

Agder Energi Produksjon AS

Åseralprosjektene

Konsekvenser for naturmiljø og
naturens mangfold

RAPPORT

Åseralprosjektene

Rapport nr.: 145601-6	Oppdrag nr.: 145601	Dato: 24.01.2012	
Kunde: Agder Energi Produksjon AS			
Åseralprosjektene Konsekvenser for naturmiljø og naturens mangfold			
Sammendrag: Det forekommer verdier i influensområdet både for fauna og flora. Flere viktige naturtyper er registrert, nært trua og trua arter, reirlokalteter for rovfugl og hubro samt villreinområde, for å nevne de viktigste. Påvirkninger på vegetasjon og naturtyper i anleggsfasen vil primært bestå av arealbeslag og terrengskader som følge av bruk av anleggsmaskiner, drenering av myrområder som følge av endrede hydrologiske forhold, avrenning og støvdeponering, hogst som gir endrede lys- og klimatiske forhold og tilslamming etter grave- og sprengningsaktivitet. For fauna vil støy og økt menneskelig aktivitet i anleggsperioden føre til midlertidig unngåelse av området. <i>De ulike kraftstasjonsalternativene vil ikke gi vesentlige forskjeller i påvirkning i anleggsfasen.</i> Begge alternative kraftstasjonsplasseringer, Øygaard og Ljosland, vil gi en samlet konsekvens (sett bort fra nettilknytning) for naturmiljø på <i>liten negativ</i> . Nettilknytning til Øygaard kraftverk vil for alternativ 3.2 (Vestredalen) og alt. 2.1 (Østredalen) gi noe mindre negativ konsekvens enn øvrige alternativ, på grunn av mest optimal paralellføring av ny og eksisterende linjetrasé. For alle andre kombinasjoner av alternativer vil konsekvensen være <i>middels negativ</i> . Kombinasjonen av alternativ 3.2 og 2.1 er også et av to foretrukne nettilknytningsalternativ fra Ljosland kraftverk. for naturmiljø er løsningen til Logna via Bortelid av samme årsak som nevnt ovenfor. I tillegg vil alternativ til Logna via Bortelid få <i>liten/middels negativ</i> konsekvens dersom man unngår deltrasé 1.0 og 1.1. De andre nettilknytningsalternativene får <i>middels negativ konsekvens</i> på grunn av viktige naturtypelokaliteter og kollisjonsrisiko for fugl. Økt regulering av Langevatn vil ha størst påvirkning på fauna i området. Konsekvensen blir <i>middels negativ</i> for begge alternativ for økt HRV (+10 m og + 20 m), men den negative påvirkningen på fauna blir noe mindre ved 10 m økt HRV. Bestanden av krypsiv i Logna og Monn antas å i liten grad bli påvirket av planlagt tiltak.			
Rev.	Dato	Revisjonen gjelder	Sign.
Utarbeidet av: Ragnhild Heimstad og Mats H. Finne			Sign.:
Kontrollert av: Kjell Huseby			Sign.:
Oppdragsansvarlig / avd.: Jannike Gry Bettum Jensen/ Miljørådgivning			Oppdragsleder / avd.: Jan-Petter Magnell/ Miljørådgivning

FORORD

På oppdrag fra Agder Energi Produksjon AS har Sweco Norge AS utarbeidet en fagrapport for temaet naturmiljø og naturens mangfold. Rapporten er utarbeidet i forbindelse med konsekvensutredningen av Åseralprosjektene i Åseral kommune i Vest-Agder fylke.

Fagansvarlig for flora og naturtyper har vært Ragnhild Heimstad og Mats H. Finne har vært fagansvarlig for pattedyr og fugl. Kontaktperson hos oppdragsgiver har vært Aleksander Andersen.

Lysaker 24.01.2012

Ragnhild Heimstad

Innhold

1	Sammendrag	1
1.1	Metode og datagrunnlag	1
1.2	Influensområde	1
1.3	Status- og verdibeskrivelse for berørte områder	1
1.4	Konsekvenser	2
1.4.1	Anleggsfasen	2
1.4.2	Driftsfasen	2
1.5	Avbøtende tiltak	2
1.6	Oppfølgende undersøkelser	3
2	Innledning	4
2.1	Bakgrunn og formål	4
2.2	Innhold og avgrensning	4
3	Metode og datagrunnlag	6
3.1	Datagrunnlag	6
3.2	Metode	8
3.2.1	Verdsetting	8
3.2.2	Vurdering av tiltakets omfang	8
3.2.3	Fastsetting av konsekvensgrad	9
4	Tekniske planer	10
4.1	Alternative nye tiltak	10
4.1.1	Utvidet Skjerka kraftstasjon	10
4.1.2	Økt overføring fra Langevatn til Nåvatn/Skjerkevatn	10
4.1.3	Økt regulering i Langevatn	14
4.2	Alternative nettløsninger	16
4.2.1	Skjerka kraftverk, aggregat 2	16
4.2.2	Med Ljosland kraftstasjon	16
4.2.3	Med Øygard kraftstasjon	16
4.2.4	Kvernevatn småkraftverk	17
4.2.5	Hodna transformatorstasjon	17
5	Områdebeskrivelse	19
5.1	Berggrunn og bioklima	19
5.2	Influensområde	19
6	Statusbeskrivelse og verddivurderinger	22
6.1	Områdene ved Langevatn	22
6.1.1	Karplanter, moser, lav og sopp	22

6.1.2	Verdifulle naturtyper	23
6.1.3	Fauna	25
6.2	Områdene ved Kvernevatnet og Ljosåna	26
6.2.1	Karplanter, moser, lav og sopp	26
6.2.2	Verdifulle naturtyper	27
6.2.3	Fauna	27
6.3	Områdene ved Ljosland og rundt Ljoslandsvatnet	27
6.3.1	Karplanter, moser, lav og sopp	27
6.3.2	Verdifulle naturtyper	30
6.3.3	Fauna	32
6.4	Områdene ved Bredlandsvatnet og Åstøl	32
6.4.1	Karplanter, moser, lav og sopp	32
6.4.2	Verdifulle naturtyper	34
6.4.3	Fauna	34
6.5	Områdene ved Bortelid	35
6.5.1	Verdifulle naturtyper	35
6.5.2	Fauna	35
6.6	Områdene ved Tjaldal og Logna	36
6.6.1	Karplanter, moser, lav og sopp	36
6.6.2	Verdifulle naturtyper	36
6.6.3	Fauna	37
6.7	Områdene over Grasfjedde og Hodna	37
6.7.1	Karplanter, moser, lav og sopp	37
6.7.2	Verdifulle naturtyper	38
6.7.3	Fauna	39
6.8	Oppsummering verdivurdering	39
7	Konsekvenser av tiltaket	40
7.1	0-alternativet	40
7.2	Konsekvenser i anleggsfasen	40
7.2.1	Verdifulle naturtyper, karplanter, moser, lav og sopp	40
7.2.2	Fauna	41
7.3	Konsekvenser i driftsfasen	41
7.3.1	Øygaard kraftverk	41
7.3.2	Ljosland kraftverk	49
7.3.3	Regulering Langevatn	52
7.3.4	Krypsiv	54
7.4	Oppsummering av konsekvensene	56
7.5	Samlet belastning på rødlistede arter som berøres av tiltaket	57
8	Avbøtende tiltak og oppfølgende undersøkelser	58
8.1	Forslag til avbøtende tiltak	58
8.1.1	Anleggsfasen	58
8.1.2	Driftsfasen	58
8.2	Forslag til oppfølgende undersøkelser	58

9	Referanser	60
9.1	Skriftlige kilder	60
9.2	Kilder på internett.....	61
9.3	Muntlige kilder.....	61
	Vedlegg 1 - Konsekvensmatrise	62
	Vedlegg 2 - Temakart naturmiljø – verdifulle naturtyper og flora.....	63
	Vedlegg 3 - Viktige naturtypelokaliteter i temakart	64
	Vedlegg 4 - Temakart naturmiljø – pattedyr og fugl.....	65
	Vedlegg 5 - Viktige viltlokaliteter i temakart fauna.....	66
	Vedlegg 6 – Registrerte fugler under befaring 24.-25. mai 2011.....	67

1 Sammendrag

Konsekvensutredningen om naturmiljø og naturens mangfold er utarbeidet på oppdrag fra Agder Energi Produksjon AS i forbindelse med flere mulige tiltak som samlet har fått betegnelsen Åseralprosjektene. Tiltakene ligger i Åseral kommune, Vest-Agder fylke.

1.1 Metode og datagrunnlag

Metodikk fra Statens vegvesens håndbok 140 Konsekvensanalyser legges til grunn for vurderingene.

Informasjon om området er samlet inn ved gjennomgang av tilgjengelig litteratur og databaser, kontakt med Fylkesmannen i Vest-Agder, Åseral kommune samt befaringer av flora og fauna.

1.2 Influensområde

Influensområde for karplanter, moser, lav og sopp defineres som planområdet med en buffersone på ca 50 m. Influensområde for fugl og pattedyr vil være langt større og det er vanlig å regne et influensområde på ca. 2 km ut fra inngrepene.

1.3 Status- og verdibeskrivelse for berørte områder

Område og lokalitet	Verdi		
	Karplanter, moser, lav og sopp	Verdifulle naturtyper	Fauna
Langevatn	Liten		Stor
Stølsvoll ved Langevatn		Middels	
Øvrige områder		Liten	
Kvernevatnet og Ljosåna		Liten	Liten
Skogsområdet ved Stiknodden	Liten til middels		
Øvrige områder	Liten		
Ljosland og Ljoslandsvatnet			Liten til middels
Gammel lauvskog	Middels	Middels	
Tjern Strandbuodden		Middels	
Utløpsos		Middels	
Gammelt kulturlandskap		Middels	
Mudderbanke		Middels	
Øvrige områder	Liten	Liten	
Bredlandsvatnet og Åstøl	Liten	Liten	Middels til stor
Bortelid	Liten	Liten	Stor
Tjaldal og Logna	Liten til middels		Stor
Svarthommen		Stor	
Svartorkantskog og dam ved Tjaldal		Middels	
Slåttemark og rik edellauvskog Svartevatnet		Middels	
Øvrige områder		Liten	
Grasfjedde og Hodna			Middels til stor
Larsliknuten rik edellauvskogslokalteter	Middels	Middels	
Øvrige områder	Liten	Liten	

1.4 Konsekvenser

1.4.1 Anleggsfasen

Konsekvenser for vegetasjon:

- arealbeslag og terrengskader som følge av bruk av anleggsmaskiner
- drenering av myrområder som følge av endrede hydrologiske forhold
- avrenning og støvdeponering
- hogst gir endrede lys- og klimatiske forhold
- tilslamming og kjemiske forstyrrelser etter grave- og sprengningsaktivitet

Det vil være minimale forskjeller i negativt omfang i anleggsfasen for de to kraftstasjonsalternativene da de berører stort sett de samme arealene for rigg, tipp og steinbrudd.

Konsekvenser for fauna.

- midlertidig unngåelse av området pga forstyrrelse fra støy og økt menneskelig aktivitet

De ulike kraftstasjonsalternativene vil ikke gi vesentlige forskjeller i påvirkning i anleggsfasen.

1.4.2 Driftsfasen

Samlet konsekvens i driftsfasen for naturmiljø:

Alternativ med Øygaard kraftstasjon (uten nettilknytning): **Liten negativ**

Nettilknytning Åstøl-Hodna:

Vestredalen

alt. 3.0, 3.1 og 3.3: **Middels negativ**

alt. 3.2: **Liten/middels negativ**

Austredalen

alt. 2.1: **Liten/middels negativ**

alt.2.2: **Middels negativ**

Alternativ med Ljosland kraftstasjon (uten nettilknytning): **Liten negativ**

Nettilknytning:

Logna- Bortelid (foretrukket alternativ; se kap. 7.3.12): **Liten/middels negativ**

Logna –Bortelid (alt. som inkluderer deltrasé 1.1): **Middels negativ**

Hodna – Ljoslandsdalføret (langs vei): **Middels negativ**

Hodna – Ljoslandsdalføret (kabel i vann): **Middels negativ**

Hodna – Åstøl som for Øygaard kraftstasjon (se over)

Regulering Langevatn, økt HRV + 10 m: **Middels negativ**

Regulering Langevatn, økt HRV + 20 m: **Middels negativ**

Se Tabell 7-1 for oppsummering av omfang og konsekvens for hvert alternativ.

1.5 Avbøtende tiltak

- Avbøtende tiltak i anleggsfasen kan være å utarbeide en miljøoppfølgingsplan (MOP). Det er også viktig at anleggsarbeidet planlegges slik at det blir minst mulig forstyrrelse på rovfuglreir i hekketiden.

- Ved å kun bygge vei inn fra nord til tipp- og riggområdene ved Tjørnebuglyvri, kan den negative påvirkningen på lokaliteten med gammel lauvskog reduseres.
- Det anbefales å fjerne skog og kratt fra strandsonen ved Langevatn før eventuell ytterligere økt HRV av magasinet for å forhindre at organisk materiale samler seg opp oppdemming.
- Fjelløkosystemer er sårbare, og det anbefales å legge til rette for naturlig revegetering samt å begrense arealbruken og kjøremønsteret til et minimum.
- Det er ikke foreslått noen minstevannføring utover det som slippes i dag.
- Ved valg av ledningstraseene som krysser Austre- og Vestredalen er det viktig at ledningene blir merket slik at risiko for kollisjon med fugl reduseres.
- Ved en heving av vannstanden i Langevatn vil stien mellom Pytten og Ljosland måtte legges om. Av hensyn til villrein er det viktig at stien fortsatt går på østsiden av Langevatn.

1.6 Oppfølgende undersøkelser

Det bør gjøres grundigere undersøkelse av hekkeplasser for rovfugl i området. Det er flere kjente reirplasser innenfor influensområdet, men status for disse er ikke godt nok oppdatert.

2 Innledning

2.1 Bakgrunn og formål

Denne konsekvensutredningen er utarbeidet på oppdrag fra Agder Energi Produksjon AS (AEP) i forbindelse med planleggingen av delprosjektene som inngår i planene for opprusting og utvidelse av Skjerka, kalt Åseralsprosjektene. Utredningen dekker naturmiljø og naturens mangfold. Den inneholder en beskrivelse av dagens situasjon og vurdering av mulige konsekvenser av det planlagte tiltaket, samt forslag til avbøtende tiltak og oppfølgende undersøkelser.

2.2 Innhold og avgrensning

Før en konsesjonssøknad kan behandles av NVE, må det planlagte tiltakets virkninger på miljø og samfunn utredes jfr. Plan- og bygningsloven og Forskrift om konsekvensutredning (26.06.2009). I fastsatt utredningsprogram av 01.07 2011, står det følgende om konsekvenser for naturmiljø og naturens mangfold:

Naturmiljø og naturens mangfold

For alle biologiske registreringer skal det oppgis dato for feltregistreringer, befaringsrute og hvem som har utført feltarbeidet og artsregistreringene.

Det skal gis en samlet vurdering av hvordan økosystemet som artene er en del av blir påvirket.

For hvert deltema skal mulige avbøtende tiltak vurderes i forhold til de eventuelle negative konsekvenser som kommer fram, herunder eventuelle justeringer av tiltaket.

Naturtyper og ferskvannslokaliteter

Verdifulle naturtyper, inkludert ferskvannslokaliteter, skal kartlegges og fotodokumenteres etter metodikken i DN-håndbok 13 (Kartlegging av naturtyper – verdisetting av biologisk mangfold) og DN-håndbok 15 (Kartlegging av ferskvannslokaliteter).

Naturtypekartleggingen sammenholdes med "Truete vegetasjonstyper i Norge" (jf. Karplanter, moser, lav og sopp).

Konsekvenser av tiltaket for naturtyper eller ferskvannslokaliteter skal utredes for anleggs- og driftsfasen.

Karplanter, moser, lav og sopp

Det skal gis en enkel beskrivelse av de vanligste forekommende terrestriske vegetasjonstypene i influensområdet samt en kort beskrivelse av artssammensetning og dominansforhold. Beskrivelsen skal basere seg på Fremstad (1997), Vegetasjonstyper i Norge. NINA Temahefte 12:1-279.

