
Ecofact rapport 316

www.ecofact.no
ISSN: 1891-5450
ISBN: 978-82-8262-314-8

Vinddalen turvei, Forsand kommune

Konsekvenser for naturmangfold

Leif Appelgren & Knut Børge Strøm

Vinddalen turvei, Forsand kommune

Konsekvenser for naturmangfold

Ecofact rapport: 316

www.ecofact.no

Ecofact Nord AS

 Ecofact Sørvest AS
Postboks 402 Postboks 560
9254 TROMSØ 4304 SANDNES

Referanse til rapporten: Appelgren, L. & Strøm, K.B. 2013. Vinddalen turvei,
Forsand kommune – Konsekvenser for naturmangfold.
Ecofact rapport 316.

Nøkkelord: tursti, biologisk mangfold, Forsand, Vinddøla,

ISSN: ISSN 1891-5450

ISBN: 978-82-8262-314-8

Oppdragsgiver: Forsand kommune via Prosjektil Areal AS

Prosjektleder hos Ecofact AS: Leif Appelgren

Prosjektmedarbeidere: Knut Børge Strøm

Kvalitetssikret av: Roy Mangersnes

Forside: Bilde fra eksisterende tursti i Vinddalen. Foto: Knut Børge
Strøm

www.ecofact.no

INNHOLD
1 FORORD ... 1

2 SAMMENDRAG .. 2

3 INNLEDNING .. 4

4 UTBYGGINGSPLANER OG INFLUENSOMRÅDE.. 4

5 MATERIAL OG METODE... 6
5.1 VURDERING AV VERDI ... 6
5.2 VURDERING AV OMFANG ... 7
5.3 VURDERING AV KONSEKVENS.. 8
5.4 DATAGRUNNLAG .. 8
5.5 PROBLEMSTILLINGER.. 9

6 STATUSBESKRIVELSE OG VERDIVURDERING .. 10
6.1 NATURGRUNNLAG .. 10
6.2 RØDLISTEDE ARTER ... 11
6.3 NATURTYPER, VEGETASJON OG FLORA.. 11
6.4 FUGL ... 13
6.5 ANDRE DYREARTER.. 13
6.6 FISK .. 14
6.7 VERNEDE VASSDRAG.. 14
6.8 SAMLET VURDERING AV NATURMANGFOLDET ... 14

7 VIRKNINGSOMFANG OG KONSEKVENS.. 15
7.1 RØDLISTEDE ARTER ... 15
7.2 NATURTYPER, VEGETASJON OG FLORA.. 15
7.3 FUGL ... 15
7.4 ANDRE DYREARTER.. 15
7.5 FISK OG ANDRE FERSKVANNSORGANISMER.. 15
7.6 VERNEDE VASSDRAG.. 16
7.7 SAMLET VIRKNINGSOMFANG.. 16
7.8 KONSEKVENS... 16

8 AVBØTENDE TILTAK .. 16
9 KILDER ... 17

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

1

1 FORORD

På oppdrag fra Forsand kommune, via Prosjektil Areal AS har Ecofact utført en
utredning av konsekvenser for naturmangfold ved etablering av en planlagt turvei i
Vinddalen i Forsand kommune, Rogaland fylke.

Utredningen baserer seg på tegninger av traseen for turveien presentert av
oppdragsgiver. Grunnlaget for utredningen er feltdata frembrakt av Knut Børge Strøm
under befaring 3. desember 2013. I tillegg er det søkt etter relevante data i
tilgjengelige databaser på internett (Naturbase, Artskart, Temakart Rogaland). Videre
er Fylkesmannens miljøvernavdeling kontaktet for eventuelle forekomster unntatt
offentligheten. Rapporten er i hovedsak utarbeidet av Leif Appelgren og kvalitetssikret
av Roy Mangersnes. Kontaktperson for oppdragsgiver har vært Trond Heskestad,
Prosjektil.

