


NORGES VASSDRAGS- OG ENERGIDIREKTORAT (NVE)
Postboks 5091 Majorstua
0301 OSLO

Vår ref.: 201600033-67
Deres ref.: 201702265-2

Lillehammer, 8. desember 2017

Høring av søknad om fornyet reguleringskonsesjon, Fortun-Grandfastareguleringene, Luster kommune i Sogn og Fjordane. Uttalelse fra Oppland Fylkeskommunes v/Kulturarv

Vi viser til høring av søknad om fornyelse for Fortun-Grandfastareguleringene i kommunene Luster i Sogn og Fjordane og Skjåk og Lom i Oppland. De opprinnelige konsesjonene ble gitt i 1957, 1960, 1976, 1988, 1995 og 2007, og disse skal nå fornyes. Fylkeskommunens regionalavdeling har ingen innspill til fornyelsen, denne uttalelsen er fra Fylkeskommunens Kulturarvenhet.

Forholdet til kulturminner

Fylkeskommunen minner om at fornyelsen kommer innunder ordningen om sektoravgift under Olje- og energidepartementet, kap. 1820 post 70, Tilskudd til museums- og kulturminnetiltak. Vi kan ikke se at vilkår vedrørende automatisk fredede kulturminner knyttet til kulturminnelovens § 9 er innarbeidet i de oversendte høringsdokumentene. Det er imidlertid ikke gjennomført arkeologiske registreringer i forbindelse med tidligere konsesjonsbehandlinger. Undersøkelser som de siste årene er gjennomført ved Vinstravassdraget og Tessemagasinet i Oppland har gitt betydelig og vesentlig ny kunnskap om forhistorien i områdene, og samtidig vist at kulturminner i reguleringssonen var sterkt utsatt for erosjonsskader. Det er nødvendig å få avklart omfanget av automatisk fredede kulturminner som berøres av reguleringene i Fortun-Grandfastavassdraget, samt en vurdering av hva som bør dokumenteres og sikres.

Retningslinjer for bruk av sektoravgiften ble fastsatt av Miljøverndepartementet 9. juni 2010 og revidert 1. april 2011. Det er Riksantikvaren som har ansvar for forvaltningen av midlene. Oppland fylkeskommune uttaler seg her fra et faglig ståsted om kjente kulturminner og potensialet for funn av nye kulturminner knyttet til de anleggene som faller innunder vårt forvaltningsområde: Breiddalsvatnet i Skjåk kommune, Svartdalsvatnet delvis i Skjåk og delvis i Lom kommuner, Storevatnet i Lom kommune og Prestesteinsvatnet, delvis i Lom og delvis i Luster kommuner.

Skadeomfang på kulturminner i de regulerte vassdragene

Manøvreringsreglementet for reguleringen av Fortun-Grandfastavassdragene har vært endret flere ganger. Slik vi oppfatter det i henhold til opplysninger oversendt på epost fra NVE den 05.12.2017, er gjeldende manøvreringsreglement for overnevnte vassdrag fastsatt 01.07.1960. I henhold til manøvreringsreglementet heves Storevatnet 10 m og senkes 16 m i forhold til opprinnelig vannstand. Prestesteinsvatnet heves 12,5 og senkes 10 meter, Bredalsvatnet senkes 19 meter, og Svartdalsvatnet senkes 12 meter i forhold til opprinnelig vannstand.

Postadresse:
Postboks 988
2626 LILLEHAMMER
Org. nr: 961382335

Besøksadresse:
Kirkegt. 76, Lillehammer
Bankkonto: 2000 09 50018
E-post: postmottak@oppland.org

Saksbehandler:
Thea Sørensen
Telefon:
E-post: Thea.Sorensen@oppland.org

I følge *Faglig program for vassdrag* (Indrelid 2009) er skaden på kulturminner som følge av vassdragsreguleringer svært varierende og avhengig av oppdemming, topografiske forhold, jordsmunn, og eksponering for vær og vind. Overlagring av masser, utrasing og utvasking i reguleringssonen kan føre til store skader på kulturlag og forårsake omroting og forflytning av arkeologisk materiale. Men også kulturminner som har ligget mange år på store dybder har vist seg å inneholde verdifull informasjon.

Automatisk fredede kulturminner i Fortuna-Grandfastavassdraget i Oppland Fylke


Figur 1. Kulturminner langs Fortun- Grandfastavassdraget i Oppland Fylke

Steinalder

Fylkeskommunen kjenner ikke til funn fra steinalder fra områdene rundt det regulerte vassdraget i Oppland. Vann og vassdrag er imidlertid en viktig lokaliseringfaktor for leirplasser og rasteplasser fra steinalder i høyfjellet, og vassdragsundersøkelsene ved Tesse og Vinstra viser at potensialet for funn av steinalderlokalteter langs bredden av vassdrag i høyfjellet i Oppland er stort. Det er dessuten gjort funn av en steinalderlokaltet ved vannet Fivlesmyrane som er en del av det samme vassdragsreguleringen i Luster kommune i Sogn og Fjordane.