Eventuelle truede vegetasjonstyper skal identifiseres i henhold til "Truete vegetasjonstyper i Norge" (Fremstad & Moen 2001, NTNU Vitenskapsmuseet Rapp.bot.Ser.2001 – 4: 1-231) og gis en mer utfyllende beskrivelse.

Ved beskrivelse av enkeltarter skal det fokuseres på områder som er identifisert som verdifulle naturtyper/truede vegetasjonstyper og det skal legges vekt på rødlistearter og arter som omfattes av DNs handlingsplaner (Se DNs nettsider for oppdatert liste, <http://www.dirnat.no/truaarter>).

Konsekvenser av tiltaket for karplanter, moser, lav og sopp skal utredes for anleggs- og driftsfasen. Krypsiv skal vies særskilt oppmerksomhet.

Pattedyr

Det skal gis en beskrivelse av hvilke pattedyr som forekommer i prosjektets influensområde. Beskrivelsen kan baseres på eksisterende kunnskap, samt intervjuer av grunneiere og andre lokalkjente.

Viktige villtrekk skal kartfestes. Eventuelle rødlistearter, jaktbare arter og forekomst av viktige økologiske funksjonsområder (yngleplasser, beite- og skjulsteder osv.) skal beskrives. Arter som omfattes av DNs handlingsplaner skal omtales spesielt.

Kartfesting av opplysninger skal skje i henhold til Direktoratet for naturforvaltnings retningslinjer, jf. også direktoratets retningslinjer for behandling av sensitive stedsopplysninger.

Tiltakets konsekvenser for berørte pattedyr skal utredes for anleggs- og driftsfasen. Mulige endringer i områdets produksjonspotensiale vurderes.

Fugl

Det skal gis en beskrivelse av fuglefaunaen i prosjektets influensområde, med vekt på områder som blir direkte berørt, basert på eksisterende kunnskap og feltundersøkelser.

Fuglebestandene skal kartlegges i hekketida. Artsmangfold, bestandstetthet og viktige økologiske funksjonsområder skal beskrives. Det skal legges spesiell vekt på eventuelle rødlistearter (gjelder hele tiltaksområdet), jaktbare arter, vanntilknyttede arter og arter som omfattes av DNs handlingsplaner.

Kartfesting av opplysninger skal skje i henhold til Direktoratet for naturforvaltnings retningslinjer, jf. også direktoratets retningslinjer for behandling av sensitive stedsopplysninger. Eventuelle reirlokalteter av rødlistede rovfugler skal ikke kartfestes.

Tiltakets konsekvenser for fugl skal utredes for anleggs- og driftsfasen.

Følgende fagtema under naturmiljø blir utredet i andre rapporter:

- Geofaglige forhold (Sandsbråten 2012).
- Fisk og ferskvannsbiologi (Gravem 2012; Hesthagen 2011).
- Anadrom fisk (under bearbeidelse av Forseth ved Norsk Institutt for Naturforskning)

3 Metode og datagrunnlag

3.1 Datagrunnlag

Informasjon om området er samlet inn ved gjennomgang av litteratur og tilgjengelige databaser, kontakt med grunneier, Åseral kommune, Fylkesmannen i Vest-Agder, Norsk villreinsenter sør, Agder naturmuseum, Norsk ornitologisk forening, avd. Vest-Agder og egne befaringer i influensområdet.

Befaring for flora ble gjennomført av Ragnhild Heimstad i Sweco Norge AS i to omganger; 9.-10. august 2009 samt 12.-13. august 2011. I 2009 ble de terrestre (landliggende) delene av Ljoslandsvassdraget befart (fra dam Langevatn og ned til Åstøl), samt strekningen for planlagt luftlinjetrasé fra Bortelid til Logna. Ved tilleggsbefaringen i 2011 ble områdene rundt Langevatn befart med båt og til fots, samt Ljoslandsvassdraget ned til Kyrkjebygd og Logna opp til Smeland kraftstasjon. Det var meget høy vannføring på befaringsdagen i august 2011, noe som vanskeliggjorde registreringer av krypsiv. Kollektorer av moser og lav ble innsamlet og artsbestemt senere av Heimstad. Se befaringsrute i Figur 3-1.

Figur 3-1 Sporlogg (GPS) fra befaring for flora i august 2011.

Befaring av fauna ble gjennomført av Mats Finne i Sweco Norge AS 24.-25. mai 2011 (se Figur 3-2). Det ble lagt særlig vekt på å få en god oversikt over viktige områder for fugl under befaringsreisen. Antatte viktige steder for fugl innenfor influensområdet ble oppsøkt, og forekomst av arter ble registrert ved hjelp av kikkert og teleskop. I tillegg ble områder hvor det er planlagt inngrep som rigg, massedeponi, vei og tunnelpåslag befart, og observasjoner av fugl og dyreliv registrert. Store deler av influensområdet kunne nås fra bil. En del av inngrepene som er planlagt vest for vassdraget (mellom Langvatnet og Ljoslandsvatnet, mellom Ljoslandsvatnet og Bredlandsvatnet, og ved Kvernevatnet) ble befart til fots. Figur 3-2 viser befaringsrute til fots (logget med GPS) og stoppunkter for fugleobservasjoner i nærheten av vei. Området omkring Langevatn ble ikke prioritert for befaringsreise av fauna. Dette området ble meget grundig undersøkt i en tidligere utredning i forbindelse med planer om heving av HRV i Langvatn tilsvarende dagens planer (Vest-Agder Energiverk 1993), og det er senere gjort kartlegging av kongeørn i området (Agder naturmuseum 1999).

På observasjonsposter ble det registrert syngende fugl og gjort synsobservasjoner. Området ble først undersøkt med håndkikkert (8x22), og ved behov ble fugl artsbestemt ved hjelp av teleskop (45x60).

Under befaringsdagene 24.-25. mai var det regnbyger og til middels sterk vind (læber til frisk bris) under befaringsreise. Etter flere dager med mye regn var det flom i vassdragene i området. Værforholdene under befaringsreisen ble vurdert som middels til dårlig for observasjon av fugl. De fleste områder som vil bli direkte berørt av en utbygging, og viktige områder for fugl innenfor influensområdet ble befart. Sammen med informasjon fra informanter, databaser og skriftlige kilder er dette vurdert å gi et tilstrekkelig grunnlag for å kunne verdisettes området for fauna.

Figur 3-2 Befaring av fauna med hovedvekt på fugl. Det meste av området kunne befares med bil. Langs veiene er kun spesielle observasjonspunkter avmerket på kartet. Tre områder ble befart til fots. GPS-spor fra disse turene er avmerket på kartet.

3.2 Metode

Metodikk fra Statens vegvesens håndbok 140 er lagt til grunn for konsekvensutredningen (Statens vegvesen 2006). Håndboka beskriver en trinnvis metode som innebærer oppdeling i:

- Verdisetting
- Vurdering av tiltakets omfang
- Vurdering av konsekvensgrad

3.2.1 Verdisetting

Verdien blir fastsatt langs en 3-delt skala som spenner fra *liten verdi* til *stor verdi* som figuren viser, vurdert ut fra kriterier som vist i Tabell 3-1.

Tabell 3-1 Tema for naturmiljø som skal verdsettes (fra Håndbok 140 med kategorioppdateringer etter Rødliste for arter 2010).

Kilde	Stor verdi	Middels verdi	Liten verdi
Naturtypeområder/ vegetasjonsområder <ul style="list-style-type: none"> • DN-Håndbok 13 Kartlegging av naturtyper • Truete vegetasjonstyper i Norge (Fremstad og Moen 2001) 	<ul style="list-style-type: none"> • Natur- eller vegetasjonstyper i verdikategori A for biologisk mangfold. 	<ul style="list-style-type: none"> • Natur- eller vegetasjonstyper i verdikategori B eller C for biologisk mangfold 	<ul style="list-style-type: none"> • Områder med biologisk mangfold som er representativt for distriktet
Områder med arts-/individmangfold <ul style="list-style-type: none"> • Norsk rødliste for arter 2010 (Kålås et al. 2010) • DN-Håndbok 11 - Viltkartlegging 	<ul style="list-style-type: none"> • Områder med stort artsmangfold i nasjonal målestokk. • Leveområder for arter i kategoriene "kritisk trua", "sterkt trua" og "sårbar". Områder med forekomst av flere rødlistearter i lavere kategorier. • Viltområder og vilttrekk med viltvekt 4-5 	<ul style="list-style-type: none"> • Områder med stort artsmangfold i lokal eller regional målestokk • Leveområder for arter i kategoriene "nær trua" eller "data-mangel". • Leveområder for arter som står som oppført på den fylkesvise rødlista. • Viltområder og vilttrekk med viltvekt 2-3 	<ul style="list-style-type: none"> • Områder med arts- og individmangfold som er representativt for distriktet. • Viltområder og vilttrekk med viltvekt 1

3.2.2 Vurdering av tiltakets omfang

Mulig virkninger av tiltaket blir beskrevet, og det blir vurdert hvilke omfang virkningene får. Omfanget blir vurdert langs en 5-delt skala fra *stort negativt omfang* til *stort positivt omfang*. Kriteriene for omfangsvurderingene er vist i Tabell 3-2.

Tabell 3-2 Kriterier for omfangsvurdering.

	Stort positivt omfang	Middels positivt omfang	Lita/Intet omfang	Middels negativt omfang	Stort negativt omfang
Viktige sammenhenger mellom naturområder	Tiltaket vil i stor grad styrke viktige biologiske eller landskapsøkologiske sammenhenger.	Tiltaket vil styrke viktige biologiske eller landskapsøkologiske sammenhenger.	Tiltaket vil stort sett ikke endre viktige biologiske eller landskapsøkologiske sammenhenger.	Tiltaket vil svekke viktige biologiske eller landskapsøkologiske sammenhenger.	Tiltaket vil bryte viktige biologiske eller landskapsøkologiske sammenhenger.
Arter (dyr og planter)	Tiltaket vil i stor grad øke artsmangfoldet 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 deres vekst- og levevilkår	Tiltaket vil i noen grad redusere artsmangfoldet eller forekomst av arter eller forringe deres vekst- og levevilkår	Tiltaket vil i stor grad redusere artsmangfoldet eller fjerne forekomst av arter eller ødelegge deres vekst- og levevilkår

3.2.3 Fastsetting av konsekvensgrad

Konsekvensgraden av tiltaket er funnet ved å sammenstille vurderingene av tiltakets omfang med vurderingene av områdenes verdi. Jo mer verdifullt det aktuelle området/komponenten er, jo større konsekvens vil inngrepet ha. Konsekvensen er gradert i en 9-delt skala fra *meget stor positiv konsekvens* til *meget stor negativ konsekvens* (Se Vedlegg 1). I vurderingene av konsekvensgrad er tiltaket sammenlignet med det såkalte "0-alternativet", som innebærer en forventet utvikling i området dersom tiltaket ikke gjennomføres.

4 Tekniske planer

Åseralprosjektene består av flere planlagte tiltak som kan bli aktuelle enkeltvis eller i kombinasjon. For enkelte av delprosjektene foreligger det alternativer som gjensidig utelukker hverandre. De tekniske beskrivelsene bygger på diverse informasjon mottatt fra AEP i forbindelse med denne studien, blant annet melding fra november 2008 og brev til NVE om alternative utbyggingsplaner fra mars 2011.

Vest-Agder Energiverk fremmet i 1996 en søknad om utvidelse av Skjerka kraftverk. Prosjektet innebar, i tillegg til et nytt aggregat i Skjerka kraftstasjon, også økt regulering i både Skjerkevatn og Nåvatn samt økning av overføringskapasiteten fra Langevatn til Nåvatn. Ulike alternativer med økt regulering i Langevatn ble også utredet, men ikke tatt med i søknaden. Søknaden ble trukket høsten 2003.

Dagens Skjerka utbygging, sammen med øvrige kraftstasjoner og magasiner i øvre del av Mandalsvassdraget, er vist i Figur 4-1.

4.1 Alternative nye tiltak

I hovedsak består Åseralprosjektene nå av tre delprosjekter:

- Økt installasjon i Skjerka kraftstasjon
- Ny overføringstunnel fra Langevatn til Nåvatn med en ny kraftstasjon som utnytter fallet mellom disse to magasinene
- Økt regulering i Langevatn

4.1.1 Utvidet Skjerka kraftstasjon

Skjerka kraftstasjon har i dag en slukeevne på 33,5 m³/s. Denne vil med økt installasjon bli doblet til 67 m³/s. Et mulig alternativ er at en bare utvider installasjonen i Skjerka kraftstasjon, uten å øke overføringskapasiteten fra Langevatn til Nåvatn og etablere en ny kraftstasjon og uten økt regulering i Langevatn.

Alle øvrige kombinasjoner av de planlagte delprosjektene vil inkludere økt installasjon i Skjerka.

Det er satt av plass til det nye aggregatet i eksisterende kraftstasjon, og i tillegg er tilløps- og avløpstunnelen dimensjonert for den utvidete kapasiteten. Økt installasjon i Skjerka vil dermed ikke medføre vesentlige nye arealinngrep. Aktuelle områder for rigg vil være i forbindelse med arealer som allerede er i bruk av kraftverket.

4.1.2 Økt overføring fra Langevatn til Nåvatn/Skjerkevatn

Det legges i utgangspunktet opp til at eksisterende overføringstunnel, med fire bekkeinntak, skal benyttes videre. Det vil bli drevet en ny tunnel i parallell til den gamle. En ny kraftstasjon som utnytter fallet mellom de to magasinene er planlagt med to alternative lokaliseringer, enten i fjell ved Ljosland (Ljosland kraftstasjon) eller som fjellanlegg eller i dagen ved utløpet av tunnelene ved Åstøl i Nåvatn (Øygard kraftstasjon). Det kan også være aktuelt å føre vannet fra inntakene inn på ny tunnel, særlig dersom kraftstasjonen lokaliseres til Øygard.

Tunneltraseer med de to alternative nye kraftstasjonene er vist på kartene i Figur 4-2 og Figur 4-3. På kartene vises også nye veier, tipper, riggplasseringer og tverrslag som avviker noe for de to kraftstasjonslokaliseringene.

Figur 4-1 Skjerka kraftverk, eksisterende utbygging

Figur 4-2 Ny overføringstunnel fra Langevatn til Nåvatn med Ljosland kraftstasjon

Figur 4-3 Ny overføringstunnel fra Langevatn til Nåvatn med Øygard kraftstasjon

Den maksimale overføringskapasiteten i dagens tunnel er ca 15 m³/s. Med ny tunnel vil den samlede maksimale overføringskapasiteten øke til maksimalt 65 m³/s. Ljosland kraftstasjon og Øygard kraftstasjon er planlagt med to alternative slukeevner på hhv. 20 og 30 m³/s.

Velges alternativet med Ljosland kraftstasjon i fjell ved Ljosland, vil det i kraftstasjonen også bli plassert et lite aggregat med inntak i Kvernevatn. Tilløpet vil bli i nedgravd rør og tunnel fra Kvernevatn.

Velges alternativet med Øygard kraftstasjon (i dagen eller som fjellanlegg ved Åstøl), vil det bli bygget et småkraftverk, Kvernevatn småkraftverk. Småkraftverket vil utnytte fallet mellom Lille Kvernevatn, som ligger rett nedstrøms dammen i Kvernevatn, og nytt bekkeinntak i Ljosåni. Det vil bli lagt et rør fra inntaket i Lille Kvernevatn til kraftstasjonen ved bekkeinntaket i Ljosåni. Plassering av Kvernevatn småkraftverk er antydnet på kartutsnittet i Figur 4-4. Lille Kvernevatn er vannet som ligger mellom dammen i Kvernevatn og kraftstasjonen.

Figur 4-4 Beliggenhet Kvernevatn småkraftverk (utsnitt av kart fra AEP)

4.1.3 Økt regulering i Langevatn

Langevatn er i dag regulert mellom LRV kote 667,60 og HRV kote 683,60. Nye krav i damsikkerhetsforskriften gjør det overveiende sannsynlig at dammen i Langevatn må erstattes av en ny dam. I den forbindelse ønsker AEP at det utredes å øke reguleringshøyden i magasinet gjennom å heve HRV, mens LRV beholdes uendret. Den nye dammen er planlagt lokalisert ved eksisterende dam.

