

1

2

1 Forord

Maks ½ side

Sted og dato

Navn/ funksjon

Leder av styringsgruppen for vannområdet

3

Innhold

1 Forord .. 2

2 Sammendrag ... 5

3 Innledning .. 6

4 Om vannområdet .. 8

Registrerte vannforekomster: .. 11

5 Miljøtilstand og miljøutfordringer ... 12

5.1 Miljøtilstand .. 14

5.2 Samlet oversikt over påvirkningene .. 15

5.3 Andre påvirkninger .. 17

5.4 Andre miljøutfordringer .. 17

5.5 Brukerinteresser .. 18

6 Vannforekomster i risiko og miljømål for disse ... 19

6.1 Risiko for ikke å nå miljømålet innen 2021 ... 20

6.2 Sterkt modifiserte vannforekomster (SMVF) .. 23

6.3 Brukermål .. 24

6.4 Utviklingstrekk i vannområdet .. 24

7 Forurensningsregnskap og avlastningsbehov ... 25

7.1 Forurensningsregnskap ... 25

7.2 Avlastningsbehov .. 26

8 Forslag til tiltak .. 27

8.1 Innsjøvannforekomster ... 27

8.1.1 Volbufjorden 012-577-L... 27

8.1.2 Sæbufjorden 012-576-L ... 27

8.1.3 Strøndafjorden 012-515-L ... 28

8.1.4 Slidrefjorden .. 28

8.1.5 Fløafjorden .. 28

8.1.6 Aurdalsfjorden ... 29

8.1.7 Nordre Syndin 012-581-L ... 29

8.1.8 Vasetvatnet 012-573-L .. 29

8.2 Elvevannforekomster .. 29

8.2.1 Elv x eller Elv x m/ bekkefelt x og y.. 30

8.2.2 Bekkefelt x ... 30

4

8.2.3 Elv y eller Elv y m/ bekkefelt x og y ... 30

8.2.4 Bekkefelt y ... 30

8.3 Oppsummering av tiltak ς tiltakstabellen ... 30

8.4 Pågående tiltak og vedtatte tiltak - oversikt ... 31

8.5 Forebyggende tiltak ... 31

9 Kost/ effektvurdering av tiltak... 33

10 Eventuelle uenigheter ... 33

11 Virkemidler for å utløse tiltak i vannområdet ... 33

12 Ordforklaringer .. 33

13 Vedlegg .. 33

14 Referanser ... 33

5

2 Sammendrag
Viktig at sammendraget gir en oppsummering av:

miljøtilstanden

brukerinteressene

tiltakene ς overordnet nivå, pr. sektor m/ kostnadsvurderingene

miljømålene nås 2012 eller senere

virkemidler

6

3 Innledning
Maks 1 side

Lokal tiltaksanalyse for vannområde Valdres beskriver hvilke tiltak som vurderes som nødvendige å

iverksette for å nå målet om godt vannmiljø. Lokal tiltaksanalyse inngår som et grunnlagsdokument

til regional vannforvaltningsplan.

Regional vannforvaltningsplan utarbeides etter plan- og bygningslovens § 8-4 om regional plan med

formål å sikre helhetlig beskyttelse og bærekraftig bruk av vannressursene (grunnvann, vassdrag og

kystvann). Innretningen av den regionale planen følger av forskrift om rammer for vannforvaltningen

(vannforskriften) fra 1.1.2007.

Utkast til regional vannforvaltningsplan kommer på offentlig høring i perioden 1. juli 2014 til 31.

desember 2014. Denne regionale planen skal vedtas i fylkestinget før sommeren 2015. Etter

fylkestingets behandling oversendes planen til Miljøverndepartementet for godkjenning ved kongelig

resolusjon. Den regionale planen er ikke juridisk bindende for berørte kommuner og

sektormyndigheter, men skal legges til grunn for offentlig planlegging og saksbehandling.

Planen gjelder for perioden 2016-2021 og alle tiltak i planen skal være operative innen 2019.

Arbeidet med lokal tiltaksanalyse har vært organisert som et prosjekt, med deltakelse fra statlige og

kommunale myndigheter, samt politisk deltakelse fra kommunene i vannområdet.