Veifar og varderekker

Konsesjonsområdet ligger sentralt i forhold til kommunikasjon mellom Vestlandskysten og det østnorske innlandet. Avstanden mellom bunnen av Lustrafjorden og opp i høyfjellet er kort. Det er kjent flere veifar med tilhørende varderekker over fjellet i området hvis bruk kan strekke seg tilbake til førreformatorisk tid.

I 2005 gjennomførte Oppland fylkeskommune i samarbeid med Statens Vegvesen og Norsk vegmuseum registreringer av Varderekken over Sognefjellet. Sognefjellsvegen var en viktig kommunikasjonsåre for frakt av folk og varer mellom det vestlandsk fjord- og kystmiljøet, og innlandsdalene på Østlandet. Den delvis bevarte varderekken mellom Krossbu og Turtagrø ble bygget på 1800-tallet, men bruken av vegen strekker seg antakelig langt tilbake i tid. På vinterstid gikk vegen rett over Prestesteinsvatnet. Det kan være potensiale for funn av kulturminner, rester etter rasteplasser og liknende, innenfor reguleringssonen i de områdene hvor vintervegen krysset reguleringssonen. Varderekken er et nasjonalt verneverdig kulturminne og er med i Statens vegvesens verneplan "Vegvalg - Nasjonal verneplan for veger, bruer og vegrelaterte kulturminner", fra 2002.


Figur 2. Sognefjellsvegen (merket med blå linje) forbi Prestesteinsvatnet.

Torunn Marie Løne Vinje har tatt initiativ til registrering av det gamle veifaret "Dølevegen" med varderekke på strekningen går fra garden Ormelid i Luster kommune oppover langs vestsiden av

Storevatnet og videre mot Høydalssæter i Lom kommune. Ormelid er et fredet gardsanlegg hvor arkeologiske undersøkelser i forbindelse med "Vestlandsgardprosjektet" har frembrakt dateringer av jordbruksspor så langt tilbake som 4500 år. Ferdselstraseen til sommervegen skal være synlig innenfor reguleringssonen på nordsiden av Storevatnet, mens vintervegen skal ha krysset over vannet. Det er et stort potensiale for funn av kulturminner knyttet til veifaret langs bredden av Storevatnet. Blant annet ligger det en heller knyttet til en varderekke på sørsiden av vannet som kalles et "herberge", og som kan ha fungert som rasteplass for de reisende i ly for vær og vind.

Fangst

Det er kjent fangstgroper sørøst for Storevatnet, og på landarmen mellom Breiddalsvatnet og Svartdalsvatnet, og flere fangstgroper i området utover de som ligger i Riksantikvarens kulturminnedatabase, Askeladden, skal være kjent lokalt. Fangstsystemer er en kulturminnetype vi har god oversikt over i andre deler av fylket hvor undersøkelsesfrekvensen har vært høyere. Dateringer av gropene strekker seg fra yngre steinalder til nyere tid med en intensiv bruksfase i perioden yngre jernalder og middelalder. På bakgrunn av omfanget av fangstsystemer som er registrert i andre fjellområder i Oppland, er det rimelig å anta at de få gropene som er kjent langs Fortun- Grandfastavassdraget representerer større rekker eller klynger av fangstgroper. Det er også potensiale for funn av andre typer lokaliteter tilknyttet fangsten, slik som leirplasser og slakteplasser etc.

Fylkeskommunens vurdering

Det er gjort svært få systematiske arkeologiske registreringer i denne delen av Oppland. Fylkeskommunen kjenner ikke til at det er foretatt systematiske registreringer langs strandsonen rundt noen av de regulerte vannene som omfattes av konsesjonen i Oppland, men anser potensialet for funn av mange ulike typer automatisk fredede kulturminner fra ulike tidsperioder som stort. Det er svært viktig at det blir igangsatt registreringer langs disse vassdragene for å sikre tilgjengelig kunnskap om eventuelle kulturminner her, før utrasing og utvasking gjør ytterligere skade på kulturminnene. Dette er en unik mulighet til å få undersøkt ferdselstradisjonen mellom Østlandet og Vestlandet langt tilbake i tid. Siden aktiviteten i steinbrukende tid i denne delen av Oppland er mangelfullt kartlagt, kan registreringene også ha et stort kunnskapspotensial for denne delen av forhistorien.