Det er tre alternativer for HRV i Langevatn med ny dam:

- HRV som i dag på kote 683,60 (magasinvolum 22 mill.m³)
- Øke HRV med 10 m til kote 693,60 (magasinvolum 46 mill.m³)
- Øke HRV med 20 m til kote 703,60 (magasinvolum 72 mill.m³)

Arealet ved HRV i Langevatn vil øke fra 2,08 km² i dag til ca 2,65 km² og ca 3,35 km² med hhv. 10 og 20 m økt regulering.

Kartet i Figur 4-5 viser Langevatnmagasinet med dagens HRV og LRV tegnet inn, samt med økt HRV med hhv. 10 og 20 m.

Den nye dammen vil bli en steinfyllingsdam med asfaltkjerne. For uttak av stein er det sett på ulike muligheter, og mest sannsynlig vil det bli lagt et steinbrudd på østsiden i magasinet, enten like oppstrøms dammen eller ca 1,5 km nord for dammen.

Tre av de eksisterende bekkeinntakene, i Ljosåna, Faråna og Grytåna, kan bli flyttet noe oppstrøms, avhengig av den endelige høyden på HRV i Langevatn. For bekkeinntaket i Stigebotsåna blir det ingen endring fra i dag.

Figur 4-5 Langevatn, med dagens LRV og HRV, samt med økt regulering med 10 og 20 m

4.2 Alternative nettløsninger

Det er vurdert flere alternative nettløsninger (22 og 110 kV), dvs. tilkobling til eksisterende nett, for Ljosland og Øygard kraftstasjoner.

4.2.1 Skjerka kraftverk, aggregat 2

For utvidelse av Skjerka kraftstasjon vil en knytte seg til en ny transformator og et nytt koblingsanlegg som vil bli bygget ved den gamle kraftstasjonen.

4.2.2 Med Ljosland kraftstasjon

Det foreligger tre hovedalternative nettløsninger fra Ljosland kraftstasjon. De er vist på kartet i Figur 4-6. Langs deler av strekningene er det vist forskjellige alternative traseer, men de er ikke omtalt i detalj i denne oversiktsbeskrivelsen.

Ljosland til Logna via Bortelid (alt. 1, ref. Figur 4-6)

Det vil bli en kabel fra påhugget for adkomsttunnelen og fram til ca sørenden av Langevatn, der den planlagte nye veien går østover over fjellet til Bortelid. Veien har ingen direkte forbindelse til AEPs planlagte tiltak. Det vil bli lagt jordkabel som følger den nye veien. Fra Bortelid og til Logna vil det bli luftlinje.

Ljosland til Hodna via Ljoslandsdalføret (alt. 2, ref. Figur 4-6)

Det er planlagt en ny transformatorstasjon for påkobling til eksisterende sentralnett ved Hodna, på østsiden av dalen litt nord for Smeland kraftstasjon. Fra påhugget for adkomsttunnelen til Ljosland vil det bli kabel ned til Kløyvstøl på østsiden av Ljoslandsvatn, enten langs riksvegen eller gjennom selve Ljoslandsvatn. Fra Kløyvstøl vil det bli luftlinje ned Vestredalen til Breland og videre i parallell med eksisterende 300 kV fram til Hodna. Fra Stornesodden i Vestredalen er det foreslått to ulike traseer (alt 2.0 og 2.1) opp lia til 300 kV nettet ved Grasfjellet. For å krysse Austredalen er det foreslått to ulike traseer. Alt 2.0 er en kryssing av dalen med fritt luftspenn ca parallelt med 300 kV nettet. I alt 2.2. går linja ned dalen, krysser over Logna og opp på østsiden langs Hæresbekk til Hodna TS.

Ljosland til Hodna via Åstøl (alt. 3 og deler av alt. 2, ref. Figur 4-6)

Det legges en kabel i avløpstunnelen fra Ljosland kraftstasjon og ned til utløpet av tunnelen ved Åstøl. Derfra i luftlinje i parallell med eksisterende 300 kV fram til Hodna. Fra Øygard fram mot Vestredalen går linja parallelt med eksisterende 300 kV. Ved kryssing av Vestredalen er foreslått 4 ulike løsninger:

Alt 3.0 er et fritt luftspenn.

Alt 3.1 går linja ned dalsida og krysser over Monn og opp igjen på østsiden av dalen opp mot Grasfjellet.

Alt 3.2 er også et fritt luftspenn, men denne går nærmere eksisterende 300 kV nettet enn alt 3.0.

Alt 3.3 går ned dalsida og krysser over Monn og opp igjen på østsiden av dalen opp mot Grasfjellet. Deretter videre mot Austredalen og Hodna vil traseene være de samme som alt 2.0 og alt 2.2 som beskrevet for linje "Ljosland til Hodna via Ljoslandsdalføret".

4.2.3 Med Øygard kraftstasjon

En luftlinje i parallell med eksisterende 300 kV fram til Hodna, jf. oversiktskartet i Figur 4-6 (alt. 3 og deler av alt. 2). Traseen er den samme som for "Ljosland til Hodna via Åstøl".

4.2.4 Kvernevatn småkraftverk

Produksjonslinje fra Kvernevatn kraftverk vil gå fra kraftstasjonen langs bekkefarete til over fylkesveien, deretter som jordkabel ned til 22 kV nettet i bunnen av skibakken ved Ljoslandsvatnet.

4.2.5 Hodna transformatorstasjon

Selve transformatorstasjonen og alternative tilknytninger til eksisterende nett i dalen langs Logna (Austredalen), som begge er vist som alt. 5 på kartet i Figur 4-6, er ikke en del av Åseralprosjektene, men derimot en sak for Statnett SF og AE Nett AS.

Figur 4-6 Alternative nettløsninger for Ljosland og Øygard kraftstasjoner

5 Områdebeskrivelse

Mandalsvassdraget er et middels stort sørlandsvassdrag, med et nedbørfelt på 1800 km² ved utløpet i havet ved Mandal. Øvre del av nedbørfeltet ligger syd i Setesdalsheiene med typiske høyder omkring 600-800 moh. Øvre del av Mandalsvassdraget består av tre elver, Skjerka, Monn og Logna, som alle renner til Ørevatn. Nedstrøms Ørevatn kalles vassdraget Mandalselva.

Det er flere vannkraftverk i Mandalsvassdraget. Oversiktskartet i Figur 5-1 viser vassdraget med kraftstasjoner og magasiner. Alle de tre elvene i øvre del er i dag sterkt reguleringspåvirket. De planlagte delprosjektene, som samlet er kalt Åseralprosjektene, ligger alle i reguleringsområdet til Skjerka kraftverk i Åseral kommune.

Skjerka kraftverk har inntak i Skjerkevatn og i tillegg flere magasiner knyttet til kraftverket, deriblant Kvernevatn og Langevatn. Kraftverket berører elvene Skjerka og Monn. Utløpet fra Skjerka kraftstasjon er til Ørevatn, som er det nederste større magasinet i vassdraget. I Logna ligger Logna og Smeland kraftverker, med magasinene Juvatn og Lognavatn.

En 300 kV linje, som inngår i sentralnettet mellom Solhom i Sirdal og Arendal, krysser gjennom området i retning vet-øst. Denne linjen har frie luftspenn over Vestredalen (like ved Øygard) og over Austredalen (ved Hodna like nord for Smeland).

De planlagte tiltakene vil ikke berøre noen uregulerte elvestrekninger, med unntak av neddemming av bekker og elver som renner inn i Langevatn ved økt regulering i dette magasinet.

Åseral kommune er i areal den største kommunen i Mandalsvassdraget. Kommunen har ca 900 innbyggere, og kommunesenter i Kyrkjebygda. Det er et variert arbeids- og næringsliv i kommunen, som spenner fra kraftproduksjon til turisme. Det har i de senere år vært en betydelig hyttebygging i kommunen, spesielt på Ljosland og Bortelid.

Alle nye terrenginngrep med de planlagte tiltakene vil komme i områder som i kommuneplanen og kommunedelsplanen er angitt som LNF og LNRF område.

5.1 Berggrunn og bioklima

Åseral kommune ligger i markert oseanisk vegetasjonsseksjon (O2; Moen 1999). De berørte fjellområdene ligger i nord- og mellomboreale vegetasjonssoner mens områdene nede i Ljoslandsgrenda samt langs Mandalsvassdraget ligger i sørboreal vegetasjonssone (Moen 1999). Berggrunnen i området består hovedsakelig av granitt og granodioritt (Figur 5-2), med øyegneis og foliert granitt samt noe amfibolitt nordøst for Langevatn og sør for Nåvatn. Gneiser og granitt er harde bergarter som ikke gir grobunn for innslag av frodige skogstyper som for eksempel lågurtfjellbjørkeskog eller høgstaudefjellbjørkeskog, som man ellers kunne forvente å finne i bratte solvarme liser.

5.2 Influensområde

Influensområde for karplanter, moser, lav og sopp defineres som planområdet med en buffersoner på ca 50 m. Dette vil si områder i tilknytning til deponi, kraftstasjon, påhugg, rørgate, riggområder, dam, reguleringssoner, vei, kabel og luftledningstrasé. For naturtypelokaliteter vil influensområdet som regel være noe større, da de er en del av et

helhetlig økologisk bilde som må settes i en videre sammenheng enn selve lokalitetsavgrensingen.

Figur 5-1. Oversiktskart over Mandalsvassdraget

Influensområde for fugl og pattedyr vil være langt større og er avhengig av artenes aksjonsradius. Store rovfugler har gjerne leveområder på flere titalls kvadratkilometer. Det er imidlertid vanlig å regne et influensområde på ca. 2 km ut fra inngrepene.

Figur 5-2 Berggrunnskart fra NGU (2011) til venstre. Kartet viser området fra Langevatn i Nord til Brelandsvatnet i sør. Rødt indikerer granitt og granodioritt; oransje angir øyegneis, granitt, foliert granitt; rosa angir gneis; blekrosa øst for Langevatn og helt sør ved Nåvatn angir amfibolitt, glimmergneis. Til høyre et eksempel på harde bergarter langs østsiden av Langevatn. (Foto: Sweco Norge AS)

6 Statusbeskrivelse og verdivurderinger

Temakart og oversikt over verdifulle naturtyper, rødlistearter og viktige viltlokaliteter ligger i vedleggene 2 til 5.

6.1 Områdene ved Langevatn

6.1.1 Karplanter, moser, lav og sopp

Store deler av den vestlige siden av Langevatn består av bratte granittiske fjellvegger med krekling - fjellbjørkeskog og blåbær – og småbregnebjørkeskog (Figur 5-2 og Figur 6-1). Stedvis innslag av gran og osp. Der hvor stor blokk har løsnet eller mindre ras av stein/grus har gått, forekommer noe rikere vegetasjonsutforminger med bl.a. storbregner (Figur 6-2).

Langs den østlige siden av Langevatn er terrenget flatere, og her vokser fjellbjørkeskog av krekling- og blåbærtypen (Figur 6-3). Oppslag av røsslyng- furuheii langs vannkanten i nordvest. Mindre myrarealer av fattig fastmattemyr langs de flate breddene på østsiden av vannet. Her finnes også et lite innslag av fukt-fjellbjørkeskog med blåtopp og molte. Dagens reguleringszone er tydelig og stort sett vegetasjonsfri med glattskurt berg eller grus. I enkelte sørvendte viker har det samlet seg opp organisk materiale (hele trær, røtter etc.) som ser ut til å være rester fra tidligere oppdemming.

Områdene innover Ådalen til Fosstjønn er preget av fattig bjørkeskog med blåbær, tyttebær, røsslyng, hårfrytle, smyle, fjellmarikåpe og bjønnkam. Her er mye stor blokk og stein med påvekst av mose- og lavmatter; lys reinlav, grå reinlav, kvitkull og heigråmose. Flere steder langs de lavereliggende liene i Ådalen vokser det stedvis mye fjellburkne og ormetelg i skråningene. Den nært trua¹ karplanten hvitkurle er registrert ved Skothommen innerst i Ådalen (Artskart 2011), men dette er utenfor influensområdet til Langevatn.

Figur 6-1 Vestvendt side ved Dam Langevatn. (Foto: Sweco Norge AS)

¹ Kategori Nært trua (NT) i Norsk rødliste for arter 2010 (Kålås et al. 2010)

Innover til Uppsetjønn vokser det også mye storbregner (fjellburkne, smørtelg) i steinskråningene (Figur 6-4 og Figur 6-5). Ellers vokser fattig fjellbjørkeskog med en noe rikere småbregne-variant innimellom.

I Kile ligger en gammel stølsvoll (Figur 6-6). Artssammensetningen her er kulturbetinget med karakteristiske arter som sølvbunke, matsyre og slåttestarr, men preget av gjengroing.

Det er ikke kjent at det forekommer noen rødlistede karplanter, moser, lav eller sopp i tilknytning til influensområdet rundt Langevatn. Ingen av de registrerte vegetasjonstypene er truede, men representative for nordboreal vegetasjonssone. Området rundt Langevann vurderes å ha liten verdi for tema karplanter, moser, lav og sopp.

Figur 6-2 Bjørkeskog med rasmark ved Langevatn. (Foto: Sweco Norge AS)

6.1.2 Verdifulle naturtyper

Stølsvollen ved Kile bidrar til et variert biologisk mangfold i det ellers nøysomme og fattige vegetasjonsdekket. Lokaliteten vurderes å være lokalt viktig (C).

Stølsvollen ved Kile vurderes å ha middels verdi for naturtyper. Det øvrige området rundt Langevann vurderes å ha liten verdi for naturtyper.

Figur 6-3 Fattig bjørkeskog langs vestsida av Langevatn. (Foto: Sweco Norge AS)

Figur 6-4 Storbregneutforming av bjørkeskog i Ådalen. (Foto: Sweco Norge AS)

Figur 6-5 Frisk-fuktig steinrøys med fjellburkne ved Uppsetjønn. (Foto: Sweco Norge AS)

Figur 6-6 Gammel stølsvoll ved Kile. (Foto: Sweco Norge AS)

6.1.3 Fauna

Villrein

Områdene rundt Langevann utgjør deler av randområdene til Setesdal-Ryfylke villreinområde som er på omlag 5 500 km². I følge rapporten "Skjerka kraftverk, opprusting og utvidelse.

Konsekvenser for dyreliv og vilt” (Vest-Agder Energiverk 1993) varierer villreinens bruk av randområdene med både bestandsstørrelse, beitekvalitet og værforhold. I perioder på flere år kan et område være helt tomt for dyr, for så i noen år være tilholdssted for mange dyr. Det er områder sørvest for Langevatn som vurderes som viktige for villrein. Det er særlig i år med nedising av vinterbeitene i høyereliggende områder at reinen trekker sørover til laverliggende områder for å få bedre tilgang til mat.

Elg

Det er tidligere rapportert forekomst av elg på sommerbeite i området rundt Langevatn (Vest-Agder Energiverk 1993). I Naturbase er det også avmerket et vinterbeiteområde nordvest for vannet.

Fugl

Området omkring Langevatn ble grundig undersøkt i forbindelse med tidligere planer om å heve vannstanden til 20 m over HRV (HRV ca. 703 moh., Vest-Agder Energiverk 1993). Det ble registrert noe orrfugl og en god bestand av lirype i området, men forekomst av fugl til alle årstider var nesten utelukkende registrert høyere enn 20 m over dagens HRV. Et stort antall spurvefugl ble også registrert. En beregnet indeks for artsdiversitet (Shannon-Wiener indeks, Krebs 1972) viste at mangfoldet av spurvefugl-arter var ganske likt som i sammenlignbare områder. Det ble også registrert hekkeplasser for hubro (EN²) og annen rovfugl i området, som ville bli direkte berørt av en vannstandsheving. Senere rapporter (Agder naturmuseum 1999) og kontakt med kjentfolk i området (pers.medd. Runar Jåbekk) bekrefter at det i seinere år har vært hekkende hubro og annen rovfugl i området. Disse artene har som regel hekkeplassene høytliggende og i bratt fjell, og det er derfor lite sannsynlig at reirplassen berøres direkte av en vannstandsheving av Langevatn.