 Sandnes
 11. desember 2013

 Leif Appelgren

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

2

2 SAMMENDRAG

Beskrivelse av oppdraget

I forbindelse med planer på etablering av turvei i Vinddalen i Forsand kommune har Ecofact
gjennomført en utredning av konsekvenser for naturmangfold i plan- og influensområdet.

Datagrunnlag

Befaring foretatt 3. desember 2013 av Knut Børge Strøm samt tilgjengelige databaser og
data fra Fylkesmannens miljøvernavdeling.

Biologiske verdier

Planområdet er svært trivielt og det er ikke registrert noen rødlistede arter eller naturtyper,
eller andre viktige naturverdier i området. Vegetasjonen er fattig og avspeiler den sure
berggrunnen. Planområdet ligger innenfor registrert leveområde for villrein, men det er ikke
gjort noen observasjoner av villrein på lang tid. Området er ikke vurdert som viktig for fugl
eller andre dyrearter.

Beskrivelse av virkningsomfang
Virkningsomfanget av en etablering av turvei vurderes å bli svært lite for naturmangfoldet i
Vinddalen. Selv om turveien vil føre til økt ferdsel i området er det ingen kjente verdier som
vil bli påvirket i nevneverdig grad. Det samlede virkningsomfanget er vurdert til intet til lite
negativt.

Konsekvenser
Liten verdi og intet til lite negativt virkningsomfang betyr at konsekvensen blir ubetydelig til
liten negativ (0/-).

Det er anbefalt generelle avbøtende tiltak.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 4

3 INNLEDNING

I forbindelse med planer på etablering av turvei i Vinddalen i Forsand kommune,
Rogaland fylke, har Ecofact gjennomført en utredning av konsekvenser for
naturmangfold i plan- og influensområdet. Oppdragsgiver har vært Forsand kommune
via Prosjektil Areal AS.

4 UTBYGGINGSPLANER OG INFLUENSOMRÅDE

Det er planlagt en utbedring av eksisterende tursti fra Vinddalen nordover gjennom
Tørejuvet/Tyrejuvet/Torresjuvet. Planområdet omfatter et om lag 1,5 km langt strekk
langs elva Vinddølen. Den planlagte turveien vil begynne ved parkeringsplassen ved
enden av veien til Vinddalen, og gå på østsida om elva. Området er et populært
turområde. Geografisk plassering av området er vist i figur 4.1 og 4.2.

Det er allerede en sti langs den berørte elvestrekningen. Denne går til dels på vestsida
av elva og det er derfor behov for å etablere en delvis ny trasé øst for elva. Den nye
traseen vil være omtrent 500 m lang, mens resterende deler vil følge eksisterende sti.
Turveien vil få ATV-standard og det er derfor behov for en oppgradering av
eksisterende sti.

Figur 4.1. Kart som viser tiltakets lokalisering i regionen.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 5

Figur 4.2. Planområdet (rød linje) og planlagt trasé for turveien (svart stiplet linje).

Utredningsområdet vil omfatte det direkte påvirkede området og nærliggende områder.
Influensområde for tiltaket vil variere etter hvilke naturverdier som vurderes. For
naturtyper og vegetasjon vil som utgangspunkt direkte berørte arealer være influens-
området, mens for arter som bruker store områder (eksempelvis hjortedyr og store
rovfugler) kan influensområdet strekke seg langt ut fra planområdet.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 6

5 MATERIAL OG METODE

Formålet med denne utredningen er å belyse påvirkninger av tiltaket som kan ha
vesentlige konsekvenser for naturmiljøet. I plan og bygningsloven er det i detalj gjort
rede for i hvilke tilfeller det stilles krav om konsekvensutredning. Kravene til metode
er gitt i veiledere og forskrifter. Felles for ulike fagutredninger er en inndeling i fire
faser:

• Registreringsdel
• Verdisetting
• Omfangsutredning
• Konsekvensgradering

Utredningen er utført etter Statens vegvesens håndbok 140 - Konsekvensanalyser
(2006).