Tiltaksanalysen er i all hovedsak basert på kommunemøter, lokal kunnskap, fagrapporter, møter i

faggrupper, prosjektgruppe og styringsgruppe.

Organiseringen av prosjektet

Styring- og prosjektgruppe for vannområdet:

Styringsgruppe Prosjektgruppe Representerer

Ordfører Kåre Helland ς leder Svein Granli Sør-Aurdal

Ass. Fylkesmann Sigurd Tremoen Ola Hegge FMOP

Politiker Dag Håkon Henriksen Astrid Ehrlinger Ringerike

FPolitiker Dag Øivind Henriksen - BFK

Distriktssjef Ellen Fuglerud Jorunn Elise Veflen Mattilsynet

Fylkespolitiker Kjetil Lundemoen Heidi Eriksen OFK

Ordfører Inger Torun Klosbøle Gunn Tove Nyheim Nord-Aurdal

Ordfører Kjell Berge Melbybråten Ola Haalimoen Øystre Slidre

Ordfører Lars Kvissel Steinar Tvedt Vestre Slidre

Ordfører Vidar Eltun Endre Hemsing/Halvor Eggen
Pettersen

Vang

Regionsjef Stein Nordvi Kristin Hasle Haslestad/
Kristin Selvik

NVE

- Ola Rosing Eide Statens Vegvesen

- Øyvind Eidsgård Foreningen til
Bægnavassdragets
Regulering

7

Faggrupper i vannområdet:

¶ Landbruk

¶ Fysiske inngrep

¶ VA og forurensing

Prosjektleder: Ellen Margrethe Stabursvik

På kommunemøter har relevante fagpersoner fra kommunene deltatt og i tillegg har kjentfolk

utenfra vært med på møtende i varierende grad. Det har vært representanter fra for eksempel

grunneierlag, naturverninteresser og fiskelag med på karakteriseringsmøtene i kommunene. I

faggruppene sitter representanter for de relevante sektorene.

- Bondelaget, Bonde- og Småbrukarlaget, Viken Skog og Forsøksringen deltar i faggruppe

landbruk.

- Regulanten er representert i faggruppe fysiske inngrep og prosjektgruppa.

- Forum for Natur og Friluftsliv, FNF, deltar i faggruppe fysiske inngrep

- Da saken om nasjonal prioritering av revisjoner av vannkraftrevisjoner kom opp i 2012

gikk kommunene gjennom regulerte vassdrag og revisjoner i sin kommune

Tiltakene som er foreslått sees på som nødvendige for å nå miljømålene og målsetningene som er

satt til grunn. Det er i hovedsak to tiltaksområder som behandles:

1. Tiltak i fysisk påvirkede vannforekomster (SMVF)

2. Fosforreduserende tiltak.

Kunnskap
Vannområdet satte i gang overvåking i 2011 med midler fra Fylkesmannen i Oppland. Denne

overvåkingen omfatter ikke hele vannområdet, men har konsentrert seg om hovedvassdragene ς

Begna, Åbjøravassdraget og Øystre Slidrevassdraget, og om noen hytteområder. Overvåkinga viser at

tilstanden stort sett er god eller svært god, men at det blir økt forurensing nedover i vassdraget. Fra

Strondafjorden og nedover fører næringssaltforurensing til at tilstanden ligger på grensen mellom

god og moderat og ned i moderat for enkelte innsjøer. Det mangler også en del ny informasjon om

de områdene vi ikke har fått problemkartlagt de siste årene.

Fiskeoppdrett og produksjon av rakfisk er en viktig næring i Valdres. I 2013 satte Oppland

fylkeskommune i gang et prosjekt med mål om å få kartlagt alle anleggene, eventuell forurensing fra

disse og hvilke muligheter de har for å øke produksjon og samtidig drive mest mulig miljøvennlig.

Resultatene av dette prosjektet foreligger i 2014. Når prosjektet er fullført vil vi ha et godt bilde av i

hvilken grad fiskeoppdrettet bidrar til avrenning av næringsstoffer til vassdraget.

