dalfører skjærer seg ned

i et rolig fjellplatå, 450 - 600 m o.h .. Vegetasjonsbildet domi-

neres av bjørk med stedvis store innslag av furu på skrinnere

partier. Over tregrensa dominerer heivegetasjonen i veksling med

myr og myrdrag. Her finnes også partier med bart fjell. Klv-

tveitvatn, Transdalsvatn, Austgulvatn og Botnavatn er store fjell-

sjøer som dominerer landskapsbildet innenfor området. Idag er

- 6 -

undersøkelsesområdet uberørt av større tekniske inngrep.

Undersøkelsen omfatter utbyggingsområdet med tilliggende frilufts-

livsarealer, og arealet omtales i fØlgende delområder:

1 - Oppdalsyra - Fosshaugen - Kjellbjustlen

2 - Kløvtveit - KlØvtveitvatn

3 - Austgulen - Austgulstlen

4 - Transdalen - Transdalsvatn

5 - Steinsdalen - Austgulvatn

artutsnittet er en forenklet slisse ••d
grunnlag i •art;::-latene 1!16 Jog Jl:7 ll

fra 1"17ll·sErien

- GRENSE FOR DELOMRÅDE

utqcler

Q

LEIMEIT

(
0

D 0
0

Inge»et

0
0

'de4,)

N

r
ix1!'TAG%' U M

Figur 2. Undersøke1sesområdet innde1t i delområder.

- 7 -

Figur 3.

Figur •

Austgulvatn med Austgulstølen sett mot sør.

Utsyn mot SV fra sadelpunktet mellom Botnavatn og Fure-

dalen.

- 8 -

(jfr. Fig. 5)

Planene er hentet fra SP-rapp. nr. 268 (1984), samtaler med konse-

sjonsspbker og fra øvrig informasjonsmateriell laget i forbindelse

med Kløvtveitutbyggingen (BKK, 1986).

I alternativ C er det planer om å overføre Transdalsvatn og Aust-

gulvatn til Kløvtveitvatn. Kraftverket vil nytte fallet mellom

Klvtveitvatn og Austgulfjorden.

Kløvtveit kraftverk er planlagt plassert ved Austgulfjorden, ca.

0,5 km SV for garden Kløvtveit. Det er uvisst hvorvidt stasjonen

legges i dagen eller i fjell. Falltap og produksjonsstørrelse vil

ifølge SP-rapport 268 (1984) resultere i en fordel for fjellalter-

nativet. Geologiske forhold og krav til overdekning vil imidler-

tid innvirke på en samlet vurdering (Matre, pers. medd.).

Det er planlagt en rrgate fra Klvtveitvatn til stasjonen som vil

bli ca. 1000 m lang, og delvis lagt i dagen - delvis i fjell

(Matre pers. rnedd.).

For Klvtveitvatn (407 rn o.h.) er det planlagt å regulere ca. 13

m. Heving 3,5 m til HRV k 410,5 og senking 9,5 m til NRV k

397,5. Midlere bruttofallhyde blir ca. 406,5 m. Utlpet i nord

stenges med en betongdam, ca. 5, m hy.

Transdalsvatn (399 m o.h.) vil bli overført til KlØvtveitvatn ved

hjelp av en tunnel. Disse vannene vil dermed kommunisere og

fungere som ett system med felles vannstandsregulering. Samlet

nedslagsfelt kes fra 4,4 km til 7,7 km. Dette innebarer for

Transdalsvatn en heving på 11,5 m til HRV k 410,5 og en senking på

1,5 m til NRV k 397,5. Utldpet i sr stenges av en ca. 13 m hoy

steinfyllingsdam. Den slake topografien i sør vil gi en lang dam,

nær 150 m.

Morene til dambyggingen vil bli tatt fra området omkring, helst

under HRV. Tunnelen mellom Transdalsvatn og Klvtveitvatn

sprenges fra transdalssida, og sprengmassen deponeres i magasinet

(Matre, pers. medd.).

9

Kartutsnittet er en forenklet skisse med
grunnlag i kartplatene 1116 log lII7 II
fra M7ll-serien Takle

0 Bre.

TEGNFORKLARING

REGULERT VANN

ANLEGGSVEG
0 0

====== 0
Tak]evatn

•••• TUNNEL/SJAKT

m:IIIDIIZa RØRGATE

"!:::;;, ÅPEN KANAL

- PUMPELEDNING

,E-+-f- KRAFTLINJE

r-,. DAM

r KRAFTSTASJON

Austgulen

Q
Klevtveit

Enveset

0
STOREFJ.
V

Austqu st.

•

(1
1'2,!nav;,tr, D

AN"
l!rell.ltest.

ø

0

Oppdalltyri

ITLETJ

O'
kstgulvatn

0

[Alvt>dal st Jrrn

-... S!JR[F.). Cl
, J «
' ' r ,.6. »»

z>

,/

e £. ; --

!SV TETJRNF J

(Y-0
z
'"'..;.,
c:.
V,,..,
"'... ',,

I

0

Verkland

J'ndeadal

N
Yndesdlsvatnet

t?

0

,,
'i
5
&

.

4
0

8
0 2 3 Km

EKVIDISTANSE 60 M

Figur 5. Utbyggingsplaner - Alt. c.

- 10 -

Austgulvatn (384 m o.h.) er planlagt overført til Klvtveitvatn.

Overfringen er tenkt utfrt ved pumping gjennom pumpeledning til

vannskillet mot Klvtveitvatn, og i en åpen kanal fra dette vann-

skillet og ned mot Kl&vtveitvatn. Pumpehyden blir omlag 40 m.

Austgulvatn stenges i sør, og vannstanden holdes innenfor natur-

lige vannstandsvariasjoner (ca. 0,5 m). Nedslagsfeltet Økes fra

7,7 u? ti1 11,4 ?.

Kraft til pumpa føres fram med en permanent 22 kV linje, men

trasevalget er ikke bestemt. I utredningen behandles et sannsyn-

lig alternativ fra Austgulen via Vindskardtjern til Austgulvatn

vest (Matre, pers. medd.).

Tunneldrifta mellom Transdalsvatn og Klvtveitvatn krever vegfram-

føring. Det foreligger to alternativ. Det ene alternativet er

vegframføring fra Krossvoll via Fosshaugen og ned til Transdals-

vatn nord. Videre langs vannet sørover til den planlagte stein-

fyllingsdammen. Denne siste biten legges under HRV. Det andre

alternativet er å legge veg fra Byrkjeland opp Transdalen til

Transdalsvatn.

Det er ikke planlagt noen minstevannfring i elva fra Klvtveit-

vatn, Transdalsvatn eller Austgulvatn.

I dette avsnittet gis en regional oversikt over alternative fri-

luftslivsområder og kraftutbyggingssituasjonen i regionen.

NAr et omr&de har loal verdi, betyr det at brukerene har kort

reiseavstand og at området kan nås i fritiden etter arbeidstid.

e iona! verdi betyr at området kan brukes til helgeopphold og at

reisetiden ikke er lenger enn at den kan aksepteres for minst en

hel dags opphold. Når et område har sonal og internasjo-

nal verdi, betyr det at området er egnet for flere dagers opphold

og at reisetiden er lang. Generelt kan en si at forutsetningen

- 11 -

for at et område skal ha nasjonal og/eller internasjonal inte-

resse, er at områdets opplevelsesmuligheter, egnethet eller even-

tuell bruk er særlig stor (Toftdahl 1986).

Regionen er definert som "ytre del av Nord-Hordaland og til-

støtende områder i Sogn og Fjordane" (Viak A/S, 1974).

o >
SOGN OG FJORDANEf

E»
E

-
4
3

EeROMARHEIM - ANDVIK

VERKLANDU - KJELLSBJU

C'\.o n

MASFJORDFJELLA
HORDALAND

Figur 6. Alternative friluftslivsområder i regionen. NB! Under-

søkelsesområdet er endel av Verkland - Kjellsbju!

omarheim - ndvik er et sammenhengende fjellområde av regional

verdi, avgrenset av Masfjorden i nord, Romarheimsdalen i øst,

Osterfjorden i sør og Austfjorden i vest. Området ligger i Lindås

og Masfjorden kommuner (Fig. 6). En variert topografi med mange

vann og elver, gjør det til et svært interessant turområde. Ferd-

selen flger i hovedsak de mange dalførene. Sommerstid er det

lettest åta seg inn i området fra Aurdal eller fra Stussdal.

Veiene er ikke brøytet vinterstid, men Stussdalen er likevel den

- 12 -

mest brukte innfartsvei vinterstid (Viak A/S, 1974).

s f' eller Ytre Stlsheimen som omr&det ogs& kalles, om-

fatter deler av Gulen, Hyanger og Masfjorden kommuner. Grensene

flger Romarheimsdalen/Haugsdalen til Masfjorden, videre over

Kringla til Instefjord og østover til Ikjefjord (Fig. 6). Området

som har regional verdi, er kjennetegnet av mange vann og elver i

et oppdelt fjellmassiv. De strste dalfrene er Haugsdalen,

Fagerdalen, Stordalen og Oppedalene. De sterkeste friluftslivs-

interessene innenfor området knytter seg idag til Dyrkollbotn,

Haugsdalen og Stordalsområdet. De østlige delene har flere inn-

fallsporter til Stlsheimen (Viak A/S, 1974).

Hordaland representerer 13% av landets samlede vannkraftpotensi-

ale. 60 av fylkets potensial er utbygget/under utbygging, mens

27 er varig verna. Ett prosjekt er unntatt fra Samlet Plan.

Sogn og Fjordane representerer 12% av landets samlede vannkraft-

potensiale. Vel 50 av fylkets potensiale er utbygget/under ut-

bygging, mens 12 er varig verna. Flere prosjekter, bl.a. Bre-

heimen er holdt utenfor Samlet Plan.

Status blant vassdrag som ligger nær tilknyttet underskelsesom-

rådet, er illustrert i tabell 1.

Tabell 1. Status for vassdrag som ligger i nær tilknytning til
undersøkelsesområdet (St. meld. nr. 53, 1986-87).

Vassdrag

Eikefetelvi
Haugsdalselva
Kløvtveitvassdraget,
Alt. A,B,C,D
Ma treelva
N. Kvingeelv
Ynnesdalsvassdraget

GWh/3r

6 73.1

4%1 • 0

673.8
9.0

Status pr. 1.1.1984

Varig verna, Verneplan II
Regulert

Kategori I Samlet Plan
Regulert
Regulert
Varig verna, Verneplan III

13

_ .. ;i:(·_·-;
:._:-.:t,\i:=)l · -

et
ate"

n i

Figur 7. Sørenden av Austgulvatn mot sør.

Figur 8. Austgulvatn. Fra vestsida mot NØ.

- 14 -

4. METODE

Formålet med utredningen er å beskrive de konsekvensene frilufts-

livet blir påført ved en eventuell vasskraftutbygging.

Metoden som er benyttet (Toftdahl 1986), er utviklet gjennom

arbeidet med Verneplan III for vassdrag (NOU 1983:45), Stortings-

melding nr. 63 om Samlet Plan (1984-85) og gjennom K-pros jektet

(Miljverndepartementet 1984).

I det flgende gjennomgs metoden trinn for trinn slik at leseren

lettere skal kunne vurdere innholdet i den videre behandlingen.

1 - Oppdeling av analyseområdet (jfr. kap. 3.1.)

En enhetlig verdivurdering av et større område vil ikke alltid be-

lyse de lokale forskjellene som finnes. Det kan derfor være hen-

siktsmessig a dele analyseområdet inn i mindre delområder.