5.1 Vurdering av verdi

Verdien blir fastsatt langs en glidende skala som spenner fra liten verdi til stor verdi,
basert på den relative betydningen av området for gjeldende tema (figur 5.1). Verdi-
vurderingen i et delområde kan differensieres i et verdikart, men registreringskategori-
ene må også gis en samlet vurdering. Ulike tema har ulike kriterier for verdisetting.

Liten Middels Stor
⏐−-------------------⏐−-------------------⏐--------------------⏐

 �
Figur 5.1. Skala for verdi.

Verdisettingen følger tabell 1 nedenfor.

Tabell 1. Verdivurderinger med metodikk iht. vegvesenets håndbok 140 (delvis tilpasset etter Korbøl m
fl. 2009). Rødliste for naturtyper er tilpasset verdisetting etter rødlistevektingen for arter.

Kilde Stor verdi Middels verdi Liten verdi
Naturtyper
www.naturbasen.no
DN-Håndbok 13:
Kartlegging av naturtyper
DN-Håndbok 11:
Viltkartlegging
DN-Håndbok 15:
Kartlegging av
ferskvannslokaliteter

Naturtyper som er
vurdert til svært viktige
(verdi A)

Svært viktige viltområder
(vekttall 4-5)

Ferskvannslokalitet
som er vurdert som svært
viktig (verdi A)

Naturtyper som er
vurdert til viktige (verdi
B) eller lokalt viktige (C)

Viktige viltområder
(vekttall 2-3)

Ferskvannslokalitet
som er vurdert som
viktig (verdi B)

Andre områder

Rødlistede arter
Norsk Rødliste for arter
2010 (Kålås m.fl. 2010)

Viktige områder for:

Arter i kategoriene ”kritisk
truet” og ”sterkt truet”

Arter på Bern-liste II Arter
på Bonn-liste I

Viktige områder for:

Arter i kategoriene
”sårbar”, ”nær truet” eller
”datamangel”

Arter som står på den
regionale rødlisten

Andre områder

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 7

Kilde Stor verdi Middels verdi Liten verdi
Rødlistede naturtyper
Norsk rødliste for
naturtyper 2011 (Lindgaard
og Henriksen 2011)

Naturtyper i kategoriene:

Kritisk truet (CR) og sterkt
truet (EN)

Naturtyper i kategoriene:

Sårbar (VU), nær truet
(NT) eller datamangel
(DD)

Truete
vegetasjonstyper
Fremstad & Moen 2001

Områder med
vegetasjonstyper i
kategoriene ”akutt truet”
og ”sterkt truet”

Områder med
vegetasjonstyper i
kategoriene ”noe truet”
og ”hensynskrevende”

Andre områder

Lovstatus
Ulike verneplanarbeider,
spesielt vassdragsvern.

Områder vernet eller
foreslått vernet

Områder som er
vurdert, men ikke vernet
etter naturvernloven, og
som kan ha regional
verdi.

Lokale verneområder
(pbl.)

Områder som
er vurdert, men
ikke vernet
etter
naturvernloven,
og som er
funnet å ha kun
lokal verdi.

5.2 Vurdering av omfang

Dette trinnet består i å beskrive og vurdere type og omfang av mulige virkninger på de
ulike temaene som blir verdisatt dersom tiltaket gjennomføres. Omfanget blir gjengitt
langs en trinnløs skala fra stort negativt omfang til stort positivt omfang (figur 5.2).
Vurderingene blir gjort i henhold til kriteriene i håndbok 140 for konsekvensanalyser
(Statens vegvesen 2006). Kriteriene er gjengitt i tabell 2. Omfanget blir blant annet
vurdert ut fra påvirkning i tid og rom, og sannsynligheten for at virkning skal oppstå.

Stort negativt Middels negativt Lite negativt Intet Lite positivt Middels positivt Stort positivt
⏐------------------⏐------------------⏐------------------⏐------------------⏐------------------⏐------------------⏐

 �
Figur5.2. Skala for omfang.