Området som berøres av en heving av Langevatn vurderes å ha god forekomst og bestandstetthet av hjortevilt og hønsefugl, uten at området skiller seg vesentlig ut fra omkringliggende områder. Det er også vurdert å ha en artsdiversitet av spurvefugl og vannfugl som er representativt for området. Det er kjente reirplasser for flere arter av rovfugl i det berørte området. Området vurderes å ha stor verdi for fauna – primært på bakgrunn av forekomsten av hekkeplasser for flere arter av rovfugl og hubro.

6.2 Områdene ved Kvernevatnet og Ljosåna

6.2.1 Karplanter, moser, lav og sopp

Vegetasjonen langs veien fra Kvernevatn og ned langs nordsida av Ljosåna består av bjørkeskog med rogn og vier, og ellers for det meste blåbær, krekling, blokkebær, skrubbær, sølvbunke, smyle og innslag av bl.a tranestarr, lusegras og fjellmarikåpe. En fuktig bergflate langs veien huser både fuktighetskrevede arter som kystgrønnever og bekkegråmose, samt mer tørketålende arter som heigråmose, rabbebjørnemose og vegnikke (Figur 6-7).

Vegetasjonen i Kvernevatnområdet består for det meste av nøysomme arter med noen unntak. Tranestarr, som er noe basekrevede, ble vunnet ved Ljosåna og har sin sørlige grense i bl.a. Åseral kommune. Nært truet alm er registrert i skogen opp mot Stiknodden, nordvest for Ljosland sentrum.

Nært trua alm vokser på Stiknodden ved Ljosland. Det er ellers ikke kjent at det forekommer noen rødlistearter eller trua vegetasjonstyper i tilknytning til influensområdet ved Kvernevatnet eller Ljosåna. Skogsområdet rundt Stiknodden vurderes å ha liten til middels verdi for karplanter, moser, lav og sopp. Det øvrige området vurderes å ha liten verdi for karplanter, moser, lav og sopp.

² Kategori Sterkt trua (EN) i Norsk rødliste for arter 2010 (Kålås et al. 2010)

Figur 6-7 Veien langs Ljosåno med fuktig bergvegg. (Foto: Sweco Norge AS)

6.2.2 Verdifulle naturtyper

Det ble ikke registrert noen viktige naturtyper på befarings i tilknytning til influensområdet ved Kvernevatn og Ljosåna og det foreligger ingen registreringer av viktige naturtyper i Naturbase (Direktoratet for naturforvaltning 2011).

Området vurderes å ha liten verdi for naturtyper.

6.2.3 Fauna

Området ligger helt i utkanten av det avgrensede leveområdet til villrein i Setesdal-Ryfylke villreinområde (Naturbase 2011)

Fugl

Strandsnipe (NT) er observert ved Kvernevatnet (Artskart 2011). Det ble ikke registrert fugl i dette området under befarings.

Området vurderes ikke som spesielt viktig verken for fugl eller pattedyr, og vurderes å ha liten verdi for fauna.

6.3 Områdene ved Ljosland og rundt Ljoslandsvatnet

6.3.1 Karplanter, moser, lav og sopp

Nedstrøms dammen ved Langevatn er elva på befaringsstidspunktet fullstendig tørrlagt (Figur 6-8). Vegetasjonen i damområdet og videre nedstrøms er bjørkedominert med noe rogn, vier, einer og selje. Feltsjiktet består av hovedsaklig lyng (blåbær, tyttebær, røsslyng, blokkebær, krekling) og ellers skrubbær, stri kråkefot, smyle og sølvbunke. Mosedekket preges av store

bladmoser (furumose, etasjemose, ribbesigd, torvmoser og sprikelundmose) og noen mer oseaniske arter som kystjåmose, kystbjørnemose og kystkransemose.

Vegetasjonen i Ljoslandsområdet gjenspeiler hard berggrunn og dårlige næringsforhold. Fattig blåbær- bjørkeskog preger det meste av Ljoslandsområdet. I skogkanten mot de bratte lisidene i vest er det noe rikere storbregneutforminger, samt en del stor blokk med mose- og lavpåvekst. Vanlig forekommende lav- og mosearter som stubbesyl, melbeger, bakkefrynse, skuggehusmose, heigråmose og duskgråmose vokser her. Fattig myrtereng ligger spredt, med torvmyrull, kvitlyng, rome, rosetorvmose og finnskjegg på tørre tuer.

Det er registrert nært trua alm og ask (NT) i tilknytning til Ljoslandsgrenda (Artskart 2011).

Øst for Ljoslandsgrenda ligger et lite granplantefelt og omkringliggende beitemark (Figur 6-9) med typiske arter som bringebær, krypsoleie, engmarikåpe, fjellmarikåpe, engkransmose og kystkransmose.

Vegetasjonen på vestsida av Ljoslandsvatnet består i den nordlige delen av tett bjørkeskog med innslag av vier, einer, rogn og noe gran. Stedvis er det kulturpåvirket mark, med mjørdurt, geitrams, enghumleblom, skogstorkenebb, høymol og bringebær. Lengre sør, fra utløpet til Stigebottsånå og ned til Bredlandsvatnet blir skogen eldre og vegetasjonen rikere (Figur 6-11). Her er det innslag av osp og gammel rogn og selje. Liggende dødved (læger) av bjørk, selje og rogn ligger spredt, og bikkjenever og skrubbenever forekommer rikt på bark av bjørk og selje. I feltsjiktet vokser einstape, ormetelg, bringebær, skogsnelle, gaukesyre, tepperot og fjærmose.

Myrområdene på vestsida av Ljoslandsvatnet er nedbørsmyrer med lite artsmangfold. Bjønnskjegg, torvull og molte dominerer, med innslag av rome, sivblom og flekkmariland.

Vegetasjonen på østsiden av Ljoslandsvatnet er preget av bebyggelse, vei og eksisterende kraftlinje. Innimellom spredte åkerlapper vokser fattig bjørkeskog opp mot fjellveggen.

Vegetasjonen i den gamle bjørkeskogen på vestsiden av Ljoslandsvatnet vurderes å ha middels verdi for karplanter, moser, lav og sopp. De øvrige områdene i tilknytning til Ljosland og Ljoslandsvatnet vurderes å ha liten verdi for karplanter, moser, lav og sopp.

Figur 6-8 Skogen nedstrøms dammen ved Langevatn. (Foto: Sweco Norge AS)

Figur 6-9 Plantefelt og beitemark nordvest i Ljosland. (Foto: Sweco Norge AS)

Figur 6-10 Ljoslandgrenda med kulturlandskap og utløpsos. (Foto: Mikael F. Schlezinger, Ljosland fjellstove)

6.3.2 Verdifulle naturtyper

Store deler av Ljoslandsgrenda er registrert som et lokalt viktig gammelt kulturlandskap (Naturbase 2011) som delvis er i bruk (Figur 6-10). I tillegg er utløpsosen i Ljoslandsvatnet definert som et lokalt viktig bekkedrag (Naturbase 2011).

En viktig mudderbanke (Naturbase 2011) ligger i kant mot dyrkamark på vestsida av Ljoslandsvatnet rett oppstrøms Bredlandsvatnet. Slike mudderbanker er ofte viktige beiteområder for fugl på trekk. På Strandbuoddan ligger et lokalt viktig tjern med rik vegetasjon (Naturbase 2011).

Den gamle bjørkeskogen vest for Ljoslandsvatnet vurderes å tilhøre den viktige naturtypen gammel lauvskog (F07). Naturtypen er preget av stor blokk som ligger spredt langs den bratte fjellveggen og noe dødved (Figur 6-11). Skogsområdet har hagemarkspreg og har spor etter nåværende og tidligere beite. Det er bl.a. registrert flere kulturminner i området og deler av marka brukes også i dag til storfebeite (Figur 6-12).

Utløpsoset og det gamle kulturlandskapet i Ljoslandsgrenda, tjernet på Strandbuoddan, mudderbanken ved Ljoslandsvann, samt den gamle lauvskogen langs Ljoslandsvatnet vurderes å ha middels verdi for naturtyper. De øvrige områdene vurderes å ha liten verdi for naturtyper.

Figur 6-11 Gammel lauvskog på vestsida av Ljoslandsvatnet. (Foto: Sweco Norge AS)

Figur 6-12 Beitemark vestsida av Ljoslandsvatnet. (Foto: Sweco Norge AS)

6.3.3 Fauna

Bever ble registrert ved innoset til Ljoslandsvatnet under befaring. Det er ikke registrert viktige områder for pattedyr i Naturbase for dette området. Området omkring nordenden av Ljoslandsvatnet har et rikt kulturlandskap og antas å være et lokalt viktig område for rådyr.

Fugl

I Ljoslandsområdet er det noen viktige habitater for fugl i tilknytning til vann. Det ene er et gruntvannsområde i sørenden av Ljoslandsvatnet, og det andre er utløpet av Monnsånæ i Ljoslandsvatnet. På artskart (Artsdatabanken & GBIF 2011) er det i Ljoslandsområdet registrert rosenfink (VU³), strandsnipe, stær, fiskemåke og bergirisk (alle NT). I tilknytning til Ljoslandsvatnet er det registrert tårnseiler, stær, bergirisk, vipe, strandsnipe (NT). Strandsnipe (NT) er registrert ved flere tilfeller fra Langevatn og ned Monnsånæ til Ljosland.

Under befaring ble det ved utløpet av Monnsånæ i Ljoslandsvatnet observert rødstilk, strandsnipe (NT), enkeltbekkasin, stokkand og krikand. Under befaring i området med planlagt vei og tipp vest for sør-enden av Ljoslandsvatnet ble det registrert bokfink, løvsanger og svarthvit fluesnapper.

Utover hekkefugl i området fungerer antagelig Ljoslandsområdet med vassdraget som rasteområde under vårtrekket for fugl som hekker i fjellet. Ljoslandsvatnet er tidligere isfri enn vann lengre nord, og dalen tidligere snøbar enn fjellområdene. Området kan derfor være viktig for ender og vadefugl som ankommer tidlig og er avhengig av næring i bakken eller vannet.

På grunn av vassdragets antatte verdi som rasteplass for vannfugl på trekket, og god forekomst av strandsnipe (NT) er verdi for fauna vurdert å være liten/middels.

6.4 Områdene ved Bredlandsvatnet og Åstøl

6.4.1 Karplanter, moser, lav og sopp

Oppstrøms Åstøldammen vokser bjørkeskog med rogn og einer. Feltsjiktet er bregnedominert (fjellburkne, hengeving og einstape) med noe blåbærlyng, smyle, skogstjerne, bjønnekam, trillingsiv, sennegrass og skogrorrkevein (Figur 6-13). Store deler av området er preget av stor blokk med mose og lavpåvekst; bl.a gåsefotskjeggmoser, ribbesigd og gråmoser. Storbregne- og småbregnevegetasjonstyper vokser inimellom blokkmark (Figur 6-14). Fattig blåbærgranskog vokser langs vatnet på østsida, og bryter opp den ellers dominerende bjørkeskogen (Figur 6-15).

Det er ikke kjent at det forekommer noen rødlistearter eller trua vegetasjonstyper i tilknytning til influensområdet ved Bredlandsvatnet og Åstøl. Området vurderes å ha liten verdi for karplanter, moser, lav og sopp.

³ Kategori sårbar (VU) i Norsk rødliste for arter 2010 (Kålås et al. 2010)

Figur 6-13 Skogkanten oppstrøms Åstøldammen. (Foto: Sweco Norge AS)

Figur 6-14 Beitemark og blokkmark ved Åstøldammen. (Foto: Agder Energi Produksjon)

Figur 6-15 Bredlandsvatnet. (Foto: Sweco Norge AS)

6.4.2 Verdifulle naturtyper

Det ble ikke registrert noen viktige naturtyper på befaring i tilknytning til influensområdet ved Bredlandsvatnet og Åstøl og det foreligger ingen registreringer av viktige naturtyper i Naturbase

Området vurderes å ha liten verdi for naturtyper.

6.4.3 Fauna

Det er gjort en del kadaverfunn etter gaupe (VU) og ulv (CR⁴) i området omkring Bredlandsvatnet (Artskart 2011). De høyereliggende områdene ligger på grensen til Setesdal-Ryfylke villreinområde (Naturbase 2011).

Fugl

I likhet med områdene lengre nord er det gjort flere registreringer av strandsnipe (NT; Artskart 2011). Området har flere kjente reirplasser for kongeørn (Agder naturmuseum 1999, pers. medd. Runar Jåbekk, Pål Klevan).

En av de aktuelle hekkeplassene for kongeørn i området ble undersøkt ved hjelp av teleskop og det ble ikke registrert spor etter hekking i år. Selv om dette reiret ikke var aktivt i 2011 kan kongeørn likevel hekke i området. Et revirhevdende kongeørnpar har som regel 2-3 reir som de veksler på å bruke.

På grunn av at området ligger sentralt i et reiområde for kongeørn er det av den grunn vurdert å ha middels/stor verdi.

⁴ Kategori Kritisk trua (CR) i Norsk rødliste for arter 2010 (Kålås et al. 2010)

6.5 Områdene ved Bortelid

Skogsområdene ved Bortelid domineres av bjørk- og furuskog med noe gran og selje (Figur 6-16). Feltsjiktet består av både tørr furu-lynghei, blåbær-granskog og blåbær-fjellbjørkeskog, med stedvise innslag av fattigmyr med molte, torvmyrull og rome. Stedvis forekommer en noe rikere fukthei-variant med blåtopp og bjønnskjegg.

Det er ikke kjent at det forekommer noen rødlistearter eller trua vegetasjonstyper i tilknytning til Bortelid. Området vurderes å ha liten verdi for karplanter, moser, lav og sopp.

Figur 6-16 Gran- og furuskog på Bortelid. (Foto: Agder Energi Produksjon)

6.5.1 Verdifulle naturtyper

Det ble ikke registrert noen viktige naturtyper på befarings i tilknytning til influensområdet ved Bortelid og det foreligger ingen registreringer av viktige naturtyper i Naturbase (Direktoratet for naturforvaltning 2011).

Området vurderes å ha liten verdi for naturtyper.

6.5.2 Fauna

Fjellområdene mellom Bortelid og Langevatn ligger på grensen til leveområdet til villrein flokken i Setesdal-Ryfylke villreinområde (Naturbase 2011).

Fugl

I følge Artskart er det gjort flere registreringer av hønsehauk (NT) i området. Det er også registrert storlom, tornskate, strandsnipe, svartand, tornirisk (alle NT) og bergand (VU) er i området.

I den bratte lia mot Juvatn, øst for Bortelid, er det i Naturbase registrert leverområde for hvitryggspett og dvergspett. Det er også registrert flere reirplasser til rovfugl i området.

På bakgrunn av en mangfoldig fuglefauna med flere sjeldne og trua arter og nærhet til yngleområde for rovfugl, vurderes området å ha stor verdi for fauna.

6.6 Områdene ved Tjaldal og Logna

6.6.1 Karplanter, moser, lav og sopp

Den sårbare solblom (VU) er registrert flere steder i Logna-området (Artskart 2011). Registreringene er meget gamle og geografisk upresise, men det er sannsynlig at de er tilknyttet bl.a. slåttemark-lokaliteten som er beskrevet i Naturbase på østsiden av Svartevatnet (se neste kapittel). Den sterkt truede myrtelgen (EN) er registrert i tilknytning til Logna, men også denne registreringen er meget gammel og geografisk upresis. Myrtelg er primært tilknyttet våtmarksområder, og det er mulig at den har blitt registrert i overgangen mellom Svartevatnet og Lognevatnet. Det er i såfall utenfor influensområdet for dette prosjektet. Alm (NT) vokser flere steder i lisa nordvest for Svartevatnet.

Influensområdene tilknyttet Tjaldal og Logna, vurderes å ha liten til middels verdi for karplanter, moser, lav og sopp.

Figur 6-17 Skogsområdene ved Logna trafostasjon. (Foto: Sweco Norge AS)

6.6.2 Verdifulle naturtyper

Ved Tjaldal er det registrert et viktig bekkedrag med svartorkantskog og en viktig dam i tilknytning til en aktivt drevet slåttemark (Naturbase 2011).

Det finnes flere viktige lokaliteter med edellauvskog i Logna-området. Ved Svarthommen er det registrert et område med svært viktig edellauvskog (Naturbase 2011). Her vokser bl.a. osp

med lungenever og en svært rik og variert karplanteflora. På østsiden av Svartevatnet vokser rik edellauvskog med innslag av lind (Naturbase 2011) i den bratte åssiden. Lokaliteten grenser mot en mer hagemarkpreget rik edellauvskog og en lokalt viktig brakklagt slåttemark.