2 - "Friluftsliv" - definisjon

Friluftslivsaktivitetene danner grunnlaget for en oppdeling i:

- tradisjonelt friluftsliv

- moderne friluftsliv

- andre utendrsaktiviteter

Tradis onelt friluftsliv omfatter aktiviteter som inneberer en

forsiktig bruk av naturen, og aktiviteter som forutsetter liten

grad av tilrettelegging og tekniske inngrep. For slike aktivi-

teter vil naturopplevelsen stå sentralt.

Fotturer, skiturer, rideturer, bading, padling, jakt- og fiske-

turer vil for eksempel tilhøre gruppen tradisjonelt friluftsliv.

Moderne friluftsliv omfatter aktiviteter som innebærer en mer

intensiv utnyttelse av naturen, og aktiviteter som forutsetter

større grad av tilrettelegging og tekniske inngrep. Mulighetene

for naturopplevelse blir imidlertid redusert pga. inngrep ved til-

retteleggingen.

- 15 -

Jogging (p& vei), trening i lysloype, sykling, elvepadling, wind-

surfing, hanggliding og slalmkjring er eksempler pa aktiviteter

som vil tilhore gruppen moderne friluftsliv.

ndre utend rsaktiviteter omfatter aktiviteter som forutsetter

stor grad av tilrettelegging og innebærer en intensiv utnyttelse

av naturen. Kategorien omfatter også aktiviteter som forutsetter

bruk av motoriserte hjelpemidler.

Som eksempler kan nevnes hytteliv, rasting ved vei, motorbåtturer,

m.v.. Sider ved reiseliv og turisme faller inn under denne kate-

gorien.

Utredningen skal på dette grunnlaget gi en separat verdi- og kon-

sekvensvurdering for den eller de kategoriene friluftsliv som er

aktuelle innenfor området.

Moderne friluftsliv og andre utendørsaktiviteter omtales ikke i

denne utredningen.

3 - Verdimål

Hvert delområde skal vurderes mht.:

- o levelsesmuli heter

- egnethet

- dagens bruk

O leve s smul' het r

Herunder redegjøres for alle de komponenter i området som kan

tenkes å ha betydning for de som ferdes der; fugleliv, kultur-

minner, dyreliv, vegetasjon, geologi m.m..

Opplevelsesmulighetene registreres ved å studere andre fag-

rapporter fra området.

Et naturområde vil, foruten å gi muligheter for fysisk utfoldelse,

også gi utøveren naturopplevelser. Slike opplevelser vil være

individuelle, knyttet til den enkeltes interesser, ønsker og be-

hov, men er som oftest knyttet til en kvalitet i natur- eller kul-

- 16 -

turlandskapet. Disse opplevelsene vil ha betydning for trivsel,

velvære og utbyttet av turen.

Egnethet
Områdets egnethet for ulike friluftslivsaktiviteter gir en over-

sikt over aktiviteter som utøves idag, samt områdets potensielle

verdi for ulike aktiviteter.

Egnetheten registreres gjennom feltobservasjoner og intervjuer.

Dagens bruk

Herunder skal redegjres for ferdsel og bruk idag.

Dagens bruk registreres gjennom samtaler med lokalkjente folk og

brukere/brukergrupper forbvrig. Det vurderes for hvert enkelt

prosjekt hvorvidt en intervjuunderskelse er ndvendig. For

mindre utbyggingssaker ansees det å være tilstrekkelig med feltob-

servasjoner og samtaler med brukere og lokale kjentfolk.

4 - Områdets regionale betydning for friluftslivet

Herunder skal gis en grov oversikt over eventuelle alternative

friluftslivsområder og urørte turområder i regionen.

Den regionale oversikten innbefatter en oversikt over verneplan-

status, regulerte vassdrag og alternative turområder skissert i

plandokumenter. Det er ndvendig med kjennskap til planer, og

kontakt med planleggere på ulike forvaltningsnivåer.

5 - Verdivurdering

Et samlet kriterieoppsett for evaluering av verdi er utarbeidet av

en egen faggruppe for naturvern og friluftsliv til bruk i Samlet

Plan (Vedlegg 1). Dette oppsettet inngår i vår metode, og gir oss

muligheten til verdivurdere hvert delområde etter ulike katego-

rier friluftsliv med utgangspukt i verdikriterieoppsettet og for-

delt etter de tre verdimålene.

- 17 -

For hvert verdimål er det satt opp en firedelt skala for verdivur-

deringen (Vedlegg 2). Summen av de enkelte verdivurderingene for

opplevelse, egnethet og dagens bruk skal munne ut i en totalvur-

dering av delområdets verdi for friluftslivet. Områdets regionale

betydning trekkes inn i tillegg til de tre hovedparameterene for

en opp-/nedjustering av helhetsinntrykket.

6 - Konsekvensanalyse

Konsekvensanalysen tar utgangspunkt i de forannevnte verdivur-

deringene, samt de planlagte inngrepene i området. Konsekvens-

graden begrunnes i et kriterieoppsett for evaulering av konsekvens

(Vedlegg 3). Dette kriterieoppsettet ble utviklet til bruk i

Samlet Plan av en egen faggruppe for naturvern og friluftsliv.

På dette grunnlaget gis et tallmessig uttrykk for inngrepenes kon-

sekvenser for friluftslivet innenfor hvert delområde, fordelt på

verdimål og kategori friluftsliv.

7 - Kompensasjonstiltak

På bakgrunn av konfliktvurderingen gis forslag til kompensasjons-

tiltak. Det er ikke gjort prioriteringer blant forslagene til

kompensasjonstiltakene, som er listet opp i tilfeldig rekkeflge.

18

Figur 9. Brekkestølen innerst i Furedalen.
a??

ølt(

!'>-,i
. . '•'i

··• ···.,?',

kg'·
. -.,::.. -=-%:: . .;; .. :
---:

Figur 1 O. Dalelva.

-- 19 -

5. REGISTRERINGER

Dagens bruk innenfor undersøkelsesområdet er registrert gjennom

brukerunderskelsen (Vedlegg 4). 85 sprreskjemaer ble sendt ut

blant lokalbefolkningen. 13 skjemaer var spesielt rettet mot

eierne av hytter/stlshus innenfor omrAdet. Etter purring mottok

vi totalt 34 svar, hvor hytteeierne var i klart flertall.

Fordi utvalget var svært lite, og svarprosenten såvidt lav, vil

ikke brukerundersøkelsen kunne tjene som mål for variasjon i

bruken innenfor undersøkelsesområdet. Dagens bruk beskrives for

området som helhet, og ikke fordelt på de enkelte delområder slik

metodebeskrivelsen (Kap. 4) skisserer.

I det fdlgende beskrives verdimdlet dagens bruk for omradet som

helhet, etterfulgt av en beskrivelse av verdimålene o levelses-

muligheten og egnethet fordelt på de fem delområdene. Avslutnings-

vis kommenteres områdets re ionale bet dnin for friluftslivet.

IfØlge kulturstyrets sektoruttalelse til Generalplanen for Gulen

kommune datert 13.02.86, er det ca. 400 hytter og fritidshus i

kommunen. Spredt hyttebebyggelse dominerer, men bl.a. i Austgulen

og i Ynnesdal finnes større hyttekonsentrasjoner (Gulen kommune

1986).

Det er f& hytter eller stlshus innenfor selve underskelsesom-

rådet, men både ved Austgulvatn og i Steinsdalen ligger det sam-

linger på 5-10 hus. Disse stølshusene er velholdte og brukes som

fritidsboliger idag (Fig. 11).

Områdets bruk er stort sett av lokal karakter, bortsett fra i en

kort periode på seinvinteren. Undersøkelsesområdet er det vest-

ligste omrAdet med brukbare forhold for skiutfart i regionen, og

bosatte i Lindås, Austrheim, Masfjorden, Gulen og sørlige deler av

Hpyanger kommune besker omr&det ved pasketider. Ogs& bosatte i

Bergen nytter området til helgeutfart vinterstid (Wien 1980).

- 20 -

Kartutsnittet er en forenklet skisse med

grunnlagi kartplatene 1116 I og 1117 II

fra M71I-serien
Takle

r e

TEGNFORKLARING
0 0

0
Taklevatr

- VIKlIGSTE STIHETT/LØYPENETT

SAMLING AV HYTTER/FRITIDSHUS
Austgulen

Engeset

Q
ltlfvtveit

0
STOlttFJ.

V
Ul U t.

/1
llnav&tn D
_p/"fl

BreUu. LS
0

VtTLtFJ.
a

ustgulvatn

0
0·;

uhsoal sva tr,

•

«
'\?J
fo11

LlllOEBOnsr:r.

e2

0
0

r
LEIKBREKKFJ. Verklnd

flldeadaJ

N
YndesdalsvatAet

. t?

0

0
8

0 2 3 Km

EKVIDISTANSE 60 M

Figur 11. Samlinger av hytter/fritidshus samt viktigste ski- og

1eypenett innenfor undersøkelsesområdet.

- 21 -

Spirsmal 15 i brukerunderskelsen (Vedlegg 4) ber brukeren oppgi

hvor innenfor undersøkelsesområdet han/hun driver friluftsliv.

Svarene fordelte seg som illustrert i figur 12. Lokalitetene i

figuren er konstruert utifra svarene for a kunne vurdere bruken av

deler av undersøkelsesområdet opp mot hverandre. Disse lokali-

tetene må ikke forveksles med de delområdene som underskelsesom-

rådet allerede er delt opp i.

LOKALITET n PROSENTSVAR
0 50 100

Austgulstølenog omegn I I

Kløvtveitvatn og omegn 7

Flatefjell-Øksefjellet 5

Furedal-Steinsdal 3

Transdalen 3

Hele området I

Figur 12. Svarfordeling på spm. 15 i brukerundersøkelsen: Hvor i
området driver du/dere friluftsliv? Svarprosent: 40.
NB! Disse lokalitetene må ikke forveksles med delom-
rådene i undersøkelsen. n = antall svar.

"Austgulen og omegn" trer fram som den mest brukte lokaliteten

innenfor underskelsesomradet. Karakteristisk for omradet er sam-

lingen av gamle velholdte stlshus beliggende i nordenden av Aust-

gulvatn. Det gjpres oppmerksom pa at det var en overvekt av

hytteeiere blant respondentene i brukerundersøkelsen, og svarfor-

delingen kan være noe preget av dette forholdet.

Det ligger 2 hytter innenfor "Kl@vtveit og omegn". Lokaliteten

kan betraktes som attraktiv innenfor undersøkelsesområdet. Akti-

viteter som omtales innenfor denne lokaliteten er fotturer, ski-

turer, bading og fisketurer.

"Flatefjell-Øksefjellet" er også en lokalitet som blir omtalt av

respondentene i brukerunderskelsen. Lokaliteten er en del av det

- 22 -

sammenhengende fjellplatået som omkranser vannene i området. Tra-

sen Verkland-Kjellsbju passerer bade Flatefjell og ksefjellet.

Denne tras€en er omtalt som mye brukt sommer som vinter (SP-rapp.

nr. 268, 1984).

Figur 13 illustrer svarfordelingen p sprsm&l 13 i brukerunder-

skelsen. Brukeren ble bedt om å oppgi hvilke aktiviteter han/hun

utver innenfor underskelsesomradet.

AKTIVITET n PROSENTSVAR

0 50 100

Fotturer 24

Skiturer 20

Bærsanking I 7

Fiske I6

Jakt I 5

Bading 9

Padling 2

Andre I

Figur 13. Svarfordeling på spm. 13 i brukerundersøkelsen (Vedlegg
4): Hvilke aktiviteter driver du/dere i området (under-
søkelsesområdet)? Svarprosent: 40. n = antall svar.