Tabell 2. Kriterier for å vurdere omfang for naturmiljøer. Hentet fra Håndbok 140, konsekvensanalyser
(Statens vegvesen 2006).

Omfang
Tema Stort positivt Middels positivt Lite/intet Middels negativt Stort negativt

Viktige
sammen-
henger
mellom
naturområder

Tiltaket vil i stor
grad styrke
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil styrke
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil stort
sett ikke endre
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil svekke
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil bryte
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Arter (dyr og
planter)

Tiltaket vil i stor
grad øke arts-
mangfoldet eller
forekomst av
arter eller bedre
deres vekst- og
levevilkår.

Tiltaket vil øke
artsmangfoldet
eller forekomst
av arter eller
bedre deres
vekst- og
levevilkår.

Tiltaket vil stort
sett ikke endre
artsmangfoldet
eller forekomst
av arter eller
endre deres
vekst- og
levevilkår.

Tiltaket vil i noen
grad redusere
artsmangfoldet
eller forekomst av
arter el. forverre
deres vekst- og
levevilkår.

Tiltaket vil i stor
grad redusere
artsmangfoldet
eller forekomst
av arter el.
forverre deres
vekst- og
levevilkår.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 8

5.3 Vurdering av konsekvens

Det siste trinnet i vurderingene består i å sammenholde verdivurderingene og
omfanget av tiltaket for derved å utlede den samlede konsekvens i henhold til diagram
vist i figur 5.3.

Denne sammenstillingen gir et resultat langs en skala fra meget stor positiv
konsekvens til meget stor negativ konsekvens. De ulike kategoriene er illustrert ved å
benytte symbolene ”-” og ”+”.

5.4 Datagrunnlag

Feltkartlegging ble gjennomført av Knut Børge Strøm 3. desember 2013.

Feltarbeidet er supplert med innsamling av eksisterende opplysninger fra offentlige
databaser (Naturbase, Artsdatabanken) og Fylkesmannens miljøvernavdeling.

Usikkerhet
Det finnes alltid en viss usikkerhet knyttet til vurdering av verdi, omfang og
konsekvens for naturmiljø. Jo mer detaljert tiltaket er planlagt jo mindre vil denne
usikkerheten være (Statens vegvesen 2006). I tillegg til stedegne forekomster kan en
utbygging potensielt påvirke rastende fugler eller arter som har fødesøksområde
innenfor planområdet.

Figur 5.3. Konsekvensvifte som viser hvordan
verdi og omfang kombineres for å finne
konsekvens (Statens Vegvesen 2006).

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 9

5.5 Problemstillinger

De mest aktuelle problemstillingene knyttet til naturmiljø omtales kort i dette kapitlet.

Naturtyper og vegetasjon
Direkte arealbeslag som følge av nedbygging, eventuelt fragmentering, vil kunne
påvirke naturtyper og ulik vegetasjon direkte.

Fugl og andre dyr
Tap av leve- og funksjonsområder vil kunne ha lokal påvirkning på enkelte arter. Også
vilt som lever utenfor selve planområdet vil kunne bli påvirket av forstyrrelser.

I anleggsperioden kan det også være fare for akutte utslipp og partikkelavrenning, som
særlig kan ramme arter som har tilknytning til vann.

Etter utbygging er det flere problemstillinger som kan være aktuelle for vilt. I dette
tilfelle vil det først og fremst være spørsmål om forstyrrelser fra anleggsarbeid og fra
økt menneskelig tilstedeværelse i området.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 10

6 STATUSBESKRIVELSE OG VERDIVURDERING

6.1 Naturgrunnlag

Berggrunn og løsmasser
I følge NGUs berggrunnskart er berggrunnen i planområdet ensartet og består av
øyegneis og granitt. Dette er bergarter som forvitrer langsomt og ikke gir grunnlag for
forekomst av krevende planter. Løsmassene består dels av usammenhengende eller
tynt morenedekke, dels av breelvavsetninger (figur 6.1).