Regulanten i Begnavassdraget, Foreningen til Bægnavassdragets regulering har gjennom mange år

bekostet undersøkelser knyttet til reguleringenes virkning på vannmiljøet, Først og fremst er

virkningene på fiskebestandene i vassdraget undersøkt. En stor del av dette har foregått gjennom

prosjektet «Bedre bruk av fiskeressursene i regulerte vassdrag i Oppland». Begna elv har en bestand

av elvemuslig opp til Bagn. Det ble gjennomført en kartlegging av bestanden i 1998-1999 (Larsen

8

2000). Denne kartleggingen indikerer lav rekruttering hos muslingbestanden. Det er i 2013 igangsatt

en problemkartlegging for å fremskaffe mer kunnskap om elvemuslingbestandens tilstand og årsaker

til den svake rekrutteringen.

Dog, selv med disse prosjektene og kunnskapen vi får fra dem, mangler det en del kunnskap og i

mange tilfeller vil tiltakene i tiltaksanalysen blir problemkartlegging. Det er også viktig at

sektormyndigheter som er ansvarlig for de foreslåtte tiltakene utreder behovet for tiltaket og

vurderer bakgrunnsmaterialet grundig før tiltak eventuelt settes i verk.

Vesentlige vannforvaltningsspørsmål
I 2012 ble de vesentlige vannforvaltningsspørsmålene for vannområdet utarbeidet. Dette er et

dokument som beskriver interesser, naturverdier og påvirkninger, brukerkonflikter med mer i VO

Valdres. Her kan du finne mer informasjon om vannområdet og arbeidet med lokal tiltaksanalyse. Se

www.vannportalen.no/valdres eller kontakt vannområdet eller kommunen for å få den tilsendt.

4 Om vannområdet

Vannområde Valdres omfatter Begnavassdraget og Sperillen med hele dens nedbørfelt.
Vannområdet er en del av Drammensvassdraget.

Vannområdet omfatter områder innenfor kommunene Vang, Vestre Slidre, Øystre Slidre, Nord-
Aurdal, Sør-Aurdal, Etnedal, Nordre Land, Søndre Land, Gran og Jevnaker kommuner i Oppland fylke
og Hemsedal, Gol, Flå, Nes og Ringerike kommuner i Buskerud fylke.

Nedbørfeltet som utgjør vannområdet er på 4603 km2. Nedbørfeltet strekker seg fra ca 1900 m o. h.
ned til Sperillen som ligger 150 m o. h

http://www.vannportalen.no/valdres

9

Bilde 1 Kart over vannområdet

Valdres har en rekke små og store verneområder, som for eksempel Vassfaret og Vidalen

landskapsvernområde i sør. Øynad'n naturreservat og Lomendeltaet fuglefredningsområde i Vang og

Vestre Slidre er eksempler på verneområder knyttet til vann. Se Feil! Fant ikke referansekilden.. Nye

angsua nasjonalpark med sine vidder, myrer, vann og våtmarksområder tar vare på deler av

vassdragsmiljøet i Øystre Slidre og Nord-Aurdal. Det er også registrert en rekke nasjonalt, regionalt

og lokalt viktige naturtyper i vannområdet.

Det er påvist ferskvannskreps i de nedre deler av Begna. Elvemusling finnes opp til Bagn.

10

Det er en rekke verna vassdrag i vannområdet. Otrøelva, Rødøla, Skakadalsåni, Nordre Syndin/Helin,

Skogshornområdet, Heggefjorden, Hølera, Muggedøla, Urula, Buvasselva og Tørrsjøelva er varig

verna mot kraftutbygging med større effekt en 1 MW gjennom verneplan for vassdrag. Dette hindrer

ikke andre inngrep, men Stortinget har henstilt til at det unngås tiltak i vernede vassdrag som

reduserer deres verneverdi1.

Bilde 2 Verna vassdrag i VO Valdres

Begnavassdraget har sitt utspring i Utrovatn på Filefjell (Vang kommune), og renner gjennom

kommunene Vang, Vestre Slidre, Nord- og Sør-Aurdal i Oppland, og Ringerike kommune i Buskerud.

Nord for Bagn er det 18 regulerte magasin i vassdraget. Av Begnas nedbørfelt i Oppland fylke, ligger

storparten over 800 moh. Det nederste magasinet er Aurdalsfjorden. Fra Aurdalsfjorden føres vannet

ca. 5 km i tunnel, via Bagn kraftverk og ut i Begna.