Fotturer er den mest utbredte aktivitetsform, men også skiturer,

bærsanking, fisketurer og jaktturer er viktige aktiviteter.

Det er sparsomt med tilrettelegging for friluftslivet i området,

noe som avspeiles i aktivitetsformene. Bare aktiviteter som inne-

bærer en forsiktig bruk av naturen (tradisjonelt friluftsliv) ble

nevnt i denne brukerundersbkelsen.

Registreringene av aktivitetsformer gjelder hele underskelsesom-

rådet under ett, og skiller ikke mellom sommer- og vinteraktivi-

teter. Brukeren ble ikke bedt om å presisere i hvor stor grad ak-

tiviteten utves.

- 23 -

Et annet sprsml i brukerunderspkelsen (14) ber derimot brukeren

skille mellom sommer- og vinteraktivitet, og kun notere viktigste

aktivitetsform sommer som vinter.

Her peker fotturer og skiturer seg ut som de desidert viktigste

aktivitetsformene henholdsvis somer og vinter. Jakt utves til

en viss grad hele jaktsesongen, mens fiske og bærplukking er akti-

viteter knyttet til sommersesongen.

Pa sprsmdl om hvilken verdi det har for brukeren A kunne drive

ulike friluftslivsaktiviteter i området, var svaret flgende

(Tabell 2).

Tabell 2. Svarfordeling pa spm. 19 i brukerunderskelsen (Vedlegg
4): Hvilken verdi mener du/dere det har for deg/dere å
drive ulike friluftslivsaktiviteter i omr&det?
Svarprosent: 40.

FRILUFTSLIVSVERDI

AKTIVITET Svært stor Stor Middels stor Liten

Fotturer 8 6 9 I

Skiturer 8 3 5 0

Fiske 7 3 5 0

Bading 6 I I I

Jakt 5 5 7 2

Bærsanking 4 3 7 I

Padling 2 0 0 2

Fotturer, skiturer, fisketurer og bærsanking er av størst verdi

for brukeren av dette området. Muligheten for jaktturer og bær-

plukking er også av en viss verdi for brukeren.

Det er middels stor bruk av området til tradisjonelt friluftsliv.

Bruken er i hovedsak lokal, men også regional i deler av året.

- 24 -

O dals ra - Fosshau en - Kellbust len

Gardsdrift med gardstun, innmark, frodige beiter, nydyrking og

tilplanting utgjør kulturlandskapet som er karakteristisk for de

vestlige deler av dette delområdet. Det åpne landskapsrommet og

de regelmessige formene gir ro til landskapet.

Mot øst åpner terrenget seg ennå mer, men fortsatt skimtes havet

og skjergAden i NV. Kombinasjonen av kyst, fjord og fjell gir om-

rådet store o levelsesmuli heter.

Kl vtveit - Kl vtveitvatn

I dette området er det særlig landskapet hvor Klvtveitvatn er det

dominerende element, som gir opplevelsesmuligheter. Et innslag av

kulturminner vil også bidra til opplevelsesmulighetene.

Klvtveitvatn er den vestligste uregulerte fjellsjø av noen særlig

størrelse her i landet (SP-rapp. nr. 268, 1984). Terrenget om-

kring er småkupert, og gir en spennende uregelmessig strandlinje

med viker og holmer.

Landskapet kan karakteriseres som tilnærmet urørt. Ei lita hytte

ca. 100 m st av utlb@pet i nord, ligger pa gammel stlsgrunn og

tilhrer garden Klvtveit.

Belnningen for & n& Kl6vtveitvatn etter en bratt og strevsom

klatretur opp fra Austgulfjorden, er vannflaten som brer seg ut og

åpner for et vidt utsyn. Turgåeren står på et markert terrengs-

kille, og kan endelig rette ryggen.

Ved utlpet av Klvtveitvatn finnes rester etter en gammel demning

og ei lita steinbu som var i bruk den gang det fantes kvern på

Kløvtveit (Brattset, 1986). Nede ved garden Kløvtveit finnes

rester etter et gammelt steinfjbs. Disse innslagene er lett syn-

lige fra stien som snor seg oppover skaret.

Midtveis oppe i skaret går stien gjennom en frodig velutviklet

- 25 -

bregne-bjørkeskog som er omtalt i flere utredninger (Bakkevik,

1987, SP-rapp. nr. 268, 1984).

Området har svært store o levelsesmuli heter.

Aust ulen - ust ulst en

Opplevelsesmulighetene er knyttet til de store landskapsvaria-

sjonene. Terrenget skråner bratt fra Austgulen opp mot fjellpla-

t&et, fr det faller rolig ned mot Austgulstlen i nordenden av

Austgulvatn. Oppgangen fra Austgulen til Austgulstlen gar gjenn-

om ulendt bratt terreng før det åpner seg mot sør og Austgulvatn.

Kulturelementet er imidlertid med på å Øke opplevelsesmulig-

hetene. Flere velholdte stølshus ved Austgulstlen forteller om

tidligere tiders bruk. En antar at dette stlsomradet kan bygge

på en eldre tradisjon, og mulig funn av en "gropastein" kan stamme

fra bronsealder/jernalder (Brattset, 1986).

Brukerundersøkelsen ber brukerne begrunne hvorfor han/hun peker ut

et område som spesielt fint/attraktivt. Noen av begrunnelsene som

gjaldt "Austgulstlen og omegn" er flgende:

"Det er eit veldig fint terreng å gå i, veldig fin natur og

jaktterreng."

"Omradet er det eg vil kalle naturperle."

"Urrt natur - fredeleg."

om Vardefjell sies:

"Utsyn til havet og skjærgarden i vest. I øst glitrar isbre-

dar. Rett under ligg Austgulvatn som ei perle."

Området har store o levelsesmuli heter.

Tran ale - Tr nsdal v n

Opplevelsesmulighetene i dette området er særlig knyttet til

preget av urørt natur.

Skogen står tett i Transdalen. Dalføret er trangt, og elva renner

- 26 -

for det meste skjult av vegetasjonen. Det er begrenset utsyn fra

dalføret, og oppmerksomheten knyttes til omgivelsene langs stien

oppover Transdalen. En gammel tufte passeres midtveit til Trans-

dalsvatn. Området byr på små landskapsvariasjoner.

Ved Transdalsvatn åpner terrenget seg. Vannflaten er dominerende

og terrenget omkring er trebart og regelmessig i formene.

Området har ides sto e o levelsesmuli heter.

Steinsdalen - Aust ulva n

I delområdet er opplevelsesmulighetene særlig knyttet til Austgul-

vatn og elva som renner videre nedover Steinsdalen.

Austgulvatn er kjennetegnet av en uregelmessig strandlinje, be-

stående av mange landtunger og mindre sund. I nord er vannet i

ferd med å gro igjen. Frodig vannvegetasjon dekker store partier

i dette gruntvannsbassenget som er en av få brukbare lokaliteter

for vadefugl og ender innenfor regionen (Hland & Mjeldstad,

1987). Terrenget omkring vannet er hovedsaklig tett skogkledt,

med innslag av karakteristiske bakkemyrer, særlig i vest (Bakke-

vik, 1987).

I tilknytning til Austgulvatn finnes flere gamle stlshus. De

fleste er velholdte og brukes som fritidshus idag. Stlsdriften

opphrte i Arene etter annen verdenskrig. Den serpregete turist-

hytta ved Austgulvatn ble bygget omkring 1935 (Takle, pers.

medd.). Dette to-etasjers huset er i ferd med å forfalle, men vil

også i lang tid framover fortelle om en innsats for losjering/

bevertning av reisende i fjellet.

Elva som renner fra Austgulvatn og ned Steinsdalen er et godt syn-

lig og livgivende element i landskapsbildet. Det åpne dalføret og

elvas veksling med hler, loner, fosser og mindre stryk gjbr elva

til et særlig viktig bidrag til opplevelsesmulighetene i området.

Serlig er elvas lop forbi de velholdte stlsbygningene i Steins-

dalen et bilde på samspillet mellom kultur- og naturelementer i

landskapet.

Delområdet har svært toe o leve sesmuli heter.

- 27 -

O dals ra - Fosshau en - K'ellbust len

Vegen fra Oppdalsyra til Kjellsbju er en viktig adkomstmulighet

til fjellområdet. Det er imidlertid begrensede parkeringsmulig-

heter i området (SP-rapp. nr. 268, 1984).

Flere traseer frer til fjells, og terrenget er stort sett lett-

gått. Et unntak er inngangen til dalføret Krossvoll - Fosshaugen,

hvor tett granplanting gjør det vanskelig å komme fram. Området

er som regel snødekket fra jul til over påske (SP-rapp. nr. 268,

1984). Aktiviteter som fotturer, skiturer, jaktturer og bærsank-

ing gis gode muligheter innenfor delområdet.

Området er godt egnet for tradisjonelt friluftsliv idag.

Kl vtveit - Kl vtveitvatn

Stien fra Austgulfjorden ved Kl&vtveit og opp til Kl@vtveitvatn er

tydelig, lettgtt og med jevn stigning. Denne er blant de

raskeste adkomstene til fjellet. For det meste flger den bjrke-

skogen, og utsynet er derfor begrenset.

Rundt Klvtveitvatn er det viktig å holde god hyde til vannet for

å unngå bjørkeskogen der terrenget er tungt farbart. Vinterstid

er isen trygg for skigåing til over påske.

Selve vannet er godt egnet for fisketurer (garn, isfiske), men be-

standen av ørret er idag svært liten på grunn av den lave pH i

vannet (Eidnes, 1987).

Området er svært odt e net til tradisjonelt friluftsliv. Fot-

turer, skiturer, jaktturer, fisketurer, bading, bær og soppsanking

vil være de viktigste aktivitetsformene i dette området.

Aus ulv tn - Aust l t en

Det går en tydelig sti fra Austgulen til Austgulstølen. Denne går

i svært bratt og ulendt terreng opp til Vindskaret. Herfra og ned

til Austgulstlen er terrenget mer lettgått, og omgivelsene er

roligere.

- 28 -

Storefjell - Sata - Vardefjell inngAr i fjellplat&et som utgjr et

sammenhengende lettgått terreng. Dette er et område hvor ferd-

selen kan skje uavhengig av stier/lypetras€er, noe som vil for-

sterke flelsen av & bevege seg i urrt natur.

Området er godt egnet for tradisjonelt friluftsliv, og spesielt

innenfor aktivitetene, fotturer, skiturer, jaktturer og bærsank-

ing.

Transdalen - Transdalsvatn

Stien fra Byrkjeland til Transdalsvatn er tydelig, forholdsvis

lettgAtt og skråner jevnt.

Muligheter for utsett av fisk i Transdalsvatn kan gjre dette om-

rådet mer attraktivt i framtida. Transdalsvatn antas å være

fisketomt idag (Eidnes 1987, SP-rapp. nr. 268, 1987).

Området som helhet er middels odt e net til tradisjonelt fri-

luftsliv idag. Aktiviteter som kan nevnes er fotturer, skiturer,

jaktturer, fisketurer, bading og bærsanking.

Steins alen - Aust ulvatn

Stien fra Rophaugen til Austgulvatn er forholdsvis tydelig, lett-

gått, men med en del blaute myrer underveis. Terrenget er åpent

og oversiktlig, og skråner slakt oppover mot Austgulvatn. De

bratte dalsidene kanaliserer ferdselen mot Austgulvatn til bunnen

av Steinsdalen. Ved Austgulvatn åpner terrenget for flere valg-

muligheter. Herfra er det enkel adkomst til fjellet både i nord,

st og vest. Austgulstdlen er utgangspunkt for turer i flere

retninger (Takle, pers. medd.).