Den viktige svartorkantskogen og dammen ved Tjaldal, samt områdene på østsiden av Svartevatnet (rik edellauvskog, slåttemark), vurderes å ha middels verdi for naturtyper. Edellauvskogen ved Svarthommen vurderes å ha stor verdi for naturtyper. Resterende influensområde ved Tjaldal og Logna vurderes å ha liten verdi for naturtyper.

6.6.3 Fauna

Pattedyr

Det er funnet kadaver etter sau drept av gaupe (VU) øst for Lognevatnet (Artskart 2011). Det er i Naturbase registrert et større beiteområde for rådyr på vestsiden av Lognevatnet.

Fugl

I følge Artskart er det ved Tjaldalsvatnet registrert strandsnipe (NT), varsler (NT) og rosenfink (VU) og fiskemåke (NT). I Svartevatn er det registrert storlom (NT) og fiskemåke (NT). Omkring Lognevatn er det registrert et stort antall observasjoner. I 2010 ble det observert hauksanger (CR), gresshoppesanger (VU) og rosenfink (VU) i området. Av alle tre arter ble det registrert (og ringmerket) ungfugl, som viser hekking i området. Det er også gjort flere observasjoner av fiskemåke, hettemåke, hønsehauk, storlom og varsler (alle NT) i området.

Øst for Tjaldalsvatnet er det i Naturbase registrert et leveområde for hvitryggspett. Det er i området også registrert hekkeplasser og viktige leveområder for rovfugl.

Fiskeørn ble observert jaktende over Lognevatn under befarings i mai 2011. I nordenden av Tjaldalsvatn ble det registrert vintererle, strandsnipe (NT), låvesvale og løvsanger.

Området har et rikt fugleliv med hekking av flere sjeldne og trua arter av spurvefugl, vannfugl og rovfugl. Av den grunn er området vurdert å ha stor verdi for fauna.

6.7 Områdene over Grasfjedde og Hodna

6.7.1 Karplanter, moser, lav og sopp

Vegetasjonen langs eksisterende 300 kV linje fra Vestredalen over Grasfjedde, er dominert av fattig bjørkeskog med vier og rogn samt blåbærdominert lyngvegetasjon, og furulynghei på de tørreste stedene. I den østvendte skråningen ved Larsliknuten er det imidlertid områder med edellauvskog som har potensiale for sjeldne arter. Her er det blant annet registrert eik, alm (NT) og ask (NT). I tilknytning til den sørligste lokaliteten er det også registrert sjeldne lavforekomster; almelav og kystdoggnål (begge NT) og sopp; oker eikekjuke (VU) og ruteskorpe (NT).

Hele den vestvendte skråningen opp mot Larsliknuten vurderes å ha middels verdi for karplanter, moser, lav og sopp. Det øvrige influensområdet ved Grasfjedde og Hodna vurderes å ha liten verdi for karplanter, moser, lav og sopp.

Figur 6-18 Brøystøl, eksisterende luftlinje over Grasfjedde. (Foto: Sweco Norge AS)

Figur 6-19 Skogen langs vegen ved Hodna. (Foto: Agder Energi Produksjon)

6.7.2 Verdifulle naturtyper

I skråningen opp mot Larsliknuten ved Hodna ligger to viktige lokaliteter med rik edellauvsskog (Naturbase 2011).

Lokalitetene med registrerte forekomster av rik edellauvskog vurderes å ha middels verdi for naturtyper. Det resterende influensområdet vurderes å ha liten verdi for naturtyper.

6.7.3 Fauna

Pattedyr

På bakgrunn av kadaverfunn i området er det dokumentert gaupe (VU) og ulv (CR) i Hodnaområdet (Artskart 2011).

Fugl

I Austredalen nord og sør for Hodna er det på Artskart en rekke registreringer av strandsnipe (NT). På Eikjemoen like sør for Hodna er det de seinere år registrert varsler og stær (begge NT). Det er registrert flere rovfuglreir i området (Fylkesmannen i Vest-Agder). Under befarings i området ble det observert strandsnipe (NT) og krikvand ved Logna, der ledningen er planlagt å passere elva.

For di området sannsynligvis ligger sentralt i nærheten av et reiområde for rovfugl er området vurdert å ha middel/stor verdi for fauna.

6.8 Oppsummering verdivurdering

Område og lokalitet	Verdi		
	Karplanter, moser, lav og sopp	Verdifulle naturtyper	Fauna
Langevatn	Liten		Stor
Stølsvoll ved Langevatn		Middels	
Øvrige områder		Liten	
Kvernevatnet og Ljosåna		Liten	Liten
Skogsområdet ved Stiknodden	Liten til middels		
Øvrige områder	Liten		
Ljosland og Ljoslandsvatnet			Liten til middels
Gammel lauvskog	Middels	Middels	
Tjern Strandbuodden		Middels	
Utløpsos		Middels	
Gammelt kulturlandskap		Middels	
Mudderbanke		Middels	
Øvrige områder	Liten	Liten	
Bredlandsvatnet og Åstøl	Liten	Liten	Middels til stor
Bortelid	Liten	Liten	Stor
Tjaldal og Logna	Liten til middels		Stor
Svarthommen		Stor	
Svartorkantskog og dam ved Tjaldal		Middels	
Slåttemark og rik edellauvskog Svartevatnet		Middels	
Øvrige områder		Liten	
Grasfjedde og Hodna			Middels til stor
Larsliknuten rik edellauvskogslokalteter	Middels	Middels	
Øvrige områder	Liten	Liten	

7 Konsekvenser av tiltaket

7.1 0-alternativet

Konsekvensene av de planlagte tiltakene er vurdert i forhold til framtidig tilstand i området dersom tiltakene ikke gjennomføres. I 0-alternativet er det tatt med den omsøkte hevingen av HRV i Skjerkevatn slik at Skjerkevatn og Nåvatn blir et magasin. Videre at det bygges ny vei mellom Ljosland og Bortelid, og at det overveiende sannsynlig bygges ny dam ved Langevatn for å opprettholde eksisterende regulering (ref. damsikkerhetsforskriften).

7.2 Konsekvenser i anleggsfasen

7.2.1 Verdifulle naturtyper, karplanter, moser, lav og sopp

Konsekvenser for vegetasjon vil først og fremst være knyttet til arealbeslag av anleggsveier, steinbrudd, riggområder og tipper. For arealer til midlertidig bruk i anleggsperioden vil istandsetting og revegetering kunne redusere de negative konsekvensene.

Bygging av anleggsveier kan lokalt medføre endringer i hydrologiske forhold i grunnen, spesielt i myrområder. Eksempelvis kan endret dreneringsmønster gjennom et veilegeme påvirke vanntilsiget til myrområder nær veien. Dette vil påvirke konkurranseforholdet mellom ulike arter, og over tid medføre endringer i artssammensetning og vegetasjonstype. Dersom det ikke grøftes, er imidlertid dreneringen gjennom et veilegeme vanligvis god, og derfor antas ikke dette å gi vesentlige negative konsekvenser.

Anleggelse av tippområder kan gi varige endringer i vegetasjon og dreneringsforhold selv om tippmassene fjernes i ettertid. Dette gjelder særlig for myrområder, da disse vanskeligere lar seg istandsette og revegetere til tidligere tilstand. Dette er derfor en sannsynlig negativ påvirkning ved anleggelse av tippområder i myrområdene nedstrøms Ljoslandsvatn. De aktuelle myrområdene har imidlertid liten verdi, og derfor antas ikke dette å gi vesentlige negative konsekvenser.

Riggområder vil også kunne medføre negative konsekvenser på nærliggende naturtypelokaliteter gjennom avrenning og støvdeponering. Dette vil i særlig grad gjelde små lukkede økosystem, som for eksempel tjernet på Strandbuodden, som bruker lengre tid på å restabilisere seg etter slik påvirkning. Negative konsekvenser kan imidlertid reduseres gjennom avbøtende tiltak.

Hogst vil kunne ha negative følger for både bakkelevende planter og barklevende moser og lav pga endringer i lystilgang og lokalklimatiske forhold. Grave- og sprengningsarbeider i og nær elvestrengen, Langevatn, samt i nærheten av bekker og jordvannmyr kan føre til tilslamming og kjemiske forstyrrelser for moser og karplanter.

En større dam ved Langevatn, utover det som følger av en oppgradering for å opprettholde dagens regulering, vil gi noe økt arealbeslag til selve dammen. Vannstandsforholdene i magasinet vil ikke endres vesentlig i anleggsperioden, og vannkantvegetasjonen vil derfor ikke bli påvirket utover det som følger av dagens regulering.

Det vil være minimale forskjeller i negativt omfang i anleggsfasen for de to kraftstasjonsalternativene da de berører stort sett de samme arealene for rigg, tipp og steinbrudd.

7.2.2 Fauna

Negative påvirkninger for fauna vil i første rekke være støy og økt menneskelig aktivitet og tilstedeværelse i den tiden anleggsarbeidene foregår. I nærområdet til anleggene (nærmeste ca. 1-3 km avhengig av art) vil dyr trekke seg unna i den tiden arbeidene pågår, men unngåelse av området vil mest sannsynlig være midlertidig og bruken av området gjenopptas ganske raskt etter at anleggsarbeidene er avsluttet.

Alle dyr vil være mest følsomme for forstyrrelse i yngle- og hekketida og i noe grad i vinterhalvåret (villrein). De fleste registrerte rovfuglartene har flere reirlokalteter innenfor territoriet, slik at et alternativt reir kan benyttes hvis de blir forstyrret. Det er en rekke kjente reirlokalteter for rovfugl registrert i området, og det vil være viktig å koordinere anleggsarbeidet slik at man unngår at det ikke pågår anleggsarbeid om våren i nærheten av flere reirlokalteter samtidig.

De ulike kraftstasjonsalternativene vil ikke gi vesentlige forskjeller i påvirkning i anleggsfasen.

7.3 Konsekvenser i driftsfasen

7.3.1 Øygard kraftverk

Ny vei, rigg- og tippområder ved Tjørni

Figur 7-1 Utsnitt av plankart for vei, rigg- og tippområder ved Tjørni.

Naturtyper, karplanter, moser, lav og sopp

Tiltaket (Figur 7-1) innebærer arealendring og -tap av fattig bjørkeskog langs vestsiden av Tjørni. Ny vei til tippområdet fra allerede eksisterende vei opp mot Langevatn vil gå over dels myrterreng og dels lynchhei. Den sørligste tippet ligger i bjørkeskogbeltet ved et beitemarksområde for sau. Rigg- og tippområdene ved Tjørni nedstrøms dam Langevatn med tilhørende ny veistrekning vil ikke berøre noen viktige naturtyper, truede vegetasjonstyper, rødlistede karplanter, moser, lav eller sopp. Elva er på denne strekningen allerede delvis

tørrlagt etter oppdemmingen av Langevatn. Vier og bjørk har etablert seg i og langs elvestrengen.

Området er gitt liten verdi for naturtyper, samt karplanter, moser, lav og sopp. Omfanget for inngrepet vurderes som lite negativt og konsekvensen blir dermed liten negativ.

Fauna

Hekkeplasser for rovfugl og vannfugl i vassdraget vil ikke påvirkes i vesentlig grad av planlagt vei, tipp og rigg.

Områdene ved Ljosland og rundt Ljoslandsvatnet (se Kap. 6.3) og områdene ved Langevatn er satt til hhv. stor verdi og liten/middels verdi. Påvirkningen er satt til liten negativ, og konsekvensen av inngrep i dette området blir liten negativ for fauna.

Kvernevatn småkraftverk og rørgate

Figur 7-2 Utsnitt av plankart for Kvernevatn småkraftverk.

Verdifulle naturtyper, karplanter, moser, lav og sopp

Foruten arealtap av bjørkeskog til Kvernevatn småkraftverk og rørgate vil Ljosåna nedstrøms inntaket ved Lille Kvernevatn og ned til kraftstasjonen bli så å si tørrlagt. Dette vil påvirke den vanntilknyttede vegetasjonen i og ved vannstrengen. Forekomsten av nært truet alm som vokser på Stiknodden blir ikke berørt av utbyggingen. Småkraftverket med tilhørende rørgate medfører ikke negativ påvirkning på viktige naturtyper, truede vegetasjonstyper eller rødlistede arter.

Området er gitt liten verdi for naturtyper, samt karplanter, moser, lav og sopp. Omfanget for inngrepet vurderes som lite negativt og konsekvensen blir dermed liten negativ for begge.

Fauna

Inngrepene skjer i Områdene ved Kvernevatn og Ljosåna (kap. 6.2). Det er ikke registrert viktige leveområder for dyr i dette området. Området er vurdert å ha liten verdi for fauna. Påvirkningen vurderes å bli liten negativ, og konsekvensen blir derfor liten negativ for fauna.

Riggområde vest for Knapeknodden

Figur 7-3 Utsnitt av plankart for riggområde ved Knapeknodden.

Verdifulle naturtyper, karplanter, moser, lav og sopp

Lokaliteten for planlagt riggområde vest for Knapeknodden er allerede i dag brukt som deponi/anleggsområde (Figur 7-4). Den fattige bjørke- og granskogen samt ugrasartene som preger vegetasjonen i kantsonen og inne i selve anleggsområdet, vil i liten grad påvirkes negativt av å anlegge riggområde her.

På vestre side av vegen, rett ovenfor anleggsområdet, ligger et tjern av lokal verdi (Figur 7-5). Dette tjernet vil sannsynligvis påvirkes ytterligere negativt av blant annet avrenning og støv i anleggsperioden, og avbøtende tiltak for å begrense dette anbefales (se eget avsnitt om avbøtende tiltak).

Figur 7-4 Eksisterende anleggsområde vest for Knapeknodden. (Foto: Sweco Norge AS)

Figur 7-5 Lokalisering av eksisterende anleggsområde og det lokalt viktige tjernet på Strandbuoddan. (Statens kartverk 2011).

Området er gitt liten verdi for karplanter, moser, lav og sopp. Omfanget for inngrepet vurderes som lite negativt og konsekvensen blir dermed liten negativ for karplanter, moser, lav og sopp.

Området er gitt middels verdi for naturtyper. Omfanget for inngrepet vurderes som middels negativt på tjernet ved Strandbuoddan og konsekvensen blir dermed middels negativ for naturtyper. Den negative konsekvensen for den lokalt viktige naturtypen kan reduseres ved avbøtende tiltak i anleggsperioden; se kapittel 8 om avbøtende tiltak.

Fauna

Området omkring Ljoslandsvatnet er gitt liten/middels verdi for fauna. Det er i første rekke viktige områder for vannfugl i Ljoslandsvatnet som er vurdert som verdifulle. Riggområdet i allerede eksisterende anleggsområdet vest for Knapeknodden vil ikke påvirke området i vesentlig grad og *omfang er satt til intet*. *Konsekvensen for fauna blir derfor ubetydelig*.

Ny vei, tipp- og riggområder ved Tjørnebuglyvi

Figur 7-6 Utsnitt av plankart for tipp- og riggområder, tverrslag og ny vei ved Tjørnebuglyvi.

Verdifulle naturtyper, karplanter, moser, lav og sopp

De planlagte tipp- og riggområdene samt ny vei langs Hønelandsfjellet (Figur 7-6), vil kunne påvirke deler av den gamle bjørkeskogen som ligger mellom de åpne myrområdene og den bratte fjellveggen ved Tjørnebuglyvi. Direkte arealbeslag til vei, tipp(er) og rigg(er), samt endrede lys- og fuktighetsforhold for den gjenværende skogen, vil ha en negativ påvirkning på skogen og artene som vokser der. Spesielt vedboende sopp, moser og lav vil påvirkes negativt av et slikt inngrep. Det ble ikke registrert rødlistede arter i naturtypelokaliteten.

Den gamle lauvskogen er gitt middels verdi for naturtyper. Omfanget for inngrepet vurderes som middels til stort negativt, da det innebærer omfattende arealbeslag og endrede økologiske forhold for naturtypen. Konsekvensen blir dermed middels negativ for naturtyper.