Figur 6.1. Løsmassekart over planområdet (rød linje). Området domineres av
usammenhengende eller tynt morenedekke (lys grønt). Sør i området er det breelvavsetninger
(oransje) og elve- og bekkeavsetninger (gult). Kilde: NGU.

Menneskelig påvirkning
Det går tursti gjennom planområdet og det er et populært turområde. Det går også en
kraftlinje langs dalføret. Ellers er det lite spor av menneskelig påvirkning.

Klima
Planområdet ligger i mellomboreal vegetasjonssone, og sterkt oseanisk seksjon, humid
underseksjon (O3h). Nedbøren er svært høy med en årsnormal på 3000-4000 mm.
Normal årsmiddeltemperatur er 4-6 ºC. (Normalverdier for 1971-2000, kilde:
senorge.no)

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 11

6.2 Rødlistede arter

Det er ingen rødlistede arter registrert i plan- eller influensområdet. Strandsnipe (NT)
er registrert i elva drøye to kilometer nedstrøms. Det er ikke umulig at det kan finnes
strandsnipe også i tilknytning til planområdet.

6.3 Naturtyper, vegetasjon og flora

Det er ingen registreringer av rødlistede eller verdifulle naturtyper i eller i tilknytning
til planområdet.

Planområdet ligger i en vestvendt og kupert skråning. Bakken er blokkdominert (se
f.eks. figur 6.2), men fremstår for det meste fullstendig dekket av vegetasjon pga et
lokalt meget fuktig klima.

Figur 6.2. Eksisterende sti gjennom blokkdominert område. Foto: Knut Børge Strøm.

Den fattige berggrunnen i området gjenspeiles i floraen. Sett fra et biologisk ståsted
innehar planområdet meget liten botanisk verdi. Bunnsjiktet er dominert av trivielle
skogsmoser og torvmoser. Karplantefloraen består av vanlige fattigmarksarter og
lavforekomsten er begrenset til arter som finnes over hele landet. I de bratteste
partiene finnes ung til eldre bjørkeskog. Ren furuskog (figur 6.3) dominerer
planområdet og nærliggende områder. Gjeldende naturtypeforekomster kan settes til
blåbærfuktskog og lyngfuktskog.

Av arter kan bjørnekam, stri kråkefot, bjørneskjegg, blåtopp, rome, røsslyng (m),
blåbær (m), tyttebær, linnea, einer, bjørk, furu, rogn, papirlav, elghornslav, bristlav,
lys reinlav, grå reinlav, saltlav spp., brun korallav, fjærmose, etasjemose og furumose

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 12

nevnes. Samtlige er typiske trivielle arter og indikerer en begrenset artssammen-
setning. Planområdet vurderes å ha liten verdi for naturtyper, vegetasjon og flora.

Figur 6.3. Furuskog på blokkrik mark. Feltsjiktet er dominert av røsslyng. Foto: Knut Børge Strøm.

Figur 6.4. Bjørkeskog i skråningen mot elva. Foto: Knut Børge Strøm.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 13

Figur 6.5. Bru over elva Vinddøla, sør i planområdet. Foto: Knut Børge Strøm.

6.4 Fugl

Under befaring ble det kun observert trivielle fuglearter. Den eldre bjørkeskogen ses
på som et potensielt habitat for sjeldnere spettearter som gråspett (og tildels
hvitryggspett). Det ble funnet et godt brukt spettetre. Bratte og loddrette fjellsider på
hver side av elven vurderes å ha verdi som hekkeområde for rovfugl. Flere små hyller
med vegetasjon finnes, noe som passer blant annet vandrefalk og tårnfalk. Det er også
registrert hekking av tårnfalk i nærområdet (data fra Fylkesmannen). Videre finnes det
flere observasjoner av kongeørn i nærområdet (Toralf Tysse, muntl. medd.), men det
er usikkert om arten hekker her eller om dette er fugler fra hekkeplasser lenger unna.
Med bakgrunn i hva som er kjent om området vurderes det å ha en fuglefauna som er
representativ for regionen og derfor har liten verdi.