Under forutsetning av at ørretbestanden gis levelige oppvekstvil-

kår og/eller at fisk settes ut vil elva være svært attraktiv for

sportsfiskere. Elva lokker også med gode bademuligheter.

Austgulvatn gir rike muligheter for bading, garn-, stang- og is-

fiske.

Området er svært odt net for tradisjonelt friluftsliv idag, men

- 29 -

dette er under forutsetning av at fiskemulighetene bedreslivare-

tas.

UnderspkelsesomrAdet ligger sentralt i et strre sammenhengende

turområde, avgrenset av Sognefjorden, Takledalen og Austgulfjorden

i nord, Rv 57 langs Eidsfjorden fra Livresundet til Steine i vest,

videre av Rv 57 g Rv 376 i sør, og i øst av veien gjennom Ynnes-

dalen til Brekke.

Det strste inngrepet innenfor turomradet er reguleringen av Tak-

levatn i NØ. Endel gardsveier skjærer seg innover i de vestlige

delene av området. De vestlige delene er også berørt av det

regionale kraftlinjenettet.

Tidligere, fram mot 1950-tallet, var dette turområdet en naturlig

del av en større enhet som strakte seg østover og innbefattet

bl.a. Masfjordfjella og Stdlsheimen. Bergen Turlag disponerte

turisthytta ved Austgulvatn, og opprettholdt et tur- og lypenett

som forbandt Stblsheimen med dette området. Denne forbindelsen er

senere brutt av Matre-utbyggingen, og av riksvei 14 gjennom

Fjordsdalen (Takle, pers. medd.).

Området må idag sees på som en isolert enhet, men samtidig ett av

de største sammenhengende turområdene innenfor regionen (Takle,

pers. medd.).

P? grunn av de stabile snforholdene fram til over pAske, far om-

rådet en viss regional verdi. Verklandshgda mellom Verkland og

Brekke er et mye brukt utfartssted påskehelga, og hovedtyngden av

de tilreisende kommer fra Lindas (Mongstad), Masfjorden og Gulen

kommuner.

Forøvrig er området lite brukt i regional sammenheng. Det er

stort sett lokalbefolkningen som bruker området, og dagsturer

eller helgeutfart inn til hytta/fritidshuset er den viktigste

bruksformen. For lokale brukere finnes ikke andre alternative om-

råder for dagsturer (Takle, pers. medd.).

- 30 -

Selv om den regionale bruken er konsentrert øst for Verklands-

hgda og sjelden berborer omrAder sa langt vest som Austgulvatn

(SP-rapp. nr. 268, 1984), må undersøkelsesområdet sies å ha

iddels sto regional betydning for friluftslivet.

31

Figur 14.

Figur 15.

Kløvtveitvatn mot nord.

"'jr

Stølshus i Steinsdalen.

- 32 -

6. VERDI VURDER ING

Kapittel 5 var en registrering og en vurdering av områdets verdi

for tradisjonelt friluftsliv. Verdivurderingen tok utgangspunkt i

de tre verdimålene; opplevelsesmuligheter, egnethet, dagens bruk.

Her følger en samlet presentasjon av de evalueringer som er gjort,

og en vurdering av hvert delområdes samlede verdi for frilufts-

livet med henvisning til det verdikriterieoppsettet (Vedlegg 1)

som er beskrevet under kap. 4 {Tab. 3).

Tabell 3. Verdivurdering av delområdene for tradisjonelt fri-
luftsliv med utgangspunkt i verdikriterieoppsettet
(Vedlegg 1) og fordelt etter verdimålene.

V E R D I M A L
DELOMRÅDE OPPL. MULIGHETER EGNETHET DAGENSBRUK REGIONALVERDI SUM VERDI

)(X X)()()(X X)()()()(

2)()()()(X X X X)()()()(X X Xx

3 >< X X X X X X X)()()()(

4 X X X X X X)(X X X

5 Xx X X X X X X X)()(X X X X X

- 33 -

7. KONSEKVENSANAL YSE

På bakgrunn av verdivurderingene (kap. 6) og utbyggingsplanene

(Pkt. 3.2), presenteres Kløvtveitutbyggingens konsekvenser for

friluftslivet i undersøkelsesområdet. Delområdene behandles sepa-

rat, og konsekvensvurderingene begrunnes i konsekvenskriterieopp-

settet (Vedlegg 3). En samlet konsekvensvurdering er framstilt i

figur 16 side 37.

Konsekvensene vurderes som ubetydelige, middels store negative,

store negative og svært store negative.

7. 1 D 0 U N - J T

Idag er Kjellsbju et viktig utgangspunkt for friluftslivsaktivi-

teter i underskelsesomr#det, spesielt for lokalbefolkningen fra

de ytre strbk av Gulen kommune (Viak A/S 1974).

Det er planlagt bygd en anleggsveg fra Krossvoll via Fosshaugen

til nordenden av Transdalsvatn innenfor delområdet.

En offentlig helårsvei, som lett blir fdlgen av en anleggsvei inn

i fjellet, vil flytte utgangspunktet for friluftslivsaktivitetene.

Fjellområdene vil bli noe lettere tilgjengelige. Det er snakk om

sma avstander, og Kjellsbju ligger savidt hyt at gevinsten av en

eventuell vegbygging ikke vil være et vesentlig argument. Vegen

vil bli godt synlig i dalfret som elles er urort av tekniske inn-

grep. Dagens bruk, egnethet og opplevelsesmulighetene blir berørt

av inngrepet.

Inngrepet gir middels store ne ative konsekvenser for tradisjonelt

friluftsliv i delområdet.

7 V V

De planlagte inngrepene innenfor delområdet er reguleringen av

Klpvtveitvatn med en 5.m hoy betongdam som stenger og torrlegger

- 34 -

utlopet i nord, og en 1000 m lang rrgate/sjakt fra utlpet av

Klvtveitvatn til kraftstasjonen 0,5 km SV for garden Kløvtveit.

Reguleringshdyden p& Kl@vtveitmagasinet blir omlag 13 m. Ved nor-

mal kjpring av anlegget vil magasinet tappes fra hosten av, gjenn-

om vinteren (1. juli til 1. mai påfølgende år), og fylles gjennom

vår og sommer (1. mai til 1. juli). Laveste vannstand vil kunne

nås tidlig på forsommeren (ca. 1 mai). Magasinene vil være fulle

omkring 1. oktober.

Konsekvensene av en regulering av Klvtveitvatn vil bli skjemmende

reguleringssoner, usikker is, tørrlagt elvestrekning og Ødelagte

kulturminner ved utlpet. Bade egnethet, dagens bruk og opp-

levelsesmulighetene blir berørt av reguleringen.

De største konsekvensene for friluftslivet er den usikre isen

under skisesongen. KlØvtveitvatn (og Transdalsvatn) blir mye

brukt vinterstid, og faste skilyper legges til disse vannene (SP-

rapp. nr. 268, 1984).

Undersøkelsesområdets regionale verdi (5.6) er nært knyttet til

skiutfart i påsken. Traseen Verkland - Kjellsbju berres av regu-

leringen, og områdets regionale verdi reduseres betraktelig.

Tørrlegging av elva fra KlØvtveitvatn vil gi ubetydelige negative

konsekvenser for friluftslivet i delområdet.

Tradisjonelt friluftsliv innenfor delområdet gis svært store ne a-

tive konsekvenser.

Planene om rørgate/sjakt fra KlØvtveitvatn til Austgulfjorden er

forelopig uklare (Matre, pers. medd.). Det vil ikke bli noen kon-

sekvenser for friluftslivet ved å velge sjaktalternativ med sta-

sjon i fjell. Derimot vil et rørgatealternativ med stasjon i

dagen berøre opplevelsesmuligheten i området.

7 u N -

Innenfor delområdet er det planlagt en 22 kV linje for framføring

---------- ---

- 35 -

av kraft til pumpa vest av Austgulvatn. Trasvalget som vil bli

vurdert her, går fra Austgulen, opp skaret sørover til Vindskard-

tjern og videre sørover til pumpa.

En 22 kV-linje, som er dimensjonert for denne spenningen, vil

kunne fye seg noe etter terrenget. Likevel, linja vil fdlge en

av de mest brukte traseer til fjells sommerstid og være godt syn-

lig. OmrAdet er fra før urørt. Særlig i det trebare åpne land-

skapet mellom Såta og Vardefjell, vil linja bli godt synlig. Opp-

levelsesmulighetene vil reduseres noe.

Tradisjonelt friluftsliv innenfor delområdet gis iddels store

ne ative konsekvenser.

De planlagte inngrepene innenfor delområdet er reguleringen av

Transdalsvatn med en 13 m hdy steinfyllingsdam i sorenden, torr-

legging av Dalelva og en alternativ anleggsveg fra Byrkjeland til

Transdalsvatn nord.

Reguleringshoyden blir omlag 13 m, og vil resultere i skjemmende

reguleringssoner. Ferdselen langs vannet blir hindret, særlig i

nord hvor terrenget skråner bratt ned mot vannet. Isen blir

utrygg vinterstid, og bruken av hytta i nord og stølshusene på

østsiden mister mye av sin verdi. Dammen vil ruve i det trebare

landskapet, og terrengets rolige former vil framheve den skjem-

mende reguleringssonen. Også her er de største konsekvensene for

friluftslivet forbundet med de utrygge isforholdene. Skildypene

må legges utenom vannet. På grunn av det forholdsvis bratte ter-

renget omkring, er en ndt til a legge traseene til fjellplat#et

hvor vær og vind kan gi vanskelige snøforhold.

Anleggsvegen opp til dammen legges i Transdalen, og videre langs

vestsida av Transdalsvatn til nordenden av vannet. Den siste

strekningen legges under HRV, og vil ikke forårsake ytterligere

konsekvenser for friluftslivsinteressene (Matre, pers. medd.).

Anleggsvegen vil gjøre adkomsten til fjellområdene enklere, men

samtidig 6delegge en lettgtt sti i dalfret.

- 36 -

Utlb6pet fra Transdalsvatn stenges, og Dalelva blir trrlagt. Ved

Byrkjeland forventes ca. 60 av naturlig vannfring (SP-Rapp. nr.

268, 1984). Elva renner lange strekninger i skjul av vegeta-

sjonen, og er lite eksponert for folk som benytter stien opp til

Transdalsvatn.

Konsekvensene av en utbygging vil berøre opplevelsesmulighetene,

egnetheten og sannsynligvis dagens bruk innenfor delområdet.

Inngrepene vil gi store ne ative onsekvenser for tradisjonelt

friluftsliv innenfor delområdet.

Det er planlagt å stenge Austgulvatn i sørenden, og pumpe vannet

som fr rant i elva, over til Klvtveitvatn. Pumpa er tenkt

plassert på vestsida av Austgulvatn. En 22 kV linje fra Austgulen

til pumpa, pumpehuset og pumpeledning fra pumpa til vannskillet

mot KlØvtveitvatn inngår i planene som vil berøre dette delom-

rådet.

Pumpa vil fungere slik at Austgulvatn bare heves og senkes innen-

for naturlige vannstandsvariasjoner. Det vil mao. ikke bli noen

reguleringssone omkring vannet. Stlsgrenda i nordenden av Aust-

gulvatn kan bidra til at pumpehuset glir lettere inn i landskapet,

men dette stiller krav til utformingen. En 22 kV linje vil kunne

flge terrengformasjonene. Det småkuperte landskapet og den tette

skogen i området vil være med på å skjule et slikt inngrep.

Pumpeledningen vil også bli skjult, men vil bli et hinder for

ferdselen i området.