Området ved Tjørnebuglyvi er gitt middels verdi for karplanter, moser, lav og sopp. Det er potensiale for rødlistet sopp og lav i slike gamle bjørkeskoger, men det ble ikke registrert slike på befaring. Omfanget av inngrepet vurderes som middels negativt og konsekvensen blir dermed middels negativ for karplanter, moser, lav og sopp.

Fauna

Arealer som påvirkes direkte ved at de nedbygges av vei, eller tildekkes av tipp eller riggområder, vil endre totalt karakter. Spurvefugl eller andre arter som lever i disse områdene vil bli fortrent. Området som påvirkes direkte er imidlertid ikke vurdert som viktig for dyrelivet i området, og endring av disse vil derfor i liten grad endre statusen for området omkring Ljoslandsvatnet. Inngrepene er ikke vurdert å påvirke forholdene for fugl i Ljoslandsvatnet i vesentlig grad. *Påvirkning av inngrepene på øvrig fugl og vilt i området er generelt vurdert som liten negativ. Konsekvens for fauna av inngrepene ved Tjørnebuglyvrå er derfor satt til liten negativ.*

Tipp-, rigg, ny vei og kraftstasjonsområde ved Åstøl

Verdifulle naturtyper, karplanter, moser, lav og sopp

Planene for tipp, rigg, ny vei og Øygard kraftstasjon ved Åstøl (Figur 7-7) berører ikke kjent rødlistet flora eller viktige naturtypelokaliteter. *Området er gitt liten verdi for tema naturtyper og tema karplanter, moser, lav og sopp. Omfanget vurderes å være intet og konsekvensen blir da ubetydelig for tema karplanter, moser, lav og sopp og naturtyper.*

Fauna

Området som påvirkes direkte av tipp og rigg vil totalt endre karakter. Fugl og annet vilt som lever i dette området vil bli fortrent. Området er imidlertid ikke vurdert som viktig for dyrelivet i området. Områdene omkring Bredlandsvatnet og Åstøl er vurdert å ha middels/stor verdi på bakgrunn av kjente reirplasser for rovfugl i området. *Omfang av påvirkning på rovfugl av utbyggingen av den nye kraftstasjonen er vurdert å bli intet/lite negativt, og konsekvensen for fauna er derfor satt til liten negativ/ubetydelig.*

Figur 7-7 Utsnitt fra plankart for Øygard kraftstasjon med tipp- og riggområde.

Nettilknytning luftlinje Åstøl – Hodna

Verdifulle naturtyper, karplanter, moser, lav og sopp

Påvirkningen begrenser seg til ryddegate og mastefester, og effekten vil være den samme uansett alternativ over Vestredalen (alt. 3.0, 3.1, 3.2 og 3.3; Fig 7-8). For å unngå fragmentering av biotoper og spredningskorridorer, vil det likevel være en fordel å samle inngrepene. Ved kryssing av Vestredalen vil alt 3.2, som ligger nærmest eksisterende 300 kV linje, gi minst påvirkning på biotopene.

For alle alternative linjetraséer over Vestredalen, vil det være liten negativ påvirkning på naturtyper samt karplanter, moser, lav og sopp.

Ved kryssing av Austredalen (fig 7-9) vil hverken alt 2.1 eller alt 2.2 berøre edellauvskogen som ligger opp mot Larsliknuten. Alt 2.1 går i fritt luftspenn over lokaliteten, og alt 2.2 gjør en sving utenom lokaliteten. I edellauvskogen opp mot Larsliknuten er det registrert nært trua lauvtrær, samt lav og sopp i rødlistekategoriene nært trua og sårbar.

Nettilknytning fra Åstøl til Hodna (alt 3.2 over Vestredalen og 2.1/ 2.2 over Austredalen) vil samlet ha lite negativt omfang på naturtyper og flora. Området som blir berørt av luftlinjetraséen har fått liten verdi, og tiltaket får dermed liten negativ konsekvens for nettilknytning fra Åstøl til Hodna.

Fauna

Kraftlinjer utgjør en risiko for fugl på to måter – enten ved elektrokusjon (strømgjennomgang) eller ved kollisjon med linjene. Spenningsnivået på den nye linjen gjør at faselederne blir så langt fra hverandre at det ikke er risiko for elektrokusjon. Den eksisterende 300 kV- linjen representerer allerede en kollisjonsrisiko for fugl. En ny 110 kV linje i området vil imidlertid innebære en økt kollisjonsrisiko.

Både under trekk og fødesøk vil fugl ha en tendens til å følge ledelinjer i terrenget. Ledningstraséer som går på tvers av slike ledelinjer vil medføre større risiko for kollisjon enn traséer som følger ledelinjene i terrenget. Eksisterende 300 kV krysser både Vestredalen og Austredalen med fritt luftspenn (fig 7-8 og fig 7-9).

Parallellføring av ledninger antas å være et kollisjonsreducerende tiltak (Jf.brosjyre *Fugl og kraftledninger*, vedlegg til brev fra NVE av 6.des 2011 til landets områdekonsesjonærer). Ved parallellføring samles ledningene, og de blir dermed mer synlig slik at fugl kan manøvrere unna på et tidligere tidspunkt. Ulikt spenningsnivå (ulike master og kabelverrsnitt) gjør imidlertid at linjene på deler av strekningen ikke vil være i plan, og dette reduserer effekten ved parallellføring med tanke på redusert kollisjonsrisiko. Dette gjelder i ulik grad for de forskjellige alternativene ved dalkrysningene over Austre- og Vestredalen, avhengig av i hvilken grad de nye mastepunktene følger de eksisterende mastepunktene.

Ledningstraseen mellom Åstøl og Hodna går i et område som antas å være mye brukt av rovfugl. Det er også trolig at fugl på vår- og høsttrekk flyr gjennom Vestredalen og Austredalen. Fugl som følger dalene eller fjellryggen mellom dem vil måtte krysse både eksisterende og ny linje. Dette anses ugunstig for fugl, og kan innebære en betydelig kollisjonsrisiko.

I hvilken høyde fugl på trekk passerer gjennom området vil variere mye avhengig av art og værforhold. Rovfugl vil trolig følge dalsidene under fødesøk, og dermed vil en ny linje ned i dalførene gi størst negativ påvirkning. For trekkende fugl kan et fritt luftspenn over dalførene være mest negativt. Parallellføring - med fritt luftspenn i tilnærmet samme plan som eksisterende linje, og med mest mulig like mastepunkt som eksisterende linje - antas å gi minst negativ påvirkning.

Fordi ledningene vil krysse to dalfører med mellomliggende fjellrygg samt Brelandsheiæ på vestsiden av Vestredalen i et område som antas å være viktig for rovfugl og fugl på trekk er den vurdert å gi middels/stort negativt omfang for alle alternativer bortsett fra alternativ 3.2 og 2.1. Konsekvensen for fauna er derfor stor negativ.

For alternativ 2.1 (over Austredalen) og 3.2 (over Vestredalen) vurderes omfanget å være noe mindre negativt enn øvrige alternativ. Det er disse to alternativene som ligger nærmest eksisterende linjetrasé, og omfanget vurderes å være middels negativt. Konsekvensen for fauna er derfor middels negativ for alternativ 2.1 og 3.2.

Figur 7-8 Krysning Vestredalen. Utsnitt av plankart for nettilknytning fra Åstøl til Hodna. (Kart: Norconsult)

Figur 7-9 Krysning Austredalen. Utsnitt fra plankart over nettilknytning ved Hodna trafo (rød prikk til høyre i bildet). (Kart: Norconsult)

7.3.2 Ljosland kraftverk

Ny vei, rigg- og tippområder ved Tjørni

Likt for begge alternative kraftstasjonsplasseringer. Se kap. 7.3.1 for nærmere beskrivelse.

Ljosland kraftstasjon, påhugg, rørgate, rigg- og tippområde ved Ljosåna

Verdifulle naturtyper, karplanter, moser, lav og sopp

Nedgravd rørgate langs Lille Kvernevatn legges i tilknytning til eksisterende vei, og vil ikke ha påvirkning på flora. Ljosland kraftstasjon er planlagt å ligge i fjell. Rigg- og tippområder vil ikke berøre viktige naturtyper, truede vegetasjonstyper eller rødlistede karplanter, moser, lav eller sopp.

Området er gitt liten verdi for tema naturtyper, samt tema karplanter, moser, lav og sopp. Omfanget for inngrepet vurderes som intet og konsekvensen blir dermed ubetydelig for begge tema.

Fauna

Inngrepene vurderes relativt likt som ved utbygging av Kvernevatn småkraftverk (kap. 7.3.1). Området er vurdert å ha liten verdi for fauna. Påvirkningen vurderes å bli *liten negativ*, og konsekvensen blir derfor liten negativ for fauna.

Figur 7-10 Utsnitt fra plankart over Ljosland kraftstasjon.

Riggområde vest for Knapenodden

Likt for begge alternative kraftstasjonsplasseringer. Se kap. 7.3.1 for nærmere beskrivelse.

Ny vei, tipp- og riggområder ved Tjønnebuglyvi

Likt for begge alternative kraftstasjonsplasseringer. Se kap. 7.3.1 for nærmere beskrivelse.

Ny vei, tipp- og riggområde ved Åstøl

Figur 7-11 Utsnitt fra plankart over tipp og rigg ved Åstøl.

Verdifulle naturtyper, karplanter, moser, lav og sopp

Planene for tipp, rigg og ny vei ved Åstøl (Figur 7-11) berører ikke kjente rødlistede karplanter, moser, lav eller sopp eller viktige naturtypelokaliteter.

Området er gitt liten verdi for naturtyper og karplanter, moser, lav og sopp. Omfanget vurderes å være intet og konsekvensen blir da ubetydelig for karplanter, moser, lav og sopp og naturtyper.

Fauna

Omfang av inngrepene er vurdert likt som for alternativet ved bygging av Øygård kraftverk (kap. 7.3.1). Områdene omkring Bredlandsvatnet og Åstøl er vurdert å ha middels/stor verdi på bagrunn av kjente reirplasser for rovfugl i området. Omfang av påvirkning av rovfugl av tipp, rigg og ny vei i nordenden av Åstølvatnet er vurdert å bli intet/lite negativt, og konsekvensen for fauna er derfor satt til liten negativ/ubetydelig for fauna.

Nettilknytning

Til Logna trafostasjon via Bortelid

For dette alternativet er det planlagt å legge kabel i eksisterende veitrasé over Bortelid. Fra Bortelid er det planlagt luftlinje i flere alternativer ned til tilknytningspunkt ved Logna trafo.

Verdifulle naturtyper, karplanter, moser, lav og sopp

Det er ikke registrert noen viktige naturtyper eller rødlistede karplanter, moser, lav eller sopp som vil bli berørt av nedgravd kabel i vei over Bortelid. Bortsett fra arealtap i et belte langs veien, har inngrepet små negative virkninger på tema naturtyper og karplanter, moser, lav og sopp.

På strekningen Tjaldal - Logna er det registrert flere viktige naturtyper langs den planlagte luftlinjetraséen. Tett på alternativ 1.0 ved Tjaldal ligger et viktig bekkedrag med svartorkantskog og en viktig kulturlandskapsdam. Ei hogstgate her vil påvirke svartorskogen negativt og kunne endre levevilkårene for vegetasjon. Svarthommen edellauvskog ligger tett inntil alternativ 1.1 ved Logna. Ei hogstgate i, og tett ved, dette området vil ha negative virkninger på både selve naturtypen, men også det biologiske mangfoldet som er tilknyttet naturtypen.

Det foretrukne luftlinjealternativet fra Logna til Bortelid, basert på tema verdifulle naturtyper, karplanter, moser, lav og sopp vil være:

Alternativ 1.0 (østre alt.) fra Logna trafo, som fortsetter i alternativ 1.2 (vestre alt.) før Tjaldal og videre enten 1.0 eller 1.3 på siste delstrekning mot Bortelid. Slik unngår man både Svarthommen edellauvskog og det viktige bekkedraget og dammen ved Tjaldal.

*Ses hele nettilknytningen i sammenheng, fra Ljosland til Logna, vil **dette prefererte alternativet** ha liten negativ påvirkning på naturtyper og karplanter, moser, lav og sopp. Området er vurdert å ha liten verdi for tema naturtyper og vil dermed få liten negativ/ubetydelig konsekvens for tema naturtyper, og liten til middels verdi for tema karplanter, moser, lav og sopp, og vil dermed få liten negativ konsekvens for tema karplanter, moser, lav og sopp.*

Et alternativ som inneholder deltrasé 1.1 fra Logna og nordover, vil få middels negativt omfang, og sammenholdt med at lokaliteten Svarthommen har stor verdi, vil alternativet i sin helhet få middels negativ konsekvens for tema naturtyper.

På samme måte vil et alternativ som inneholder deltrasé 1.0 ved Tjaldal tangere de viktige naturtypeforekomstene her, og vil gi middels negativt omfang på tema naturtyper. Lokalitetene har middels verdi og alternativet vil dermed få middels negativ konsekvens for tema naturtyper.

Fauna

Når det gjelder pattedyr vil elg og rådyr stort sett påvirkes positivt av en ryddegate i forbindelse med ny kraftledning fordi det gir økt lauvoppslag og dermed bedre beite. Ny kraftledningstrase vil i første rekke gi negativ påvirkning for fugl gjennom økt kollisjonsrisiko. Elektrokusjon er primært en risiko for fugl ved bygging av lavere spenningsnivå under 66 kV der faselederne er nærmere hverandre og fuglene dermed risikerer å kortslutte ledningene med vingene. Det planlegges ledning med spenning 110 kV, og elektrokusjon vurderes derfor ikke som tema.

Alternativet med å føre strøm i kabel langs planlagt vei over fjellet mellom Langevatn og Bortelid og luftledning fra Bortelid til Logna trafo ved nordenden av Svartevatn er vurdert som den minst negative løsningen for fugl. Den gir en kortere luftledning sammenlignet med å føre strømmen via Ljoslandsdalføret, og ledningstraseen vil i store trekk følge dalføret, og dermed i liten grad krysse ledelinjer i terrenget. Det vil være viktig for fugl å velge en trase som minst mulig skrår opp eller ned i dalsiden. Alt. 1.0 som i stor grad føres parallelt med veien vil antagelig være å foretrekke, men det er ikke noen vesentlig forskjell i omfang på de ulike trasealternativene.

Påvirkning på fauna i områdene omkring Bortelid og Tjaldal vurderes som middels/liten negativ som følge av økt kollisjonsrisiko for fugl. Området er vurdert å ha stor verdi for fauna, og konsekvensen av ledningen vil derfor bli middels negativ.

Til Hodna via Ljoslandsdalføret

For dette alternativet er det planlagt kabel fra tunnelpåhugg i Ljosland til Kløyvstøl (enten i Ljoslandsvatn eller langs vegen) og deretter luftlinje fra Kløyvstøl til Breland og videre til Hodna med to alternativer.

Verdifulle naturtyper, karplanter, moser, lav og sopp

Dersom kabel blir lagt i eksisterende vei i Ljosland vil den sannsynligvis akkurat gå i utkant av de viktige naturtypene gammelt kulturlandskap og utløpsos som er registrert i Ljosland ned mot utløpet i Ljoslandsvatnet. Alternativet med kabel i Ljoslandsvatnet, vil berøre begge de viktige naturtypene med nedgravd kabeltrasé gjennom lokalitetene.

Luftlinjetraséen nedover Ljoslandsdalføret planlegges på østsida av vegen, og her er det ikke registrert noen viktige naturtyper eller rødlistede karplanter, moser, lav eller sopp.

Omfanget av nettilknytning via kabel langs eksisterende vei vurderes som lite negativt. Verdien i området er middels for naturtyper og liten for karplanter, moser, lav og sopp. Konsekvensen blir liten negativ for tema naturtyper og liten negativ/ubetydelig for tema karplanter, moser, lav og sopp.

Omfanget av nettilknytning via kabel gjennom Ljosland og Ljoslandsvatnet vurderes som middels negativt. Verdien i området er middels for naturtyper og liten for karplanter, moser, lav og sopp. Konsekvensen blir dermed middels negativ for tema naturtyper og liten negativ for tema karplanter, moser, lav og sopp.

Vurderingen over Grasfjellet og til Hodna er den samme som i siste del av kap. 7.3.1.