Kort beskrivelse av Øystre Slidrevassdraget og av Åbjøra.

1 http://www.nve.no/no/Vann-og-vassdrag/verneplan/
http://www.fylkesmannen.no/hovedEnkel.aspx?m=39755

http://www.nve.no/no/Vann-og-vassdrag/verneplan/
http://www.fylkesmannen.no/hovedEnkel.aspx?m=39755

11

Registrerte vannforekomster:

Antall km2/km

Elver og bekkefelt: 216 6982,48

Innsjøer: 84 242,33

Grunnvann: 41 78,07

Antall vannforekomster totalt: 340

Kort beskrivelse av vannområdets geografi/ areal/ berørte kommuner/ geologi/ hydrologi/ befolkning

Kort oppsummering av de vesentligste spørsmålene/ utfordringene.

Bruk bilder som representerer de viktigste utfordringene

Maks 3 sider (inkl. kart og bilder)

12

5 Miljø tilstand og miljø utfordringer
I dette kapitlet beskrives tilstand og påvirkningene i vannområdet kort

Bruk gjerne kart og/ eller bilder som beskriver miljøutfordringene.

Maks 4 sider

Forurensing
Vannområdet har foretatt problemkartlegging i vassdraget siden 20112. Det har blitt tatt vannprøver

av 37 prøvepunkter og i 19 av disse ble det gjort begroingsundersøkelser i 2012. I 2013 har

programmet blitt noe endret, med 42 prøvetakingspunkter, hvorav 16 med begroing og to med

tungmetallundersøkelser. Vi tar tungmetallprøver i Begna som et ledd i undersøkelser på

elvemuslingen der. Det ble utarbeidet en rapport i 2012 med resultatene fra 2011 og 2012 og det blir

utarbeidet en ny rapport for 2013 som skal være klar i mars 2014.

Overvåkingsresultatene for Valdres Vannområde 2011 og 2012 viser god og meget god tilstand i

mange av vannforekomstene som er undersøkt. Flere av vannforekomstene er imidlertid klassifisert

til moderat tilstand (14 av totalt 37 prøvepunkt). Noen av disse er mindre elver med jevnt over god

tilstand men med noe høye (og antatt naturlige) TOC verdier som vipper dem ned i tilstandsklasse

moderat tilstand (Reina Nore og Søre Fjellstølen, Yddeåne og Urula).

Mange av de resterende prøvepunkter som er klassifisert til moderat tilstand er typisk plassert i

innsjøer i hovedvassdraget. Unntaket er Sæbufjorden som ligger nederst i Øystre Slidre Vassdraget.

Ut fra overvåkingsresultatene fra 2011 og 2012 er det denne innsjøen sammen med Strøndafjorden,

Fløafjorden og Aurdalsfjorden som ser ut til å ha den dårligste tilstanden med tanke på vannkvalitet i

vannområdet. Samtlige av disse innsjøene har flere påvirkningskilder og blant de viktigste er

antakelig vannføringsregulering og fiskeoppdrett, spredt avløp og avrenning fra landbruket.

Det er seks fiskeoppdrettsanlegg i vannområdet som produserer fisk til rakfiskproduksjon. Disse

anleggene gir betydelig tilførsel av næringssalter til vassdraget. Dette kommer i tillegg til

næringssalttilførsel fra avløp og jordbruk, og er antageligvis en av årsakene til at Strøndafjorden,

Fløafjorden og Aurdalsfjorden har moderat tilstand. Oppstrøms og i Sæbufjorden er det ikke

oppdrett og her er antageligvis hovedårsaken til den dårlige tilstanden landbruk og spredt avløp,

kombinert med redusert resipientkapasitet som følge av Lomenoverføringen.

Fisk
Regulanten i Begnavassdraget, Foreningen til Bægnavassdragets regulering har gjennom mange år

bekostet undersøkelser knyttet til reguleringenes virkning på vannmiljøet. Først og fremst er

virkningene på fiskebestandene i vassdraget undersøkt. En stor del av dette har foregått gjennom

prosjektet «Bedre bruk av fiskeressursene i regulerte vassdrag i Oppland». Det har blitt og blir gjort

2 Se www.vannportalen.no/valdres for rapportene fra 2011, 2012 og 2013. Dekan også fås ved å ta kontakt
med vannområdet eller kommunene.