6.5 Andre dyrearter

Planområdet ligger like i utkanten av leveområdet for villrein (Naturbase,
Regionalplan for Setesdal Vesthei, Ryfylkeheiene og Setesdal Austhei eller
«Heiplanen») Det berørte området er imidlertid kun marginalt og det er svært usikkert
om reinen benytter det aktuelle området.. Det er ikke kjent at villrein er observert i
området på lang tid (Alf Odden, pers. medd.). Ifølge Heiplanen er området heller ikke
vurdert å ha noen viktig funksjon for villrein. Det ligger ikke innenfor noen av
hensynssonene for villrein. Sørlig halvdel av traseen berører et viktig beiteområde for
elg (verdi B), noe som tilsvarer middels verdi.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 14

6.6 Fisk

Espedalselva har både laks og sjøørret men tilstanden for begge artene er dårlig. For
laks oppgis tilstanden å være dårlig pga. forsuring, mens tilstanden for sjøørret er
redusert grunnet fysiske inngrep og lakselus (http://lakseregister.fylkesmannen.no).
Det er usikkert om fisken går opp i Vinddøla, men uansett vurderes elva å ha liten
verdi for fisk.

6.7 Vernede vassdrag

Planområdet ligger i nedbørfeltet til det vernede vassdraget Espedalselva. Vernede
vassdrag har stor verdi.

6.8 Samlet vurdering av naturmangfoldet

Det er lite kjente naturverdier innenfor planområdet og det ble ikke registrert noen
verdifulle forekomster under befaringen. Området ligger i utkanten av leveområdet for
villrein og et beiteområde for elg. Det ligger også i nedbørfeltet til et vernet vassdrag.
Planområdet vurderes imidlertid å være stort sett marginalt for alle disse temaene.
Naturmangfoldet vurderes å være representativt for regionen og dermed har området
liten verdi.

Liten Middels Stor
⏐−-------------------⏐−-------------------⏐--------------------⏐

 �

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 15

7 VIRKNINGSOMFANG OG KONSEKVENS

7.1 Rødlistede arter

Ingen rødlistede arter er kjent fra planområdet eller øvrig influensområde.

7.2 Naturtyper, vegetasjon og flora

Etablering av turveien vil beslaglegge noen områder som nå er dekket av vegetasjon.
Dette vil risikere å ødelegge små forekomster av arter som er sjeldne i området.
Risikoen for dette er imidlertid svært liten da ingen sjeldne eller ellers interessante
arter er registrert og floraen i området forøvrig er triviell. Virkningsomfanget for
naturtyper, vegetasjon og flora vurderes derfor å bli intet til lite negativt.

7.3 Fugl

Virkninger på fugl vil kunne være økt grad av forstyrrelse om turveien fører til økt
menneskelig nærvær i området. Det vurderes imidlertid at slike virkninger vil være
marginale. Under anleggsarbeid vil forstyrrelsene være større, men dette vil være
overgående. Den største gruppen som vil bli berørt er spurvefugler og disse vil etter
hvert tilpasse seg menneskelig ferdsel på turveien. Med grunnlag i hva en kan forvente
av fugleliv i planområdet vurderes virkningsomfanget å bli intet til lite negativt. Det
tas her forbehold for at planområdet kan være en del i funksjonsområdet til noen
sjeldne, rødlistede eller sensitive arter som det ikke er fremkommet opplysninger om.

7.4 Andre dyrearter

Turveien vil ha liten betydning for andre dyrearter. Endret ferdselsmønster av
mennesker i området vil til å begynne med kunne føre til en del forstyrrelser, men det
antas at dyrene vil tilpasse seg dette. Villrein har ikke vært observert på lang tid, men
om villrein likevel skulle forekomme i området vil det i hovedsak være bukker som vil
bli lite påvirket av en turvei (Alf Odden, pers. medd.). Virkningsomfanget vurderes å
bli intet til lite negativt for andre dyrearter.