Fauna

Ledningen vil primært påvirke fugl. Både området omkring Ljoslandsvatnet (liten/middels verdi), omkring Bredlansvatnet (stor/middels verdi) og omkring Hodna (stor/middels verdi) vil påvirkes.

Kabeltraseen frem til Kløystøl er ikke vurdert å påvirke fauna. Fra Kløystøl til Hodna via Breland gir en lang strekning med luftledning. Første del av ledningen vil følge dalsiden på østsiden av Vestredalen. Det er positivt at traseen følger dalsiden, men det er et langt ledningsstrek som ligger nært både Ljoslandsvatnet og Brelandsvatnet, som vil ha relativt høy tetthet av fugl i deler av året. Videre skrår ledningen opp på Grasfjellet og krysser Austredalen til nye Hodna transformatorstasjon. På denne strekningen vil ledningen krysse flere ledelinjer i terrenget med økt risiko for kollisjon som resultat. Valget av alternativ 2.1 eller 2.0 opp på Grasfjellet vil ikke innvirke på kollisjonsrisiko. Vurdering av videre trase fra Grasfjellet til Hodna vil være tilsvarende som kap. 7.3.1.

På grunn av at det vil bli en relativt lang ny ledningstrase i et område med rikt fugleliv, og en uhelding krysning av ledelinjer i terrenget i den søndre del av traseen, vurderes omfang av dette trasealternativet som middels/stort negativt. Nordre del av ledningen påvirker et område som er vurdert å være av lite/middels verdi, men søndre del påvirker et område av stor/middels verdi. I sum vurderes konsekvensen av ledningen på fauna å bli stor/middels negativ.

Til Hodna via Åstøl

For dette alternativet er det planlagt kabel i avløpstunnelen fra Ljosland kraftverk til Åstøl og luftlinje videre fra Åstøl til Hodna med alternativer.

Siden det blir intet omfang av kabel i allerede eksisterende overføringstunnel, vil omfang og konsekvens for dette alternativet bli likt som for nettilknytning til Øygard kraftverk; se kap. 7.3.1 for nærmere beskrivelse.

7.3.3 Regulering Langevatn

Verdifulle naturtyper, karplanter, moser, lav og sopp

En øking av HRV fra dagens nivå, vil medføre ytterligere arealbeslag av skogsområdene rundt Langevann. Bortsett fra langs sørvestsiden, hvor det kun er bratte fjellvegger, vil den nærmeste vegetasjonen neddemmes i perioder. Særlig i de lavereliggende dalførene innover mot Fossetjønn og Uppsetjønn vil det beslaglegges arealer, og Fossetjønn og Uppsetjønn vil bli en del av magasinet. Flere av de små holmene som ligger i Langevann vil bli borte, og noen nye holmer vil skapes, da de vil avsnøres fra fastlandet. Områdene som neddemmes er av liten verdi hva gjelder sjeldne eller rødlistede karplanter, moser, lav og sopp. De rikeste

lokalitetene med storbregne-fjellbjørkeskog langs nordvest-kanten av Langevann og innover mot Uppsetjønn og Fossetjønn vil bli borte med en økt regulering, da disse har størst utbredelse i de lavereliggende partier. Den lokalt viktige stølsvollen ved Kile vil bli lagt under vann ved planlagte reguleringsalternativ. Tap av både storbregneskog og stølsvollen vil medføre at vegetasjonen i området vil framstå som mindre variert etter en eventuell økning av HRV.

Det planlagte steinbruddet under HRV på østsida av Langevatn vil ha lite omfang på den allerede berørte reguleringssonen. Det er ikke funnet naturtyper eller rødlistede arter som tilsier at det ene alternative plasseringen av steinbrudd er bedre enn den andre. Ved en eventuell omregulering bør den nye reguleringssonen ryddes for trær og kratt før magasinet oppdemmes. Det er uheldig for både naturmiljø, friluftsliv og landskap at slikt organiske materiale samler seg opp i viker.

Omfanget på karplanter, moser, lav og sopp vurderes som lite til middels negativt på grunn av tap av arealer som gjør floraen i området mer ensartet. Verdien er vurdert å være liten og tiltaket får liten negativ konsekvens for tema karplanter, moser, lav og sopp. Konsekvensen gjelder for både 10 og 20 m økning av HRV.

Omfanget på naturtyper vurderes som middels negativt, da hele den lokalt viktige naturtypen vil forsvinne ved begge reguleringsalternativer. Verdien er vurdert å være middels og tiltaket får middels konsekvens for tema naturtyper. Konsekvensen gjelder for både 10 og 20 m økning av HRV.

Fauna

En heving av HRV med 10 eller 20 m fra dagens nivå vil medføre et relativt stort tap av areal omkring Langevatn. Tidligere undersøkelser har vist at disse områdene er lite brukt av lirype og orrfugl (Vest-Agder Energiverk 1993), og en heving av vannstanden vurderes derfor ikke å påvirke bestanden av hønsefugl i vesentlig grad. Hønsefugl er en viktig del av næringen til rovfugl som hekker i området som hubro og rovfugl. Hubro har også smånagere som en viktig del av dietten, og påvirkes negativt hvis lavereliggende grasmark og myr blir neddemt. Tap av stølsvollen på Kile vil trolig være negativt.

For elg og villrein i området tapes lavereliggende beiteområder. Langevatn ligger helt i utkanten av leveområdet til villreinen i Setesdal-Ryfylke, men kan være viktige vinterbeiteområder i år med nedising av beitene. Reinen trekker da gjerne til lavereliggende områder for å beite lav på trærne. Bjørkeskogen omkring Langevatn kan være viktig i slike år. Området har også en helårs bestand av elg, som vil bli påvirket negativt ved en neddemming av rike lavereliggende marktyper. Større regulerings høyde vil også gi mer usikker is og øke fare for at hjortevilt går gjennom isen.

Heving av vannstanden vil påvirke hekkende rovfugl i området i liten grad, men vil redusere næringsgrunnlaget for elgbestanden og i noe grad villreinstammen i Setesdal-Ryfylke. Det vil også gi mer usikker is og øker risikoen for at hjortevilt går gjennom isen. I sum vurderes en heving av HRV med 20 m å gi middels negativt omfang for fauna. Området er vurdert å ha stor verdi, og gir derfor en stor /middels negativ konsekvens for fauna. En heving av HRV med 10 m vil være mindre negativt for fauna, men ikke endre konsekvensgraderingen.

7.3.4 Krypsiv

Mandalsvassdraget ligger i Aust- og Vest-Agder og har et nedbørsfelt på 1809 km² (Johansen 2006). Vassdraget preges av omfattende reguleringer og har dermed mange ulike vannføringsregimer. I perioden 2002-2005 ble det registrert 1500-2000 dekar med massiv krypsivvekst i Mandalsvassdraget både på regulerte og uregulerte partier (Vegge og Haraldstad 2006). Krypsivforekomster i normale bestander utgjør ikke vanligvis et problem, men i løpet av de siste 20-30 årene har massive krypsivmatter, opptil 2-3 meter nedover i vannsøylen, blitt en utfordring for fiske, båtliv, bading og kraftproduksjon, samt en trussel for fiskebestander og det biologiske mangfold.

Krypsivtilstanden i øvre del av Mandalsvassdraget ble sist kartlagt i 2003 (Haraldstad 2004). Her ble det registrert lite problematisk krypsivvekst på strekningen fra Langevatn via Monn ned til Kyrkjebygd; kun en 10 daa krypsivmatte ble observert ved Lakkemonan nederst i Monn. I Logna har det imidlertid etablert seg krypsivmatter spredt nedover hele strekningen (om lag 230 daa) nedstrøms utløpet til Smeland kraftverk og ned til Kyrkjebygd. Oppstrøms inntaksdammen til Smeland kraftverk og opp til Lognavatn er det også områder med massiv krypsiv. I Ørevatn ser det ut som at det er forholdsvis avgrensa med krypsivforekomster, og sørover i vassdraget fra dam Øre til Håverstad er det lite krypsiv. De mest massive krypsivforekomstene i Mandalsvassdraget forekommer noe lengre sør, nedstrøms utløp Håverstad kraftverk til Sveindal og spesielt nedstrøms Bjelland kraftverk, hvor mattene er til stort hinder for bl.a. friluftsliv og fiske. I Artskart (Artsdatabanken & GBIF 2011) er det registrert forekomster av krypsiv på strekningen Langevatn - Kyrkjebygd, men det antas at disse kun er observasjoner av små bestander som ikke (foreløpig) utgjør noe problem. Ved befaring i august 2011, ble små forekomster av krypsiv registrert i Upsetjønn (oppstrøms Langevatn) samt i Ljoslandsvatnet.

Det er uklart hvilke faktorer som forårsaker problemvekst av krypsiv, og hypotesene er mange og sammensatte. Hydrologiske faktorer som vannhastighet og vannføring, fysiske egenskaper som temperatur samt vannkjemi og substratets egnethet, er noen av faktorene som sannsynligvis påvirker massiv vekst hos krypsiv – antagelig i et komplekst samspill (Johansen 2006; Moe 2011). I Mandalsvassdraget ser det ut til at de hardest rammede strekningene ligger nedstrøms terskelbasseng med utjevnet og redusert vannføring eller nedstrøms utløp av kraftverk med utjevnet vannføring (Vegge og Haraldstad 2006). Utjevnet vannføring medfører nødvendigvis færre flomsituasjoner og dermed mindre slitasje på plantene. Milde vintre med mye nedbør og lite eller ingen islegging vil også føre til mindre erosjon og slitasje på plantene, og kan muligens bidra til å forklare hvorfor problemvekst også finner sted i uregulerte vassdrag.

I forbindelse med planlagt utbygging av Åseral-prosjektene er det vurdert tre forhold som potensielt kan påvirke krypsivforekomstene i øvre deler av Mandalsvassdraget:

1) Lavere vannføring nedstrøms dam Langevatn

Økt overføring fra Langevatn og ned til Nåvatn vil føre til noe lavere vannføring nedstrøms dam Langevatn og færre episoder med flomoverløp. Det er allerede i dag lav vannføring nedstrøms dam Langevatn store deler av året, og det foreligger få krypsivregistreringer på strekningen Langevatn – Kyrkjebygd. *I lys av dette vurderes det som lite sannsynlig at en økt overføring og ytterligere økt HRV vil påvirke krypsivbestandene på strekningen Langevatn – Kyrkjebygd i vesentlig grad.*

2) Noe lavere vannføring nedstrøms utløp Smeland kraftverk

Økt overføring fra Langevatn vil medføre noe mindre flomtap fra Langevatn og dermed redusert vannmengde ved inntak Monn til overføring Smeland kraftverk (Magnell 2011). Dette vil igjen gi en marginalt lavere vannføring nedstrøms utløp Smeland kraftverk gjennom hele året. Eksempelvis vil månedsmiddelvannføringen i januar være 16,6 m³/s etter overføring mot 17,0 m³/s uten overføring. Forskjellen er størst i mai måned, med 21,6 m³/s etter overføring mot 24,5 m³/s uten overføring. Dagens krypsivbestander nedstrøms Smeland kraftverk er allerede massive, og det vurderes som *lite sannsynlig at den minimale endringen i driftsvannføring vil være årsaken til ytterligere krypsivvekst nedstrøms Smeland kraftverk*. Det er tidligere forsøkt med tiltak på strekningen Smeland – Kyrkjebygd for å redusere den massive krypsivveksten (Vegge og Haraldstad 2006). I 2004 ble det gjennomført styrt innfrysing på strekningen. Den etterfølgende spyleflommen rev med seg noe av krypsivmattene, men is-tykkelsen var ikke tilstrekkelig for å rive med seg store mengder krypsiv. Som forebyggende og avbøtende tiltak bør styrt innfrysing gjennomføres årlig, dersom de klimatiske forholdene tillater det, eller hvert 2.-3. år for en varig reduksjon.

3) Utjevnet vannføring nedstrøms Skjerka kraftverk

Økt slukeevne i Skjerka kraftstasjon vil medføre færre perioder med flomoverløp nedstrøms utløp Skjerka kraftstasjon. Skjerka kraftstasjon har utløp i Ørevatn, og herfra og nedover vassdraget til Håverstad er det imidlertid lite registrerte forekomster av krypsiv. *Det vurderes som lite sannsynlig at utjevnet vannføring nedstrøms Skjerka kraftverk vil påvirke krypsivbestandene på strekningen Ørevatn – Håverstad i vesentlig grad.*

7.4 Oppsummering av konsekvensene

Tabell 7-1 Oppsummering av verdi-, omfang- og konsekvensvurdering for de ulike tiltaksområdene.

Område	Verdi			Omfang i driftsfasen			Konsekvens i driftsfasen			Konsekvens i driftsfasen
	Karplanter, moser, lav og sopp	Naturtyper	Fauna	Karplanter, moser, lav og sopp	Naturtyper	Fauna	Karplanter, moser, lav og sopp	Naturtyper	Fauna	
Øygard kraftverk										Samlet konsekvens naturmiljø
Ny vei, rigg- og tippområder ved Tjørni	Liten	Liten	Stor og liten/middels	Lite negativt	Lite negativt	Lite negativt	Liten negativ	Liten negativ	Liten negativ	Liten negativ
Kvernevatn småkraftverk og rørgate	Liten	Liten	Liten	Lite negativt	Lite negativt	Lite negativt	Liten negativ	Liten negativ	Liten negativ	Liten negativ
Riggområde vest for Knapenknodden	Liten	Middels	Liten til middels	Lite negativt	Middels negativt	Intet	Liten negativ	Middels negativ	Ubetydelig	Liten negativ
Ny vei, tipp- og riggområder ved Tjønebuglyvrå	Middels	Middels	Liten til middels	Middels negativt	Middels til stort negativt	Lite negativt	Middels negativ	Middels negativ	Liten negativ	Middels negativ
Tipp-, rigg, ny vei og kraftstasjonsområde ved Åstøl	Liten	Liten	Middels/stor	Intet	Intet	intet/lite negativt	Ubetydelig	Ubetydelig	Liten negativ/ubetydelig	Ubetydelig
Samlet konsekvens for tiltak utenom nettilknytning										Liten negativ
Nettilknytning luftlinje Åstøl-Hodna										
<i>Vestredalen</i>										
Alternativ 3.0, 3.1 og 3.3	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels/stort negativt	Liten negativ	Liten negativ	Stor negativ	Middels negativ
Alternativ 3.2	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels negativt	Liten negativ	Liten negativ	Middels negativ	Liten/middels negativ
<i>Østredalen</i>										
Alternativ 2.1	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels negativt	Liten negativ	Liten negativ	Middels negativ	Liten/middels negativ
Alternativ 2.2	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels/stort negativt	Liten negativ	Liten negativ	Stor negativ	Middels negativ
Ljosland kraftverk										
Ny vei, rigg- og tippområder ved Tjørni	Liten	Liten	Stor og liten/middels	Lite negativt	Lite negativt	Lite negativt	Liten negativ	Liten negativ	Liten negativ	Liten negativ
Ljosland kraftstasjon, påhugg, rørgate, rigg- og tipp	Liten	Liten	Liten	Intet	Intet	Lite negativt	Ubetydelig	Ubetydelig	Liten negativ	Ubetydelig/liten negativ
Riggområde vest for Knapenknodden	Liten	Middels	Liten til middels	Lite negativt	Middels negativt	Intet	Liten negativ	Middels negativ	Ubetydelig	Liten negativ
Ny vei, tipp- og riggområder ved Tjønebuglyvrå	Middels	Middels	Liten til middels	Middels negativt	Middels til stort negativt	Lite negativt	Middels negativ	Middels negativ	Liten negativ	Middels negativ
Ny vei, tipp- og riggområde ved Åstøl	Liten	Liten	Middels/stor	Intet	Intet	Intet/lite negativt	Ubetydelig	Ubetydelig	Liten negativ/ubetydelig	Ubetydelig
Samlet konsekvens for tiltak utenom nettilknytning										Liten negativ
Nettilknytning										
Til Logna via Bortelid (skissert foretrukket alternativ for flora og naturtyper)	Liten/middels	Liten	Stor	Lite negativt	Lite negativt	Middels/liten negativ	Liten negativ	Liten negativ/ubetydelig	Middels negativ	Liten/middels negativ
Til Logna via Bortelid (alt. som inneholder deltrasé 1.1)	Liten/middels	Middels	Stor	Lite negativt	Middels negativt	Middels/liten negativ	Liten negativ	Middels negativ	Middels negativ	Middels negativ
Til Hodna via Ljoslandsdalføret (kabel i vei)	Liten	Middels	Middels	Lite negativt	Lite negativt	middels/stort negativt	Liten negativ/ubetydelig	Liten negativ	Stor/middels negativ	Middels negativ
Til Hodna via Ljoslandsdalføret (kabel i Ljoslandsvatnet)	Liten	Middels	Middels	Middels negativt	Middels negativt	middels/stort negativt	Liten negativ	Middels negativ	Stor/middels negativ	Middels negativ
Til Hodna via Åstøl										
<i>Vestredalen</i>										
Alternativ 3.0, 3.1 og 3.3	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels/stort negativt	Liten negativ	Liten negativ	Stor negativ	Middels negativ
Alternativ 3.2	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels negativt	Liten negativ	Liten negativ	Middels negativ	Liten/middels negativ
<i>Østredalen</i>										
Alternativ 2.1	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels negativt	Liten negativ	Liten negativ	Middels negativ	Liten/middels negativ
Alternativ 2.2	Liten	Liten	Middels/stor	Lite negativt	Lite negativt	Middels/stort negativt	Liten negativ	Liten negativ	Stor negativ	Middels negativ
Regulering Langevatn										
Økt HRV + 10	Liten	Middels	Stor	Lite/middels negativt	Middels negativt	Liten/middels negativt	Liten negativ	Middels negativ	Stor/middels negativ	Middels negativ
Økt HRV + 20	Liten	Middels	Stor	Lite/middels negativt	Middels negativt	Middels negativt	Liten negativ	Middels negativ	Stor/middels negativ	Middels negativ

7.5 Samlet belastning på rødlistede arter som berøres av tiltaket

Det er registrert hubro (VU) i området omkring Langevatn, en del rødlistede arter av spurvefugl i Austredalen (Bortelid, Tjaldal, Lognavatn), og gaupe (VU) og ulv (CR) sør i både Austre- og Vestredalen. Vi har vurdert det slik at tiltaket ikke påvirker noen av disse artene i vesentlig grad, og det vil derfor ikke bli gjort noen vurdering av samlet belastning.