Kommentert [OH1]: Kan prøve å lage kart. Et kart kan være vF
med risk/ikke risk. Er det andre ting du ville hatt vist på kart? (PS
lover ikke at vi kan innfri alle ønsker men kan se hva vi kan klare)

http://www.vannportalen.no/valdres%20for%20rapportene%20fra%202011

13

undersøkelser i selve Begna og i Helin, Flyvatn (Storfjorden) og Tisleifjorden. Strondafjorden ble

prøvefisket i 2011. Olevatnet, Bløytjern og Ølsjøen ble prøvefisket i år, og mange andre

undersøkelser er gjort tidligere i regi av prosjektet. I det følgende er en oppsummering av noen av

prosjektets resultater. For mer informasjon, se prosjektets rapporter, disse finnes på nettsiden, eller

kan fås ved å kontakte Fylkesmannen i Oppland3.

Begna er en populær fiskeelv og fiskesamfunnet består av ørret, sik, abbor, ørekyt, niøye og tre- og

nipigget stingsild). Gjedde etablerte seg i Sperillen på 1990- tallet, og har spredd seg videre til Begna

Undersøkelser i 2011 viser at gjedda har fått fotfeste et godt stykke oppover i elva og finnes nå i

relativt høye tettheter helt opp mot kraftverket i Eid. Samtidig som kraftverket stopper gjedda har

det gitt problemer for ørreten, blant er det en nedadgående trend for yngeltettheten i elva og en

nedgang i antall større aure på vandring opp fisketrappa ved Eid.

Vannene Helin, Flyvatn og Tisleifjorden, som alle ligger i Åbjøravassdraget, er alle negativt påvirket av

vannkraft, men undersøkelsene viser at fiskeutsettingen funger brukbart med den sterkeste

bestanden i Helin og tynnere bestander i de to andre vanna.

 Jordbruksarealer i nedbørfelt/delområder i vannområdet

3 http://www.fylkesmannen.no/bedrebruk

Kommentert [OH2]: Bør vi lage et kart som viser delområdene?

http://www.fylkesmannen.no/bedrebruk

14

5.1 Miljøtilstand
Bruk kakediagram Økologisk tilstand og kjemisk tilstand fra Vann-Nett Portal.

Kort tekstomtale om miljøtilstanden. Fokuser også på det som er bra tilstand.

Økologisk tilstand innsjø:

Tilstand Antal l %
Areal

km2

Svært god 0 0 0

Antatt svært

god
9 10,7 7,03

God 1 1,2 2,07

Antatt god 46 54,8 76,25

Moderat 8 9,5 32,92

Antatt

moderat
17 20,2 107,5

Dårlig 1 1,2 2,16

Antatt dårlig 2 2,4 14,42

Svært dårlig 0 0 0

Antatt svært 0 0 0

Figur 1 Oversikt over den økologiske tilstanden til innsjøene i VO

Liten Middels Stor Svært stor

Aurdal 5,801668501 0,144324924 1,341063936

Bagn 5,711893662 0,259854739 1,993476994

Begna 7,037363923 0,457821596 3,785435381 0,12341747 0,23602613 0,11446502 0,01585619

Heggefjorden 7,938520665 0,16303889 1,484326671 0,00039343 0,03195247 0,00433492 0

Innløp

Slidrefjorden 14,44137074 0,344293665 4,948891354

Neselvi 14,19209027 0,615936621 2,498409501 0,03780594 0,77488111 0,33203052 0

Reinaelva 2,020350081 0,227009895 0,633923663

Slidrefjorden med

Ferisfjorden 13,63670116 0,157826732 2,715819475

Strondafjorden 9,455095136 0,348476058 2,258544164

Sundheimselva 5,001852919 0,391330873 0,814640316

Urula 4,360945728 0,132161344 1,762309221 0,01131822 0,06841211 0,0465409 0,00289335

Vangselva m. fl. 6,729044488 0,133385576 1,39974026 1,16900374 4,51922559 1,49929967 0,05463873