7.5 Fisk og andre ferskvannsorganismer

Eventuelle utslipp eller partikkelavrenning i tilknytning til anleggsarbeid vil muligens
kunne medføre kortvarig påvirkning på organismer i elven. Tiltaket vil imidlertid være
så lite at risikoen for alvorlige utslipp vil være svært liten. Virkningsomfanget
vurderes ikke å kunne bli mer enn lite negativt.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 16

7.6 Vernede vassdrag

Eventuell begrenset og kortvarig partikkelavrenning til elva i Vinddalen i tilknytning
til anleggsarbeid vil ha liten betydning for det vernede vassdraget Espedalselva.
Omfanget vurderes til intet til lite negativt.

7.7 Samlet virkningsomfang

Virkningsomfanget av en etablering av turvei vurderes å bli svært lite for natur-
mangfoldet i Vinddalen. Selv om turveien vil føre til økt ferdsel i området er det ingen
kjente verdier som vil bli påvirket i nevneverdig grad. Det samlede virkningsomfanget
er vurdert til intet til lite negativt.

Stort negativt Middels negativt Lite negativt Intet Lite positivt Middels positivt Stort positivt
⏐------------------⏐------------------⏐------------------⏐------------------⏐------------------⏐------------------⏐

 �

7.8 Konsekvens

Liten verdi og intet til lite negativt virkningsomfang betyr at konsekvensen blir
ubetydelig til liten negativ (0/-).

8 AVBØTENDE TILTAK

Det anbefales ingen spesifikke avbøtende tiltak i forhold til utredet deltema. Hvis det
blir aktuelt med omfattende gravearbeid nær elva bør det tas normal hensyn i forhold
til forurensingsrisiko og partikkelavrenning.

For å redusere graden av forstyrrelse vil det være fordelaktig om anleggsarbeid
gjennomføres utenfor hekketiden til fugl.

Hvis det blir aktuelt å revegetere areal hvor vegetasjonen er fjernet under
anleggsarbeid, bør dette gjøres med stedegen vegetasjon.

Vinddalen turvei, Forsand kommune - Konsekvenser for naturmangfold Ecofact rapport 316

 17

9 KILDER

Skriftlige kilder

Direktoratet for naturforvaltning. 2000. Kartlegging av ferskvannslokaliteter. DN-
håndbok 15 (internettutgave: www.dirnat.no).

Direktoratet for naturforvaltning 2000. Viltkartlegging. DN-håndbok 11.

Direktoratet for naturforvaltning. 2007. Kartlegging av naturtyper - Verdsetting av
biologisk mangfold. DN-håndbok 13 2. utgave 2006 (oppdatert 2007).

Fremstad, E, Moen, A. (red.). 2001. Truete vegetasjonstyper i Norge. NTNU
Vitenskapsmuseet Rapp. Bot. Ser. 2001-4: 1-231.

Korbøl, A., Kjellevoll, D. og Selboe, O. C. 2009. Kartlegging og dokumentasjon av
biologisk mangfold ved bygging av småkraftverk (1-10 MW) – revidert utgave. NVE-
veileder 3/2009.

Kålås, J.A., Viken, Å., Henriksen, S. og Skjelseth, S. (red.). 2010. Norsk rødliste for
arter 2010. Artsdatabanken, Norge.

Lindgaard, A. & Henriksen, S. (red.). 2011. Norsk rødliste for naturtyper 2011.
Artsdatabanken, Trondheim.

Nettbaserte kilder

Direktoratet for naturforvaltning. Naturbase: www.miljødirektoratet.no/no/Tjenester-
og-verktoy/Database/Naturbase/
NGU: www.ngu.no
Artskart: http://artskart.artsdatabanken.no
Artsdatabanken: www.artsdatabanken.no
Temakart Rogaland: www.temakart-rogaland.no