Elva i Steinsdalen vil f redusert vannf6ring. Ved stlene i

Steinsdalen kan en forvente 50% av naturlig vannføring. Elva er

tydelig eksponert og et livgivende element i dalføret. Den har

ogs& vert avgjirende for lokaliseringen av stlshusene. En torr-

legging/redusert vannstand vil få store konsekvenser for opp-

levelsesmulighetene i området.

- 37

Det tradisjonelle friluftslivet innenfor delområdet gis store

ne ative konsekvenser.

Takle

Kartutsnittet er en forenklet skisse med
grunnlag i kartplatene 1116 I og 1117 Il

fra M711-serien

Svært store negative konsekvenser

Store negative konsekvenser
Middels store negative konsekvenser

Ubetydelige negative konsekvenser

t.ustguler.

0

0
0 Tak)evatn

o rek

Engeset

Q
Klgvtveit

0

Oppdol!tyri
LEINEXULT

Alvri6bt

SÆTF.£1'.),

tonvoll

t @r.

\
REVUNG

0

>BLEIBRERKFJ

0

Verkland

Indesda1

N
Yr.desd%! vatnet

0 2 3 Km

EVIDISTANSE 60 M

Figur 16. Samlet konsekvensvurdering for tradisjonelt friluftsliv
innenfor undersøkelsesområdet.

- 38 -

8. KONKLUSJON

Underskelsesomrdet ligger sentralt i et strre sammenhengende

fjellområde som med unntak av Taklevatn-utbyggingen er upåvirket

av tekniske inngrep. Tidligere var dette fjellområdet en vestlig

forlengelse av Stlsheimen, men denne kommunikasjonen er brutt

idag med veg- og kraftutbygging. Området må sees som en isolert

enhet.

Området har i hovedsak lokal verdi, men på seinvinteren og rundt

påske kommer besøkende fra tilgrensende kommuner, og området får

interesse som skiutfartsområde av regional verdi.

Den planlagt Klvtveitutbyggingen vil i strst grad ramme fri-

luftslivet gjennom reduserte opplevelsesmuligheter og ved å legge

hinder for ferdselen i området.

Det gjennomgående preget av urørt natur vil forsvinne, og området

mister en av sine viktigste kvaliteter. Skjemmende regulerings-

soner rundt Kl@vtveitvatn og Transdalsvatn vil bli de mest iyen-

fallende konsekvensene av en utbygging, men også de tørrlagte

elvene i Transdalen og Steinsdalen vil understreke teknikkens

stramme grep om naturkreftene.

Lypetraseene idag gar over vannene i omradet, og den mye brukte

trasen Verkland - Kjellsbju, deler seg over Klvtveitvatn og

Transdalvatn.

Tapping av magasinene (Klvtveitvatn, Transdalsvatn) vinterstid

etter at isen har lagt seg, vil lett gi overvannsproblemer og Øde-

legge skiløypene over vannene på ettervinteren. Det bratte terr-

enget vil også gjøre det vanskelig å komme utpå/inn fra vannene

pga. isoppstuving i reguleringssonene.

- 39 -

9. KOMPENSASJONST IL TAK

Dersom det blir gitt konsesjon for regulering etter planene som er

behandlet i denne utredningen, vil enkelte forhold kunne dempe

konfliktene med friluftslivet. Disse er:

Tapping av magasinene begynner før isen har lagt seg, slik at

overvann unngås.

Dersom det blir problemer med isoppstuving og overvann, bør

det opparbeides lypetraser rundt Klvtveitvatn og Trans-

dalsvatn.

Det sikres minstevannfring i elva fra Austgulvatn og srover

ned Steinsdalen.

22 kV-linja mellom Austgulen og Austgulvatn legges i grft.

Pumpeledningen mellom Austgulvatn og vannskillet mot Kl6v-

tveitvatn produseres i vedlikeholdsfritt materiale, og graves

ned.

Pumpehuset bygges i tre og males 1 nytrale farger.

Reguleringen vil forårsake særlig store ulemper for friluftslivet

i området KlØvtveitvatn - Transdalsvatn. Her får enkle kompensa-

sjonstiltak svært liten effekt, og området bØr avskrives. Området

Klvtveitvatn - Transdalsvatn kan i noen grad sees adskilt fra

Austgulvatn - Steinsdalen og områdene lengere øst, og kompensa-

sjonstiltakene for hele utbyggingen vil bli konsentrert i området

omkring Austgulvatn - Steinsdalen.

I den forbindelse vil vi foruten tiltakene som er nevnt ovenfor,

peke på de mulighetene som ligger i en restaurering av Austgul-

hytten. Hvis det er politisk interesse for et slikt tiltak i

kommunen, bpr dette kunne bli et tilbud for skoleverket og for

ideelle organisasjoner med tilknytning til området.

- 4O -

1D. LITTERATUR

Bakkevik, B. 1987. Rapport fra Botaniske underskelser i Kl@v-

tveitvassdraget.

BKK 1986. Brosjyre i forbindelse med forhåndsmelding av Kløv-

tveit-utbyggingen.

Bergen Turlags årbok 1952.

Brattset, D. 1986. Rapport angående arkeologiske registreringer i

Kløvtveitvassdraget. Univ. i Bergen, Hist. Museum.

Eidnes, T. 1987. Konsesjonsavgjprende undersbkelser - FISK.

Rapport til Bergenhalvens Kommunale Kraftselskap.

Gulen kommune 1986. Utdrag fra mtebok - Formannskapet.

Miljøverndepartementet 1984. Konsekvensanalyser for friluftsliv

ved konsesjonssøknader. Rapp. T-588.

Mjeldstad, H. & Hland, A. 1987. Konsesjonsavgjrende ornitolo-

giske underspkelser i Klvtveitvassdraget, Hordaland og Sogn

& Fjordane fylker, 1986. Zool. Mus. Univ. i Bergen. Rapp.

Ornitologi nr. 36.

Nordiska ministerrådet 1984. Naturgeografisk regionindelning av

Norden. 289 s.

NOU 1983:41. Verneplan for vassdrag III. Milijverndep. 1983,

192 s.

NOU 1983:45. Friluftsliv og vassdragsvern. Miljverndep. 1983,

71 s.

Samlet Plan. Rapport 268 - Kløvtveit.

Statistisk Sentralbyrå 1984. Friluftsliv i Norge 197O-82. Rapp.

1984: 12.

St. meld. nr. 71, 1972-73. Langtidsprogrammet. Spesialanalyse

nr. 6; Friluftsliv.

St. meld. nr. 68, 198O-81.

St. meld. nr. 63, 1984-85.

dep.

St. meld. nr. 4O, 1986-87.

St. meld. nr. 53, 1986-87.

Finansdep.

Vern av norsk natur. Miljverndep.

Samlet Plan for vassdrag. Miljvern-

Om friluftsliv. Miljverndep.

Om Samlet plan for vassdrag. Milj-

verndep.

Sulebak, J.R. 1987. Kløvtveitvassdraget. KonsesjonsavgjØrende

geofaglige undersøkelser. Rapp. 2/87, Geol. inst. Avd. B.

Univ. i Bergen.

- 41 -

Toftdahl, H. 1986. Konsekvensanalyser i friluftsliv. Stensil

49 s.

Viak A/S 1974. Plan for frilufts- og naturvernområde i indre del

av Nordhordaland og tilstytande omr&de i Sogn og Fjordane.

54 s.

Wien, H. 1980. Friluftslivet i Ynnesdalsvassdraget. Registrer-

ing av friluftslivsinteresser i 10-rs verna vassdrag.

VEDLEGG 1

KRITERIEOPPSETT FOR VERDIVURDERINGER UTARBEIDET I FORBINDELSE MED
STORTINGSMELDING NR. 63 (1984-85) OM SAMLET PLAN FOR VASSDRAG

t = svert stor verdi xx = stor verdi
t = liten verdi

= middels stor verdi

Omride-
er

t t t t

Karakteristikk

Mangfoldet gjor at opplevelsesverdien i landskapet er
svært stor både når det gjelder naturforholdene og even-
tuelle kulturpregete elementer.

Vassdragsområdet er et av de få gjenverende r rte natur-
områder hvor regionale, eventuelt nasjonale, frilufts-
livsinteresser er viktige eller forventes å bli av be-
tydning.

Vassdragsområdet er av en slik størrelse eller de henger
sammen med andre viktige friluftsomrider slik at var1a-
sjonene innen området gir godt grunnlag for ulike typer
friluftsliv.

Vassdragsområdet inneholder et av få ·enværende elemen-
ter i de store dalforene, f.eks. fossefall, som har stor
opplevelsesverdi for friluftsliv- ogleller rekreasjons-
interessene.

Vassdragsområdet alene eller knyttet sammen med andre om-
råder, er av nasjonal/internasjonal verdi.

Hangfoldet og opplevelsesverdiene knyttet til landskapet
er av stor betydning for friluftslivsinteressene.

Dagens bruk av området til friluftsliv er særlig stor, og
det finnes få alternative områder.

Oeler av vassdragsområdet er påvirket av varige inngrep,
men disse er av relativ liten betydning for friluftslivs-
og rekreasjonsinteressene.

Vassdragsområdet er av særlig stor betydning for det
lokale friluftslivet som mangler tilsvarende områder av
samme kvalitet.

Områdets mangfold og opplevelsesverdier er moderate.

Dagens bruk er moderat og er hovedsakelig av lokal, even-
tuelt regional karakter.

Vassdragsomrdet er betydelig pvirket av varige inngrep.

Det er ikke knyttet spesielle opplevelsesverdier som er
av betydning for friluftslivet til området.

Bruken av området er svært begrenset både på lokalt og
r 1ona t niv3.

VEDLEGG 2

Den firedelte skala for de fire verdimålene er som følger:

Opplevelse

**** Svært store opplevelsesmuligheter

xx Store

** Middels store

* Små

II

II

Egnethet

k k x

k kt

k

*

Svært godt egnet

Godt egnet

Middels godt egnet

Lite egnet

Dagens bruk

**** Svært mye brukt

xx Mye brukt

Middels stor bruk

Liten bruk

Regional betydning for friluftsliv

Svert stor

*** Stor

Middels stor

Liten

VEDLEGG 3

KRITERIEOPPSETT FOR KONSEKVENSVURDERINGER UTARBEIDET I FORBINDELSE
MED STORTINGSMELDING NR. 63 (1984-85) OM SAMLET PLAN FOR VASSDRAG.

Konsekvens
er i-Meget store

neg. konse-
kvenser

-3
Store
negative
konsekvenser

-2
Middels neg.
konsekvenser

- f

Små negative
konsekvenser

0
Ingen konse-
kvenser

Kriterier

Store inngrep gjør at mangfoldet og opplevelses-
verdien blir vesentlig redusert.

Vassdragsområdet er et av de få gjenverende rela-
tivt urorte friluftsområder i regionen.

De planlagte inngrepene får direkte. ødeleggende
virkninger for dagens bruk.

Rekreasjonsinteressene blir vesentlig berort.

Det fins ingen alternative friluftslivsomrder med
tilsvarende kvaliteter innenfor regionen ogleller
landsdelen.

Inngrepene gj@or at mangfoldet og opplevelsesverdien
i deler av området blir berørt.

Vassdragsområdet er et av de få gjenverende rela-
tivt urørte vassdragsområder innenfor regionen, men
det fins alternative områder, selv om disse kan
være av mindre verdi.

De planlagte inngrepene virker til en viss grad 1nn
på dagens bruk, og det finnes få alternative om-
råder av samme kvalitet.

Det er beskjedne friluftslivsinteresser knyttet t1l
utbyggingsområdet.

Inngrepene er av begrenset omfang slik at opp-
levelsesverdiene ikke blir vesentlig berørt.