Vinda 3,384814899 0,272486095 1,536101527

Øyangen 1,499766315 0,091637086 0,661292898

Åbjøra 6,78887891 0,408313326 2,79178023

Åbjøra øvre 2,20590688 0,21319989 2,676118368

Areal fordelt på erosjonsklasser km2
Antall

gjødseldyr-

enheter

Nedbørfelt/

delområde

Fulldyrka

km2

Overflatedyrka

km2

Innmarksbeite

km2

15

dårlig

Uklassifisert 0 0 0

Økologisk tilstand elv:

Tilstand Antal l % Km

Svært god 0 0 0

Antatt svært

god
22 10,2 882,62

God 0 0 0

Antatt god 132 61,4 4896,05

Moderat 5 2,3 77,89

Antatt

moderat
41 19,1 1051,21

Dårlig 0 0 0

Antatt dårlig 11 5,1 44,22

Svært dårlig 1 0,5 4,74

Antatt svært

dårlig
1 0,5 5,57

Uklassifisert 2 0,9 19,34

Figur 2 Oversikt over den økologiske tilstanden i
elvevannforekomstene i VO

5.2 Samlet oversikt over påvirkningene
Bruk tabell fra vesentlige vannforvaltningsspørsmål

Tabell 1 De vesentligste påvirkningene i vannområdet.

Påvirkning Årsak Omfang Effekt av

påvirkningene

Samfunns-

sektor/ drivkraft

Vannkraft Produksjon av

fornybar energi

Stort: Hovedstrengen

i Begna, Ylja, Åbjøra

og Øystre

Slidrevassdraget

samt noen

sidevassdrag

Negativt for fisken,

vandringshinder

Endret arts-

sammensetning

Enkelte steder økt

eutrofiering som

følge av dårligere

resipientkapasitet

Utvasking av

strandsone

Unaturlige

fluktuasjoner og

Vannkraft-

produsenten

Kommentert [EMS3]: Ok nå Ola, eller skal den ut?

16

tørrlegging

Redusert

resipientkapasitet

Fiske-

oppdrett

Produksjon av

mat gir økt

tilførsel av

næringssalter

Stort. Anlegg i Vestre

Slidre og Nord-

Aurdal med avløp til

strekningen

Slidrefjorden -

Aurdalsfjorden

Eutrofiering

Reduksjon av

drikkevann- og

badevanns- kvalitet

Oppdrettere

Jordbruk og

skogbruk

Produksjon av

mat og trevirke gir

økt tilførsel av

næringssalter

partikler og

organisk

materiale

Middels ï stor for

vassdragsnære

landbruksarealer

Eutrofiering

Reduksjon av

drikkevann- og

badevanns- kvalitet

Jordbrukere og

skogbrukere

Spredt og

kommunalt

avløp

Økt tilførsel av

næringssalter og

organisk

materiale

Stort i områder med

spredt avløp

Eutrofiering

Reduksjon av

drikkevann- og

badevanns- kvalitet

Private og

kommune

Fremmede

arter

Ikke tilpasset

økosystem/miljø

Store deler av VO Biologisk, for

eksempel dårligere

tilstand for ønskede

arter som ørret

Uønsket

utsetting fra

flere aktører ï

ukjent.

Rømning fra

fiskeoppdrett

Legg eventuelt inn kort tekstomtale om påvirkningene fordelt på:

Fysiske inngrep

Forurensning (NB! Ikke bare eutrofiering ς husk også miljøgifter)

Langtransportert forurensning

17

Biologisk påvirkning

5.3 Andre påvirkninger

5.4 Andre miljøutfordringer

I Begna i Sør-Aurdal befinner Opplands største forekomst av elvemusling seg. Elvemusling er en av
artene på den norske rødlisten over truede dyrearter (Kålås mfl. 2010), og regnes som sterkt truet på
den globale rødlisten. Selv om vi fortsatt finner elvemusling i hele landet, er inntrykket at bestandene
er tynnet ut, at rekrutteringen er redusert, og
at gjenværende bestander mange steder er
splittet opp. Elvemusling ble totalfredet mot
all fangst i 1993. (Mejdell Larsen.
Tiltaksanalyse for elvemuslingen i Begna,
hvilke kritiske faktor finnes og hva kan vi gjøre
for å sikre arten i Begna?)