I rik edellauvskog ved Larsliknuten vest for Hodna, er det registrert en del nært trua plantearter, sopp og lavforekomster. Den sårbare soppen oker eikekjuke er også observert i tilknytning til denne viktige naturtypen. Dette er en art som har sin hovedutbredelse langs sør-østkystlige strøk, i Telemark, Vestfold og Aust-Agder (Artsportalen). Soppen vokser for det meste på døde partier av stående eik, eikestubber eller eikelæger, men en sjelden gang er den også å finne på dødved av andre løvtrær. Dersom hogstgate til luftledningstraséen til Hodna blir lagt gjennom Larsliknuten, vil dette sannsynligvis være med på å redusere forekomsten av den sårbare oker eikekjuke.

8 Avbøtende tiltak og oppfølgende undersøkelser

8.1 Forslag til avbøtende tiltak

8.1.1 Anleggsfasen

Påvirkning av tjernet ved Strandbuoddan kan reduseres ved å begrense avrenning og støvforurensing fra tiltaket. Se avsnitt om avbøtende tiltak i egen rapport for forurensing (Jensen 2012). Den negative påvirkningen vil da reduseres til liten negativ og konsekvensen vil bli *liten til middels negativ*.

Flere av tiltakene vil være i nærheten av rovfuglreir. Det er viktig at anleggsarbeidet planlegges slik at det blir minst mulig forstyrrelse i hekketiden. Bruk av helikopter til bygging av kraftledning kan potensielt få store negative konsekvenser (se forslag til oppfølgende undersøkelser).

8.1.2 Driftsfasen

Den negative påvirkningen på lokaliteten med viktig gammel lauvskog ved Tjørnebuglyvi, kan reduseres ved å kun bygge vei inn fra nord. I tillegg kan man velge å ikke anlegge tipp-/riggområde ved den "alternative" sørligste tippet, som skissert i Figur 7-6. Dette vil spare noe av skogsarealet som går tapt ved å anlegge vei langs fjellveggen fra bommen ved Nåvatn. Den negative påvirkningen vil da reduseres til liten/middels negativ og konsekvensen vil bli *liten til middels negativ*.

Det anbefales å fjerne skog og kratt fra strandsonen ved Langevatn før eventuell ytterligere økt HRV av magasinet. Dette vil forhindre at store mengder organisk materiale samler seg i viker ved oppdemming, noe som er uheldig både av økologiske, estetiske og sikkerhetsmessige grunner (friluftsliv og dyreliv).

Fjellområder er sårbare, og det anbefales å legge til rette for naturlig revevegetering samt å begrense arealbruken og kjøremønsteret til et minimum.

Det er ikke funnet rødlistede karplanter, moser, lav eller sopp i tilknytning til vannstrengen som vil bli påvirket av endret vannføringsregime. Det er heller ikke registrert viktige fossesprøytsoner eller bekkekløfter som vil trenge en minstevannføring for å opprettholde sine økologiske betingelser. Det er derfor ikke foreslått noen minstevannføring utover det som slippes i dag.

Ved valg av ledningstraseene som krysser Austre- og Vestredalen er det viktig at ledningene blir merket slik at risiko for kollisjon med fugl reduseres.

Ved en heving av vannstanden i Langevatn vil stien mellom Pytten og Ljosland måtte legges om. Av hensyn til villrein er det viktig at stien fortsatt går på østsiden av Langevatn, og ikke flyttes til vestsiden, fordi dette er områder som tradisjonelt er mer brukt av villrein enn områdene på østsiden (Vest-Agder Energiverk 1993).

8.2 Forslag til oppfølgende undersøkelser

Det bør gjøres grundigere undersøkelse av hekkeplasser for rovfugl i området. Det er flere kjente reirplasser innenfor influensområdet, men status for disse er ikke godt nok oppdatert.

En god oversikt over forekomst av reir vil gi et bedre grunnlag for å planlegge anleggsarbeidet slik at det kommer i minst mulig konflikt med hekkende kongeørn.

9 Referanser

9.1 Skriftlige kilder

Andersen-Harild, P. & Bloch, D (1973) En foreløpig undersøgelse over fugle dræbt mod elledninger. Dansk. Orn. Foren. Tidsskrift. 67: 15-23.

Auen, K., Kjellevold, D. & Selboe (2009) Kartlegging og dokumentasjon av biologisk mangfold ved bygging av småkraftverk (1-10 MW) – revidert utgave. Mal for utarbeidelse av rapport. Veileder nr 3. NVE & DN.

Direktoratet for naturforvaltning (2000) Viltkartlegging. DN-håndbok 11. Revidert utgave 2000.

Direktoratet for naturforvaltning (2006) Kartlegging av naturtyper – verdisetting av biologisk mangfold. Håndbok 13. 2. Utgave 2006, oppdatert 2007.

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

Gravem, F. (2012) Konsekvenser for ferskvannsbiologi. KU Åseralprosjektene. Sweco-rapport nr. 145601-8.

Haraldstad, M. (2004) Krypsiv i Mandalsvassdraget. Tilstanden i 2003 og tiltaksplan for 2003-2008. Flerbruksplan Mandalsvassdraget og Krypsivprosjektet på Sørlandet. 11.01.2004.

Hesthagen, T. (2011). Plan om opprusting og utvidelse av Skjerkaanlegget i Mandalsvassdraget – En analyse av mulige effekter på fisk ved en tilleggsregulering av Langevatn-magasinet. NINA Rapport 770. 28 s.

Jensen, J.G.B (2012) Konsekvenser for vannkvalitet og forurensning. KU Åseralprosjektene. Sweco-rapport nr. 145601-4.

Agder naturmuseum 1999. Hekkende kongeørn i Vest-Agder – En sammenstilling av tilgjengelige opplysninger. Agder naturmuseums rapportserie 1999-2

Johansen, S.W. (2006) Vekst av krypsiv i elver. Betydningen av redusert vannføring i forhold til andre miljøendringer. Rapport nr. 8 2006. Rapport miljøbasert vannføring. NVE.

Kållås, J.A., Viken, Å., Henriksen, S. & Skjelseth, S. (red.) (2010) Norsk rødliste for arter 2010. Artsdatabanken Birge

Magnell, J.P. (2011) Fagrapport hydrologi. KU Åseralprosjektene. SWECO-rapport nr. 145601-1.

Moe, T. F. (2011) Krypsivforskning – en statusrapport fra JUNCUS-prosjektet. Artikkel i pH-status nr. 3 2011.

Moen, A. (1999) National atlas of Norway: Vegetation. Statens Kartverk

Sandsbråten, K. (2012) Konsekvenser for geofaglige forhold, erosjon, sedimenttransport, skred, mineraler og masseforekomster. KU Åseralprosjektene. Sweco-rapport nr. 145601-3.

Statens vegvesen (2006) Konsekvensanalyser, Nr. 140 i Vegvesenets håndbokserie.

Vegge, E. & Haraldstad, Ø. (2006) Krypsiv i sørlandsvassdrag. Årsaker og tiltak. Rapport nr.7 2006. Rapport miljøbasert vannføring. NVE.

Vest-Agder Energiverk 1993. Skjerka kraftverk – opprusting og utvidelse. Konsekvenser for dyreliv. Rapport 21 s.

Vest-Agder Energiverk 1993. Skjerka kraftverk – opprusting og utvidelse. Vegetasjon og flora. Rapport 28 s + vedlegg.

9.2 Kilder på internett

Artsdatabanken og GBIF Norge (2011). **Artskart 1.5**. (oppdatert 9.november 2010). Tilgjengelig fra: <http://artskart.artsdatabanken.no/Default.aspx>

Botanisk museum, Naturhistorisk museum, UiO (2011).

Mosedatabasen, tilgjengelig fra <http://www.nhm.uio.no/botanisk/mose>,

Lavdatabasen, tilgjengelig fra http://www.nhm.uio.no/botanisk/nxd/lav/nld_b.htm

Soppdatabasen tilgjengelig fra <http://www.nhm.uio.no/botanisk/sopp/index.html>.

Direktoratet for Naturforvaltning (2011) **Naturbase**. (oppdatert 13. desember 2010).

Tilgjengelig fra: <http://www.dirnat.no/kart/naturbase/>

Norges geologiske undersøkelse (2011). **Berggrunnskart**.

Tilgjengelig fra: <http://www.ngu.no/kart/bg250/>

9.3 Muntlige kilder

Engeli, Astrid Marie (planleggjar, Åseral kommune)

Haugland, Svein (Agder Energi Produksjon)

Jåbekk, Runar (Norsk Ornitologisk Forening, avd. Vest-Agder)

Klevan, Pål (rådgiver Miljøvernadv., Fylkesmannen Vest-Agder).

Lie, Asbjørn (Agder Naturmuseum)

Moltemyr, Øyvind (miljøvernsjef, Åseral kommune)

Mossing, Anders (økolog, Norsk villreinsenter sør).

Vegge, Edgar (senioringeniør, Fylkesmannen i Vest-Agder)

Vedlegg 1 - Konsekvensmatrise

Fastsetting av tiltakets konsekvens ut fra områdenes verdi og tiltakets omfang. (Statens vegvesen 2006).

Vedlegg 2 - Temakart naturmiljø – verdifulle naturtyper og flora

Vedlegg 3 - Viktige naturtypelokaliteter i temakart

	Verdi ⁵
1 Tjaldal1, viktig bekke­drag	B
2 Monnå­næ, utløpsos ved Ljosland, viktig bekke­drag	C
3 Lognevatn, slåtte­mark	C
4 Ljoslands­vann, viktig mudder­banke	B
5 Svarthom­men, rik edellauvskog	A
6 Austegard, andre vik­tige forekomster	C
7 Forlands­fjellet, rik edellauvskog	B
8 Liland, rik edellauvskog	B
9 Rosseland, rik edellauvskog	B
10 Tjern på Strandbuod­dan, lokalt viktig	C
11 Borteli, slåtte­mark	B
12 Bortelid­tjønn, rik kulturlands­kapssjø	C
13 Tjaldal, dam	B
14 Svartevatn, rik edellauvskog	B
15 Hommen-Husefjell, rik edellauvskog	B
16 Melkesteinheii, rik edellauvskog	B
17 Eikild, rik edellauvskog	B
18 Eikild1, gammel lauvskog	B
19 Larsliknuten, rik edellauvskog	B
20 Listøl, naturbeitemark	B
21 Ljosland, gammelt kulturlands­kap, lokalt viktig	C
22 Gammel lauvskog, lokalt viktig	C

⁵ A – nasjonal verdi B – regional verdi C – lokal verdi (DNs Håndbok 13 Kartlegging av naturtyper – verdisetting av biologisk mangfold)

Vedlegg 4 - Temakart naturmiljø – pattedyr og fugl

Vedlegg 5 - Viktige viltlokaliteter i temakart fauna

Nr.	Beskrivelse	Vekting ⁶
1	Setesdal Ryfylke marginale områder, villrein	Mindre god
2	Geithei-området, vår/sommer yngleområder fugl	2
3	Kile (v. Langevatn), elg beiteområde	2
4	Heddbutjønnområdet	4
5	Åknes-Eikild, rådyr beiteområde	2
6	Lillandområdet, vade-, måke- og alkefugler yngle- og leveområde samt hvitryggspett leveområde	2 og 4
7	Tvørrdalen, hvitryggspett leveområde	4
8	Listøl-Røynlid-Fiskårdalen sør, rådyr beiteområde	2
9	Setesdal Ryfylke leveområde, villrein leverområde	Mindre god

⁶ Vekting i henhold til DNs Håndbok 11 Viltkartlegging

Vedlegg 6 – Registrerte fugler under befaring 24.-25. mai 2011

Det var til dels mye vind og regn under befaringene. Dette har gjort at relativt få arter av fugl ble registrert.

Austredalen

Honna – Der ledningsalternativ 2.0 vil her krysse dalen og elva Logna..

Ved elva ble det observert strandsnipe og krikvand.

Lognevatnet – Ingen planlagte inngrep her.

Fiskeørn observert jaktende over vannet..

Svartevatnet nordenden – Her vil ledningsalternativ 1.0 og 1.1 ende.

Ved vannet ble det kun observert strandsnipe

Tjaldalsvatnet - Ledningen passerer på vestsiden – alt. 1.0 langs bilveien nært vannet, og alt. 1.2 litt lengre vest. Kanadagås ble observert midt på vannet. I nordenden av vannet der Tjaldalsåna renner ut i vannet ble det registrert vintererle, strandsnipe, låvesvale og løvsanger.

Vestredalen

Det ble sett etter reir av kongeørn på kjente plasser i dalen og egnete reirlokalteter. Intet reir ble registrert.

Mudderbanke SØ i Ljoslandsvatnet – Området er registrert som en viktig naturtype i naturbase. Her vil kraftledningsalternativ 2.0 gå like øst, og det er planlagt en anleggsvei som krysser vassdraget ca. 300 m lengre sør.

Det ble ikke observert fugl i området.

Innoset i Ljoslandsvatnet - Området der Monnonæ renner inn i Ljoslandsvatnet er både registrert som et viktig bekkedrag og kulturlandskap. Området vil ikke bli direkte berørt av en ev. utbygging.

I området ble det observert rødstilk, strandsnipe, enkeltbekkasin, stokkand og krikvand.

Befaring til fots

Området vest for Tjønnæ – Det er planlagt ny vei, tipp, rigg og tunnelpåslag i området. Øvre del av området vil påvirkes også av en ev. ombygging av demningen ved Langvatnet.

Sørlig del av området er sterkt påvirket av beite. Dette avtar gradvis nordover.

Under befaring ble det sett/hørt løvsanger, bokfink, kjøttmeis, svarttrost, måltrost, steinskvett, gråsisik, lappspurv og strandsnipe.

Området vest for sørenden av Ljoslandsvatnet – I området er det planlagt ny vei, tipp, riggområde og tverrslag.

Det ble observert bokfink, løvsanger og svart-hvit fluesnapper under befaring.

Område ved Kvernevatnet

Ingen fugl observert.