Dagens bruk blir bare i noen grad berørt, og det
finnes gode alternative områder innenfor region og
lokalsamfunn.

Vassdragsområdet har liten verdi for friluftslivet.
Vassdragsområdet inneholder ikke opplevelsesverdier
av betydning.

Reguleringen virker i liten grad inn på dagens
bruk, og det finnes gode, i enkelte tilfelle bedre,
alternative områder.

Friluftslivsinteressene i vassdragsområdet berøres
ikke eller i helt ubetydelig grad.

VEDLEGG 4

BRUKERUNDERSØKELSEN

Datagrunnlaget i brukerundersøkelsen baserer seg på en under-

spkelse innenfor Gulen kommune. Sprreskjemaet (se neste side)

ble tilsendt samtlige hytteeiere innenfor underskelsesomradet

(13), samt et utvalg av bosatte med geografisk tilknytning til det

samme området (72).

Tilsammen 85 spørreskjemaer ble sendt ut. Etter purring mottok vi

totalt 34 svar. Dette gir en svarprosent på 40.

Vassdragsforsk Program for naturforvaltning
Opprettet av Norges

allmennvitenskapelige forskningsråd

Deres ref. Vårref.
AK/RF

Dato:
5. juni 1987

VEDRØRENDE VANNKRAFTREGULERING I KLVTVEIT

Vassdragsforsk har fått i oppdrag a utrede om friluftslivsinte-
ressene i omrdet omkring Kl@vtveits nedbrfelt, samt gi en vur-
dering av eventuelle konflikter mellom friluftslivsinteressene og
regulering av Klvtveitvassdraget.

I denne forbindelsen synes vi det er viktig også å foreta en
spbrreunderskelse blant lokalbefolkningen og hytteeiere i til-
knytning til dette området. Dette for finne ut i hvilken grad,
og hvilke deler av området som brukes til friluftsliv.

Resultatene av undersøkelsen vil ikke bare ha betydning for
rapporten om Klvtveit, de vil ogsa inng& i et langsiktig forsk-
nings- og utredningsarbeid om friluftsliv i vannressursforvalt-
ningen. Derfor vil enkelte sprsmal vare av mer generell art, og
ikke bare angå Kløvtveit-prosjektet som sådan. Resultatene kan
også få betydning for hvordan sentrale og lokale myndigheter plan-
legger vannressurser og friluftsliv i fremtiden.

Det ville derfor være fint om du tok deg tid til å fylle ut dette
./. spørreskjemaet og returnere det i vedlagte, frankerte svarkonvo-

lutt innen 10. uli.

Alle opplysningene vil bli behandlet konfidensielt. Det står deg
selvfølgelig helt fritt om du vil svare på dette skjemaet, eller
la vere A svare p enkelte sprsml.

Dersom du ønsker flere opplysninger, ta kontakt med Anne Kroken på
telefon 2-45 46 84.

På forhånd takk for hjelpen!

Vennlig hilsen

Kontoradresse:
RomU161
Kristine Bonnevies hus
Universitetet i Oslo

Anne Kroken

Postadresse:
Universitetet i Oslo
Boks 1037, Blindern
0315 OSLO 3

Telefon:
(02) 45 46 84

U O NING N

1. Er du dere bosatt?

Gulen kommune
Masfjorden kommune
Lindås kommune
Annet sted. Hvilket

2. Hemstedsadresse:

3. Er du

Hytteeier i området ja

-
nei 7Grunneier i området ja nei

"Lokal turbruker" ja nei
Bruker ikke området idet hele tatt ja

4. Hvor stor en husholdnin en 1 antall ersoner?

............... per5oner.

5. Husholdnin ens alder
Kryss av med antall personer 1 rubrikkene.

1.
2.
3 .
4.

67 år
45-66
25-44
under

og eldre
Ar
Ar
25 år

6. Finnes det i husholdnin en barn som bor hemme i f l ende
alder?
Kryss av antallet i rubrikkene.

1.
2.
3.

under 7 år
7--14 r
15 Ar og eldre

7. Yrke:

1. Ansatt i ind. bygg, anlegg, gruvedrift
2. Ansatt andre steder/virksomheter
3. Selvstendig i jordbruk, skogbruk, fiske
4. Andre selvstendige
5. Hjemmeverende husmor/husfar
6. Pens jonert/trygdet
7. Andre .

OM HYTTA (gjelder hytteeiere)

8. Hvor li er h tta?

NB! Merk også av på vedlagte kart med

9. Hvor lan er reisetiden fra hemstedet til h tta?

Sommerstid ca.
Vinterstid ca.

timer
timer

1O0. NAr ble h tta fritidshuset b et?

fØr 1950
1950-1959
1960-1969
1970-1979
etter 1979

11. Bruker du dere h tta til

§ Da9soppholdHelger, 1-3 dager
Ferier

12. Har du dere brukt h tta som ut an s unkt for flerda ers turer
siste aret eller tidliere?

Siste året
Tidligere

ja
ja B ne1

nei B
I F L V TIV TETER

13. Hvilke aktiviteter driver du dere i området?

Fotturer
Jakt
Fiske
Skiturer
Bærplukking
Bading
Padling
Andre .

14. Hovedaktiviteten sommer:

vinter:

15. Hvor i området driver du dere friluftsliv?

Tegn ogs inn pa vedlagte kartkopi.

Sted:

Type aktivitet:

16. Er det noen områder du deres nes er s esielt fine attraktive?

§ janeivet ikke

Hvilke:

Hvorfor:

17. Eierldisponerer husholdnin en noe av fl ende?

Bil
Robåt/kano o.l. som brukes i området
Fritidsbåt med overnattingsmuligheter ombord
Campingvogn
Annet fritidshus i innlandet
Annet fritidshus ved kysten

18. Hvor mane da er driver du din familie friluftsliv i området?

Jan Mai
Feb. Juni
Mars Juli
April August

Sept.
Okt.
Nov.
Des.

19. Hvilken verdi mener du din familie det har for de dere drive
ulike friluftslivsaktiviteter i området?

Svært Middels
stor verdi Stor verdi Stor verdi Liten/ingen verdi

Fotturer
Skiturer
Jakt
Fiske
Brplukking
Bading/soling
Padling

20. Driver du dere friluftsliv i andre områder?

5a [] ei tJ

Hvis ja, hvor? .

§Andrelokale områder hvor .
Andre fjellområder
I tilknytning til andre fritidseiendommer o.l.

Hvorfor:

21. Er du din familie forn d eller misforn d med muli hetene til
ut ve ulike friluftslivsaktiviteter?

Fornyd delvis fornøyd misfornyd

gå på ski
gA fotturer
fiske
jakte
bærplukking

22. Vil det få noen konsekvenser for din deres bruk av området til
friluftsliv dersom kraftutb ins lanene blir ennomf rt?

§ ,Ja

Nei
Vet ikke

Eventuelt hvilken virkning:

VEDLEGG 5

VURDERING AV FRILUFTSLIVSINTERESSER I
FORBINDELSE MED PLANLAGT VASSDRAGSREGULERING I
KLØVTVEITVASSDRAGET OG DELER AV YNNESDALSVASS--
DRAGET I SON OG FJORDANE FYLKE.

KLOVTVEIT - UTBYGGINGSALTERNATIV D.

FORORD

BKK har bedt om en vurdering av Kl@vtveit - utbyggingsalternativ

D. D-alternativet er en utvidelse av C-alternativet som er be-

handlet i hovedrapporten, og denne birapporten vil bare ta for seg

de ytterlige inngrep og deres konsekvenser for friluftslivet.

I rulleringen av Samlet Plan for vassdrag (St.meld. nr. 53, 1986-

87), er alternativ D plassert i kategori 1 - "Prosjekter som alle

kan konsesjonsbehandles straks og fortlppende for & bidra til

energidekningen i årene framover".

INNHOLD

1. INNLEDNING . 1

2. KLOVTVEIT - EN PRESENTASJON 2

2.1. Utbyggings- og underskelsesomrdet 2

2.2. Utbyggingsplanene 3

2.3. Regional statusoversikt 4

3. METODE . 4

4. REGISTRERINGER . 4

4 .1. Dagens bruk . 4

4.2. Opplevelsesmuligheten 4

4. 3. Egnethet . 4

4.4. Områdets regionale betydning for friluftslivet 5

5. VERDIVURDERING . 7

6. KONSEKVENSANALYSE 8

6.1. Engeset - Botnavatn 8

7. KONKLUSJON . 10

8. KOMPENSASJONSTILTAK 11

- 1 -

1. INNLEDNING

Alternativ Di planene for Kløvtveitutbyggingen innbefatter et

elveinntak ved Engesetstlen. Elva som renner fra Botnavatn forbi

Engesetstlen tas inn pa kote 400 (50 m vest for stlen) og fres

i tunnel til nordenden av Austgulvatn. Her kobles C og D-alterna-

tivet, og elvevannet pumpes videre til Klvtveitvatn som i c-
alternativet. Sprengningen av den ca. 3 km lange tunnelen krever

vegframføring. Anleggsvegen er planlagt fra Engeset til Engeset-

stdlen NV i dalfret (SP-rapp. nr. 268, BKK 1986, Matre, pers.

medd.).

- 2 -

2. KLOVTVEIT - EN PRESENTASJON

.1. UTBYG INGS- G UNDERS KELSES R DET

I tillegg til de 5 delområdene som er presentert i hovedrapporten,

kommer delområde 6 - Engeset - Botnavatn (Fig. 1). Forøvrig gjel-

der beskrivelsen som i hovedrapporten, pkt. 3.1 ..

ertutrittet er er fcrer+let S»:Se

'r'a i rt'atere III E

.f, a .., ; : - t r '\ £-r

- GRENSE FOR DELOMRÅDE

pal:»

N

t
0 3 Kn

Figur 1. Undersøkelsesområdet inndelt i delområder.

- 3 -

Se innledning (Kap. 1) for beskrivelse av tillegget i planene.

Forøvrig gjelder beskrivelsen som i hovedrapporten, pkt. 3.2.

(Fig. 2).

Takle
Kartutsnittet er en forenklet skisse med
grunnlag i kartplatene III6 I og 1117 II
fra M7II-serien

E reo

TEGNFORKLARING

..REGULERT VANN

sec-:::: ANLEGGSVEG---·TUNNEL/SJAKT

ama. RØRGATE

= APEN KANL- PUMPELED'NING

C E l KRAFTLINJE

DAM

• KRAFTSTASJOK

,/ !Ofvtvelt
0

STOP.ETJ.

V

Austgulen

o

0 0
0

ngeset

ustqu st.•

I OppdahfYil

ø

0

es
ELEFJ- 0

,ea1s
SÆTRtrJ. Cl........_______..,

, I
\ oss haugen

0

0

(.J

;

7
f!Ltlll'.EF.EP:HJ

0

/ Verkland

Indesdna1

N
Yrdesd%lrvatnet

o

0
[j

0 2 3 Km

EKVIDISTANSE 60 M

Figur 2. Utbyggingsplaner - alternativ 0.

-] -

V

Se hovedrapport, pkt. 3.3.

3. METODE

Se hovedrapport, kap. 4.

4. REGISTRERINGER

Se forøvrig hovedrapport, pkt. 5. - 5.6 .

.1 G S R

Se hovedrapport, pkt. 5.1.

P EV u ET R

En eset - Botnavatn

Innenfor delområdet er opplevelsesmulighetene særlig knyttet til

den gamle stlsvegen fra Engeset til Engesetstlen, og til Enge-

setstlen med elva som renner forbi.

stølsvegen er grundig opparbeidet, steinsatt flere plasser, men

stedvis ogs& delvis gjengrodd. Engesetstlen er en samling av

flere hus. Husene er velholdte og ibruk idag. Byggestilen er

særpreget med bruk av stein både i grunnmur og i endevegger.