Oppland fylkeskommune har siden 2006 vært engasjert i sikringen av brearkeologiske funn i høyfjellet. Over halvparten av verdens brearkeologiske funn er gjort i Oppland. Funnene knytter seg til jakt og ferdsel i fjellet med en tidsbredde fra yngre steinalder til middelalder. De aktuelle regulerte vassdragene ligger nært alpine områder med stort potensial for funn ved fremtidige brearkeologiske undersøkelser. Det vil være svært viktig for den kontekstuelle forståelsen av brearkeologien å få undersøkt om reguleringssonen rundt vannene i konsesjonsområdet har spor etter eldre aktivitet og hva slags aktivitet dette eventuelt gjelder. Tilsvarende parallelle undersøkelser i forbindelse med konsesjonssaken på Tesse (Kulturhistorisk museum/Oppland Fylkeskommune/Norsk Maritimt museum) og de brearkeologiske funnområder på Kvitingskjølen (det brearkeologiske sikringsprogram Oppland Fylkeskommune/Kulturhistorisk museum) har gitt resultater av stor kulturhistorisk betydning.

Oppland fylkeskommune anbefaler at det gjennomføres registreringer i og ved reguleringssonen langs alle regulerte vann som omfattes av konsesjonen for Fortun- Grandfastvassdraget. Registreringer vil gi et betydelig bedre grunnlag for å vurdere hva som finnes av lokaliteter som må sikres eller graves ut, for å sikre ny kunnskap som sakte er i ferd med å forsvinne.

Kulturarvenheten har innhentet følgende vurdering fra Norsk Maritimt Museum:

Norsk Maritimt Museum (NMM) viser til oversendte saksdokumenter i forbindelse med fornyelse av reguleringskonsesjon Fortun – Grandfasta-reguleringene, Oppland og Sogn og Fjordane. Vi viser også til oversendt utkast til uttale fra Oppland fylkeskommune, datert 01.12. 2017. Vi støtter opp om Oppland fylkeskommunes uttale i saken, slik den framstår i utkastet, men ønsker en tilføyelse som gjelder undervanns-arkeologiske metoder og de kulturminner vi forvalter:

Norsk Maritimt Museum (NMM) er kulturvernets landsdelsinstitusjon for forvaltning av kulturminner under vann i Sør-Norge. Museet har vært sterkt delaktige i planlegging og gjennomføring av arkeologiske undersøkelser knyttet til sektoravgiften i flere saker de senere årene. Prosjekter i Møsvatn, Vinstravassdraget og Tesse m.fl. har vist at det er et stort potensial for å frambringe ny kunnskap gjennom samarbeid mellom land- og undervanns-arkeologer. Muligheten for å benytte undervanns-arkeologiske metoder (for eksempel sidesøkende sonar, dykker med metallsøker med mer) bør vurderes i sammenheng med planleggingen av feltundersøkelsene.

Det er ikke tidligere gjennomført undervanns-arkeologiske registreringer i innsjøene på Opplandsiden av fylkesgrensen (Storevatnet, Prestesteinsvatnet, Breidalsvatnet og Svartdalsvatnet). NMM er ikke kjent med kulturminner vernet gjennom kml § 14 (skipsfunn) i de berørte vannene. Ferskvann har generelt svært gode bevaringsforhold for organisk materiale (Elvestad et.al 2004). I tillegg til de kulturminnegruppene som nevnes i OFKs brev er også muligheten for funn av båter, brygger, fiskeinnretninger o.l. med høy alder til stede. I strandsonene langs de aller fleste innlandsvann ligger det også nausttuffer og båtstøer fra ulike tidsperioder, og en kartlegging av disse kulturminnene vil kunne gi ny kunnskap om bruken av vannene.

Med hilsen

Kristin Loe Kjelstad
Fylkeskonservator

Thea Sørensen
Konservator/arkeolog

Etter våre rutiner er dette brevet godkjent og sendt uten underskrift.

Mottakere: NORGES VASSDRAGS- OG ENERGIDIREKTORAT (NVE), Postboks 5091 Majorstua, 0301 OSLO
NVE Region Øst (RØ) Norges vassdrags- og energidirektorat, Postboks 4223, 2315 HAMAR

Kopi til: FYLKESMANNEN I OPPLAND, Postboks 987, 2604 LILLEHAMMER
RIKSANTIKVAREN, Postboks 8196 DEP, 0034 OSLO
SKJÅK KOMMUNE, Moavegen 30, 2690 SKJÅK
LOM KOMMUNE, MIDTGARD, 2686 LOM
SOGN OG FJORDANE FYLKESKOMMUNE, Askedalen 2, 6863 LEIKANGER
Kulturhistorisk Museum Universitetet i Oslo UIO, Postboks 6762
St. Olavs plass, 0130 OSLO
Norsk Maritimt Museum, Bygdøynesveien 37, 0286 OSLO