Det er antatt 500 000 individer av
elvemuslingen i Begna, men det er få yngre
individer ς rekrutteringen er altså lav.
Elvemuslingen finnes på strekningen fra Bagn
til Begna bruk. Det er imidlertid få individer
ovenfor Eidsfoss og nedenforkraftverket er ca.
3,5 km av artens leveområder blitt negativt
påvirket etter bygginga av kraftverket. Det er
altså strekningen nedstrøms Garthus som utgjør det viktigste leveområdet for elvemuslingen, men
heller ikke her er det tett med individer.

Vannområdet satt i 2013 i gang undersøkelser planlegges å være et ledd i en videre kartlegging av
arten og en handlingsplan for å sikre dens overlevelse i Begna. Utarbeidelsen av handlingsplanen og
tiltak for å bedre forholdene for elvemuslingen er avhengig av det tildeles midler til dette.

Vannforekomster med elvemusling

Vann-Nett
ID

Navn Kommentar Undersøkelser Tiltak

012-2864-R Begna - Bagn til
Eidsfoss

Få individer Vannprøver 2013: Al,
Fe, Cu, Ni, Pb og Zn.
Prøvefiske 2013 ς
undersøkelse av
infeksjonsgrad på
aureunger

Bør vurderes ς
avventer
tiltaksanalyse for
arten

012-2863-R Begna ved
Eidsfoss

Få individer ς
negativt påvirket av
kraftverket

Prøvefiske 2013 ς
undersøkelse av
infeksjonsgrad på

Bør vurderes ς
avventer
tiltaksanalyse for

Bilde 3. Elvemusling. Foto: Bjørn Mejdell Larsen (Kilde
www.dokkadelta.no)

18

aureunger arten

012-1810-R Begna fra Garthus
ned til Sperillen

Større tetthet, men
ikke vurdert som
høy

Vannprøver 2013: Al,
Fe, Cu, Ni, Pb og Zn.
Prøvefiske 2013 ς
undersøkelse av
infeksjonsgrad på
aureunger

Bør vurderes ς
avventer
tiltaksanalyse for
arten.

5.5 Brukerinteresser
Beskriv de vesentligste brukerinteressene. Beskriv eventuelle konflikter. NB! dette kapitlet er viktig at

brukerinteressene kjenner seg igjen i!

Dette kan være vannkraft, drikkevann, friluftsliv, bading, båtliv, reiseliv, kulturminner, flomsikring,

erosjonssikring, fiske. Noe er mer generelt andre er spesielt knyttet til spesifikke vannforekomster.

Beskriv rettigheter og tillatelser (NB! av de vesentligste, det kan eksempelvis være uttak av

drikkevann, kraftproduksjon, utslippstillatelser)

Bruk gjerne kart og/ eller bilder som illustrerer brukerinteressene

Næringsinteresser

¶ Reiseliv og turisme:

¶ Oppdrettsfisk/rakfiskproduksjon

¶ Skogbruk

¶ Jordbruk

¶ Kraftproduksjon

Brukerinteresser

¶ Friluftsliv

¶ Fiske

¶ Badevann

¶ Flomsikring

¶ Drikkevann

¶ Avløp

¶ Kulturlandskap

¶ Vei/veiutbygging

Overvåkingen vi har gjennomført i 2011-2013 viser at deler av vassdraget, blant annet Aurdalsfjorden

og Fløafjorden har for stor konsentrasjon av fosfor. Mulig kilder til denne næringsstoffavrenningen er

landbruket, spredt og kommunalt avløp og fiskeoppdrett. I tillegg kan endra vanngjennomstrømning

grunnet vannkraftinngrep enkelte steder føre til at resipienten tåler mindre og dermed for høyt

innhold av næringsstoffer og forringet tilstand som resultat.