Delområdet har store o levelsesmuli heter

En eset - Botnavatn

Oppgangen til fjells fra Engeset via Engesetstølen er svært lett-

gått. Fra Engesetstlen og videre innover gis flere muligheter

- 5 -

når terrenget åpner seg i alle retninger. Overgangen til Aust-

gulstlen er trebar og går i småkupert vekslende terreng med

bekker og tjern.

I brukerundersøkelsen blir området av enkelte omtalt som godt

egnet for småviltjakt, hvor rypa er viktigste viltart.

Delområdet er godt egnet for tradisjonelt friluftsliv idag, der

aktiviteter som fotturer, skiturer, jaktturer og bærplukking gis

gode muligheter.

V I 0 V T

Se hovedrapport, pkt. 5.4.

•,• :":-·._-
%

-

&

a&e.
Figur 3. Engesetstølen.

- 6 -

Figur •

{

Figur 5.

Oppgangen fra Engeset til Engesetstølen.

i bakgrunnen.

Sognefjorden

Botnavatn mot SV.

- 7 -

5. VERDIVURDERING

Se forøvrig hovedrapport, kap. 6.

Tabell 1. Verdivurdering av delområdene for tradisjonelt frilufts-
liv med utgangspunkt i verdikriterieoppsettet (Vedlegg
1), og fordelt etter verdimålene.

.

V E R D I M A L
DELOMRÅDE OPPL. MULIGHETER EGNETHET DAGENS BRUK REGIONALVERDI SUM VERDI

X X X X X X X X X X X X

2 X X X X X X)()()(X X X X X X

3 X)()()()()()(X X X X X

4 X)(X X X X X X X X

5 X X X X X X X)(X X)(X X X X

6 X X X X X X)(X X X X X

- 8 -

6. KONSEKVENSANALYSE

Se forøvrig hovedrapport, pkt. 7. - 7.5.

T - V

De planlagte inngrepene innenfor delområdet er inntak av elva like

ovenfor (50 m) Engesetstlen. Inntaket og sprengningen av tunnel

fram til Austgulvatn krever vegframføring fra garden Engeset.

Den planlagte anleggsvegen vil Ødelegge en historisk og godt opp-

arbeidet stlsveg mellom Engeset og Engesetstlen. Anleggsvegen

vil gjøre fjellområdene lettere tilgjengelige, men den gamle

stølsvegen var allerede en enkel og lettg&tt adkomst.

Elva som renner forbi Engesetstlen trrlegges. Dette medfrer at

bruken av fritidshusene vil miste mye av sin verdi. Elva og

stølshusene er nær knyttet til hverandre idag, og vitner om den

betydning elva og det tilgjengelige vannet har og hadde i tradi-

sjonell stlsdrift.

Opplevelsesmulighetene blir sterkt reduserte pga. inngrepene.

Inngrepene vil gi store ne ative konsekvenser for tradisjonelt

friluftsliv innenfor delområdet.

En samlet konfliktvurdering for tradisjonelt friluftsliv innenfor

undersøkelsesområdet er presentert i figur 6 på neste side.

9

Kartutsnittet er en forenklet skisse med
grunnlag; kartplatene III6 I og 1117 II

fra M7Il-serien

Svært store negative konsekvenser

Store negative konsekvenser

Middels store negative konsekvenser

Ubetydelige negative konsekvenser

Takle

0 Bre>

0 0
0

Taklevet

Enge set

Austgulen

VARDE

Klevtvet

Au

0

Oppdahfyrl

Al"'4abt
UTREr,)

rosvoll

\ @ry.:.
REVUNGAKE

s4ta

fl /

0

S7
BUlli:ERUKFJ.

0

Verkland

''ndesdna1

N

0 2 3 Km

EVIDISTASE 60 M

Figur 6. Samlet konfliktvurdering for tradisjonelt friluftsliv
innenfor undersøkelsesområdet.

-- 10 -

7. KONKLUSJON

Se forøvrig hovedrapport, kap. 8.

På samme måte som stølshusene i Steinsdalen, så ligger Engeset-

stlen ner elva. En tørrlegging av elva vil Ødelegge bildet av

natur- og kulturelementenes harmoniske samspill i dette området.

-- 11 -

8. KOMPENSASJONSTILTAK

Se forøvrig hovedrapport, kap. 9.

I tillegg til de kompensasjonstiltakene som er nevnt i hoved-

rapporten, vil konfliktene av en utbygging etter D-alternativet

kunne dempes ved flgende tiltak:

Anleggsvegen legges utenom den gamle stølsvegen mellom Enge-

set og Engesetstlen, og utenom stdlsomr&det (rundt).

Det sikres en minstevannføring i elva fra inntaket.

Nr. 2
Nr. 3

Nr. 4
Nr. 5

Nr. 6

Nr. 7

Nr. 8

Nr. 9

Nr. 10
Nr. 11

Nr. 12

Nr. 13
Nr. 14

Nr. 15

Nr. 16
Nr. 17
Nr. 18

Nr. 19

Nr. 20

Nr. 21
Nr. 22

Nr. 23

Nr. 24
Nr. 25
Nr. 26

Nr. 27

Nr. 28

Nr. 29

Nr. 30
Nr. 31

PUBLISERTE RAPPORTER

Arsberetning1975.
Nr. Naturvitenskapelige interesser i de vassdrag som behandles av kontaktut-

valget for verneplanen for vassdrag1975-1976.
Dokumentasjonen er utarbeidet av: Cand.real. E. Boman, cand.real. P.E.
Faugli, cand.real. K. Halvorsen. Særtrykk fra NOU 1976:15.
Faugli, P.E. 1976. Oversikt over våre vassdrags vernestatus. (Utgått)
Gjessing,J. (red.)1977. Naturvitenskap og vannkraftutbygging. Fore-
drag og diskusjoner ved konferanse5.-7. desember1976.
Årsberetning1976 - 1977. (Utgått)
Faugli, P.E. 1978. Verneplan for vassdrag. / National plan for protect-
ing river basins from power development. Særtrykk fra Norsk geogr.
Tidsskr.31. 149-162.
Faugli, P.E.& Moen, P. 1979. Saltfjell/Svartisen. Geomorfologisk
oversikt med vernevurdering.
Relling,o. 1979. Gaupnefjorden i Sogn. Sedimentasjon av partikulært
materiale i et marint basseng. Prosjektleder: K. Nordseth.
Spikkeland, I. 1979. Hydrografi og evertebratfauna1 innsjer i Tov-
dalsvassdraget1978.
Harsten, S. 1979. Fluvialgeomorfologiske prosesser1 Jostedalsvass-
draget. Prosjektleder:J. Gjessing.
Bekken,J. 1979. Kynna. Fugl og pattedyr. Mai - Juni 1978.
Halvorsen, G. 1980. Planktoniske og littorale krepsdyr innenfor vass-
dragene Etna og Dokka.
Moss, O. & Volden, T. 1980. Botaniske undersdkelseri Etnas og Dokkas
nedbgrfelt med vegetasjonskart over magasinomr&dene Dokkfl@y og Rotvoll/
Rss j@en.
Faugli. P.E. 1980. Kobbelvutbyggingen - geomorfologisk oversikt.
Sandlund, T. & Halvorsen, G. 1980. Hydrografi og evertebrater i elver
og vann i Kynnavassdraget, Hedmark,1978.
Nordseth, K. 1980. Kynna-vassdraget i Hedmark. Geofaglige og hydrolo-
giske interesser.
Bergstrøm,R. 1980. Sjåvatnområdet - Fugl og pattedyr, juni 1979.
Årsberetning1978 og 1979.
Spikkeland,I. 1980. Hydrografi og evertebratfauna i vassdragene i Sjå-
vatnområdet, Telemark1979.
Spikkeland,I. 1980. Hydrografi og evertebratfauna i vassdragenepå Li-
fjell, Telemark1979.
Gjessing, J. (red.)1980. Naturvitenskapelig helhetsvurdering. Fore-
drag og diskusjoner ved konferanse17.-19. mars 1980.
Rostad,O.W. 1981. Fugl og pattedyri Veg&rsvassdraget.
Faugli, P.E. 1981. Tovdalsvassdraget - en fluvialgeomorfologiske ana-
lyse.
Moss, O0.0.& Ness, I. 1981. versikt over flora og vegetasjon i Tov-
dalsvassdragets nedb@rfelt.
Faugli, P.E. 1981. Grda - en geofaglig vurdering.
Bogen, J. 1981. Deltaeti Veitastrondsvatni Ary-vassdraget.
Halvorsen, G. 1981. Hydrografi og evertebrater i Lyngdalsvassdraget1

1978 og 1980.
Lauritzen, S.-E.1981. Innforingi karstmorfologi og speleologi.
Regional utbredelse av karstformer i Norge.
Bendiksen, E. & Halvorsen, R. 1981. Botaniske inventeringeri Lifjell-
området.
Eld&y, S. 1981. Fugl i Bjerkreimsvassdraget i Rogaland, med supplerende
opplysninger om pattedyr.
Bekken, J. 1981. Lifjell. Fugl og pattedyr.
Schumacher, T. & LØkken, S. 1981. Vegetasjon og flora i Grimsavass-
dragets nedb@rfelt.

Nr. 32
Nr. 33
Nr. 34

Nr. 35

Nr. 36

Nr. 37

Nr. 38

Nr. 39
Nr. 40
Nr. 41

Nr. 42

Nr. 43
Nr. 44

Nr. 45

Nr. 46

Nr. 47

Nr. 48
Nr. 49

Nr. 50

Nr. 51

Nr. 52

Nr. 53
Nr. 54
Nr. 55

Nr. 56

Nr. 57

Nr. 58
Nr. 59

Nr. 60

Nr. 61

Nr. 62
Nr. 63
Nr. 64

Arsberetning 1980.
Sollien, A. 1982. Hemsedal. Fugl og pattedyr.
Eie,J.A., Brittain, J. & Huru, H. 1982. Naturvitenskapelige interesser
knyttet til vann og vassdragp Varangerhalv@ya.
Eidissen, B., Ransedokken, O.K.& Moss, 0.0. 1982. Botaniske inven-
teringer av vassdrag i Hemsedal.
Drangeid, S.0.B.& Pedersen, A. 1982. Botaniske inventeringer i Vegår-
vassdragets nedbdrfelt.
Eie, J.A. 1982. Hydrografi og evertebrater i elver og vann i Grimsa-
vassdraget, Oppland og Hedmark, 1980.
Del I. Halvorsen, G. 1982. Ferskvannsbiologiske undersøkelser i Jora-
vassdraget, ppland, 1980.
Del II. Blakar, I.A. 1982. Kjemisk-fysiske forhold i Joravassdraget
(Dovrefjell) med hovedvekt på ionerelasjoner.
Nordseth, K. 1982. Imsa og Trya. Vurdering av geo-faglige interesser.
Årsberetning 1981.
Eie, J.A. 1982. Atnavassdraget. Hydrografi og evertebrater - En over-
sikt.
Faugli, P.E. 1982. Naturfaglige forhold - vassdragsplanlegging. Inn-
legg med bilag ved Den 7. nordiske hydrologiske konferanse 1982.
Sonerud,G.A. 1982. Fugl og pattedyri Atnas nedb@rfelt.
Jansen, I.J. 1982. Lifjellomrdet - Kvartergeologisk og geornorfologisk
oversikt.
Faugli, P.E. 1982. Bjerkreimvassdraget - En oversikt over de geofaglige
forhold.
Dalviken, K. & Faugli, P.E. 1982. Lomsdalsvassdraget - En fluvialgeo-
morfologisk vurdering.
Bjornestad, G. & Jerstad, K. 1982. Fugl og pattedyr i Lyngdalsvass-
draget, Vest-Agder.
Sonerud,G.A. 1982. Fugl og pattedyri Grimsas nedbdrfelt.
Bjerke, G. & Halvorsen, G. 1982. Hydrografi og evertehrater i innsjer
og elver i Hemsedal 1979.
Bogen, J. 1982. MØrkrivassdraget og Feigurnvassdraget - Fluvialgeomorfo-
logi.
Bogen,J. 1982. En fluvialgeomorfologisk undersdkelse av Joravassdraget
med breomrdet Snhetta.
Bendiksen, E. & Schumacher, T. 1982. Flora og vegetasjon i nedbør-
feltene til Irnsa og Trya.
Bekken, J. 1982. Imsa/Trya. Fugl og pattedyr.
Wabakken, P. & Srensen, P. 1982. Fugl 0g pattedyr i Joras nedbrfelt.
Sollid, J.L. (red.) 1983. Geomorfologiske og kvartærgeologiske regi-
streringer med vurdering av verneverdier i 15 tiarsvernede vassdrag i
Nord-0g MidtNorge.
Bergstrom, R. 1983. Kos&navassdraget. Ornitologiske underskelser
1981.
Sirensen, P. & Wabakken, P. 1983. Fugl 0g pattedyr i Finnas nedbdr-
felt. Virkninger ved planlagt kraftutbygging.
Bekken,J. 1983. Frya. Fugl og pattedyr.
Bekken, J. & Mobek, A. 1983. Ornitologiske interesser i SØkkundas ut-
videde nedbrfelt.
Skatturn, E. 1983. Botanisk befaring av 11 vassdrag på sør- og Øst-
landet. Rapport til Samlet plan for forvaltning av vannressursene.
Eld@y, S. & Paulsen, B.-E. 1983. Fugl i Sokndalsvassdrageti Rogaland,
med supplerende opplysninger om pattedyr.
Halvorsen, G. 1983. Hydrografi og evertebrater i Kosånavassdraget 1981.
Drangeid, S.0.B. 1983. Kosana - Vegetasjon og Flora.
Halvorsen, G. 1983. Ferskvannsbiologiske undersdkelseri Rkvatn-
området, Lorn og Skjåk, Oppland.

Nr. 65

Nr. 66

Nr. 67
Nr. 68

Nr. 69

Nr. 70

Nr. 71

Nr. 72
Nr. 73

Nr. 74

Nr. 75

Nr. 76

Nr. 77

Nr. 78

Nr. 79

Nr. 80

Nr. 81

Nr. 82

Nr. 83
Nr. 84

Nr. 85

Nr. 86

Nr. 87

Eidissen, B., Ransedokken, O.K. & Moss, 0.0. 1983. Botaniske under-
sdkelser i Finndalen.
Spikkeland, I. 1983. Hydrografi og evertebratfauna i Sokndalsvassdraget
1982.
Sjulsen, O.E. 1983. Sokndalsvassdraget - En geofaglig vurdering.
Bendiksen, E. & Moss, 0.0. 1983. SØkkunda og tilgrensenade vassdrag.
Botaniske underskelser.
Jerstad, K. 1983. Fugl 0g pattedyr i Hekkfjellomradet, Lyngdalsvass-
draget.
Bogen, J. 1983. Atnas delta i Atnsj6en. En fluvialgeomorfologisk
underskelse.
Bekken,J. 1984. Øvre Glomma. Ornitologiske interesser og konsekvenser
av planlagt utbygging.
Drangeid, S.0.B. 1984. Botaniske underskelser av Sokndalsvassdraget.
Pedersen,A. & Drangeid, S.0. 1984. Flora og vegetasjon i Lyngdalsvass-
dragets nedb@rfelt.
Sjulsen, O.E. 1984. SØkkunda, Hedmark fylke. Beskrivelse og vurdering
av geofaglige forhold og interesser.
Skatturn, E. 1984. Botanisk befaring av 4 områderi Hedmark. Rapport
til Samlet plan for forvaltning av vannressursene.
Hveem, B. & Hvoslef,S. 1984. Flora og vegetasjoni Horgavassdraget,
Buskerud.
Husebye, S. 1985. Finnavassdrageti Oppland fylke; en fluvialgeomorfo-
logisk undersdkelse og geofaglig vurdering.
Halvorsen, G. 1985. Hydrografi og strandlevende krepsdyri Øvre Glomma-
området.
Bergstrom, R. 1985. Ornitologiske undersdkelseri Kil&vassdraget,
Fyresdal, 1984.
Halvorsen, G. 1985. Hydrografi, plankton og strandlevende krepsdyr1
Kilavassdraget, Fyresdal, sommeren 1984.
Steinnes, A. & Hveem, B. 1985. Vegetasjon og florai Kilåvassdraget,
Telemark.
Halvorsen, G. 1985. Ferskvannsbiologiske underskelser i vassdragene
Imsa og Trya, Hedmark fylke.
Steinnes, A. 1985. Flora og vegetasjon i Øvre Otra, Aust-Agder.
Gjessing, J. (red.) 1985. Forsknings- og referansevassdrag. Foredrag
og diskusjoner ved seminar 17. - 19. april 1985.
Toftdahl, H. 1985. Friluftssliv Nyset-Steggje. Fagrapport for fri-
luftsliv med verdi- og konsekvensvurdering av tilleggsprosjekt i Nyset-
og Steggje-vassdragene.
Sjulsen, O.E. & Faugli, P.E. 1985. Geofaglig befaring av 11 vassdrag på
sør- og Østlandet. Rapport til Samlet plan for vassdrag prosjektet.
Sjulsen, O.E. & Andersen, Ø.B. 1985. Kilåvassdraget. Beskrivelse og
vurdering av de geofaglige forhold.

Nr. 88 Andersen,.B. & Faugli, P.E. 1986. Landskap - Takrenne vest, Joste-
dalen.

Nr. 89

Nr. 90

Nr. 91

Nr. 92

Nr. 93
Nr. 94

Faugli, P.E., Andersen, Ø.B., Husebye,S. & Sjulsen, O.E. 1986. Vass-
dragsreguleringer og geofag. En oversikt over kunnskapsnivået.
Toftdahl, H. 1986. Friluftsliv og andre utendørsaktiviteter langs vest-
sideelvenei Jostedalen.
Husebye,S. & Faugli, P.E. 1986. Flerbruksplan for vassdragi Gud-
brandsdalen, fluvialgeomorfologisk oversikt.
Elven, R. & Hveem, B. 1986. Øvre Glåma. Botaniske verdier og konse-
kvenser av planlagt utbygging.
Bekken,J. 1986. Brokke Aust-Agder. Ornitologi- og viltinteresser.
Vistad, 0.I. 1986. Friluftslivi Jdrpelandsvassdraget. Ei verdi- og
konsekvensvurderingi samband med konsesjonssøknaden for vassdraget.

Nr. 95 Walseng, B. & Halvorsen, G. 1986. Flerbruksplan for vassdrag i Gud-
brandsdalslagen, limnologisk oversikt.

Nr. 96 Halvorsen, G. 1986. Kilåvassdraget, Telemark fylke. Forventede
endringer i vannkvaliteten som fdlge av planlagt kraftutbygging.

Nr. 97 Moss, 0.0.& Skattum, E. 1986. Vegetasjon og florai Atnas nedbørfelt.
Nr. 98 Faugli, P.E.& Husebye, S. 1986. Anvendt fluvialgeomorfologi innen

vannbruksplanlegging. Vassdragsutbygging og aktive fluviale prosesser -
belyst ved eksempler. Foredrag holdt ved NHP - symposium i K&benhavn
6.-8.2.1986.

Nr. 99 Nordseth, K. 1986. vre Glomma. En geomorfologisk og hydrologisk
vurdering.

Nr. 100Husebye, S. & Faugli, P.E.1986. Josteddla - Utbygging/vern/forskning -
En fluvialgeomorfologisk analyse.

Nr. 101 Bergstrm, R. 1986. Viltunders@kelseri KosAnavassdraget, Agderfylkene
1985.

Nr. 102 Flugsrud, K. 1986. Flerbruksplan for vassdragi Gudbrandsdalen - Over-
sikt over botaniske undersdkelser.

Nr. 103 Husebye, S. & Hole, L.E.1986. Flerbruksplan for vassdrag i Gudbrands-
dalen - Fluvialgeomorfologisk befaring og vurdering.

Nr. 104Walseng, B., Brittain, J.E.& Halvorsen, G. 1986. Flerbruksplanfor
vassdrag i Gudbrandsdalen - Limnologiske befaring, september1985og
juli1986.

Nr. 105 Halvorsen, G. 1986. Flerbruksplan for vassdrag i Gudbrandsdalen - Vur-
dering av delvassdragenes type- og referanseverdi. Oversikt over fag-
lige interessante elvestrekninger/lokaliteter.

Nr. 106 Toftdahl, H. 1986. Friluftsliv og andre utendørsaktiviteter langs
Kosåna i Agder-fylkene.

Nr. 107Andersen, Ø.B. 1986. Landskapsvurdering i forbindelse med planlagt
vassdragsregulering i Kosånavassdraget, i Agder-fylkene.

Nr. 108 Halvorsen, G. & Husebye, S. 1986. Konsekvenser for de naturvitenskape-
lige interesser av en utbygging etter alternativ B2B, Øvre Otta og
alternativ B2, Nedre Otta og av utvidelsen ved Nedre Vinstra Kraftverk.

Nr. 109 Lauritzen, S.-E.1986. Ingeniørgeologi og karstlekkasje i Glomdalen.
Nr. 110 Toftdahl, H. 1987. Friluftsliv og turisme på Jostedalsbreen og i dens

tilgrensende områder.
Nr. 111 Toftdahl, H. 1987. Friluftsliv og andre utendørsaktiviteter langs Moksa

i Gudbrandsdalen.
Nr. 112 Bakken, B.T. 1987. Tisleia/Abjra - Ornitologiske interesser og konse-

kvenser av planlagt utbygging.
Nr. 113Walseng, B. & Halvorsen, G. 1987. Vannkjemi og krepsdyri Abjra- og

Reinavassdraget, Oppland fylke.
Nr. 114Andersen, .B. 1987. Abjdra, Oppland fylke. En analyse og vurdering av

de geofaglige forhold og interesser.
Nr. 115 Schartau,A.K. 1987. Dyreplanktoni Rondvatn og øvre deler av Atnavass-

draget,1986.
Nr. 116 Kroken, A. 1987. Friluftsliv og andre utendørsaktiviteteri Homlavass-

draget, Sor-Tr6ndelag fylke.
Nr. 117 Aunan, K. 1987. Botaniske undersøkelser ved Tisleie og Reina, Oppland

fylke.
Nr. 118 Fagernes, K.E. 1987. Begroingsundersdkelseri Abjra/Tisleia og Reina-

vassdragene, Oppland og Buskerud fylker.
Nr. 119 Toftdahl, H. 1987. Friluftsliv og andre utendørsaktiviteter langs

Rauma-Verma, Mre og Romsdal fylke.
Nr. 120 Sjulen, O.E.& Faugli, P.E. 1987. Geofag og landskap i Raumas nedbør-

felt. Verdi- og konsekvensvurdering i forbindelse med planlagt kraftut-
bygging.

Nr. 121Melby,M.W. 1987. Landskapsvurdering i forbindelse med planlagt vass-
dragsregulering i Kløvtveitvassdraget og deler av Ynnesdalsvassdraget i
Sogn og Fjordane fylke.