19

For å nå målene om god miljøtilstand i alle vannforekomster må det gjøres tiltak for å redusere

fosfortilførselen til vassdragene. Spørsmålet er hvem som skal ta utgiftene og belastningen med

reduksjonen. Etter vannforskriften er det de rimeligste og mest effektive tiltakene som skal

gjennomføres først. Samtidig er det ikke så «enkelt», det må også gjøres en vurdering av hvilke

sektorer som tåler å gjøre tiltakene. Det er ikke sikkert at det er de billigste tiltakene som er de beste

for samfunnet og det må politiske vurderinger til om det er fiskeoppdretterne, landbruket,

kommunen eller de private avløpseierne som skal ta støyten for å nå miljømålene.

6 Vannforekomster i risiko og miljømål for disse

Bilde 4. Brukerinteresser i Valdres er blant annet fiske, drikkevann, badevann, landbruk og
friluftsliv,

20

MERKNAD: Hva slags miljømål jmf. vf §§4-10 som skal gjelde avhenger av tiltakene. Hvordan best få

frem en samlet oversikt over den enkelte vannforekomst.

6.1 Risiko for ikke å nå miljømålet innen 2021
Sett inn kart som viser vannforekomstenes risiko mhp å nå miljømål innen 2021

Risiko innsjø

Tilstand Antall %
Areal

km2

Risiko 28 33,3 157,81

Mulig

risiko
0 0 0

Ingen

risiko
56 66,7 84,52

Risiko

udefinert
0 0 0

Risiko elv

Tilstand Antall % Km

Risiko 62 28,8 1212,67

Mulig risiko 0 0 0

Ingen risiko 153 71,2 5768,97

Risiko
udefinert

0 0 0

21

Tabell 2 Elvevannforekomster i risiko

ID Navn Risiko Økologisk tilstand Miljømål

012-1411-R Auenhaulia bekkefelt Risiko Moderat

012-1125-R Aurdalsfjorden, bekkefelt Risiko Moderat

012-1535-R Aurdøla bekkefelt Risiko Moderat

012-2864-R Begna - Bagn til Eidsfoss Risiko Moderat

012-286-R Begna mellom Dokkafjorden og
dammen

Risiko Dårlig

012-288-R Begna mellom Strondafjorden og
Fløafjorden

Risiko Dårlig

012-2863-R Begna ved Eidsfoss Risiko Moderat

012-2977-R Begna ς Eidsfossen i Vang Risiko Moderat

012-2978-R Begna øvre deler Risiko Moderat

012-1155-R Begna, mellom dammen og Bagn Risiko Dårlig

012-258-R Bjonelva Risiko Moderat

012-1558-R Busua øvre del Risiko Moderat

012-1134-R Busuvatnet, bekkefelt Risiko Moderat

012-1106-R Buvasselva Risiko Dårlig

012-654-R Dalavassdraget Risiko Moderat

012-1012-R Dalsåni Risiko Moderat

012-1439-R Dingla Risiko Moderat

012-872-R Dokkafjorden bekkefelt vest Risiko Moderat

012-824-R Elvestubb mellom Movatn og Helin Risiko Moderat

012-658-R Gurisetbekken Risiko Moderat

012-1549-R Hedalselva kanalisert strekning Risiko Moderat

012-1523-R Helsingvatnet bekkefelt Risiko Moderat

012-1502-R Henselva nedre del Risiko Moderat

012-1425-R Kamben og Møni bekkefelt Risiko Moderat

012-1556-R Klypetjern bekkefelt Risiko Moderat

012-1108-R Kvednaelva nedstrøms planlagt
kraftverk

Risiko God

012-1345-R Leineåne Risiko Moderat

012-1342-R Leineåne bekkefelt, overført Risiko Dårlig

012-2625-R Leireelvi, nedre del Risiko God

012-985-R Mugna nedre del Risiko Dårlig

012-868-R Neselvi, nedstrøms Sæbufjorden Risiko Moderat

012-1123-R Nevlingen, bekkefelt Risiko Moderat

012-1409-R Nøra Risiko Dårlig

012-1022-R Oleåne Risiko Moderat

012-1898-R Pullebekken Risiko Dårlig

012-992-R Rauddøla øvre del Risiko Dårlig

012-1572-R Reinaelva Risiko Udefinert

22

012-319-R Rysna Risiko Moderat

012-2675-R Sandvatnet bekkefelt Risiko Moderat

012-1536-R Sautjernelva Risiko Moderat

012-1651-R Skalerud bekkefelt Risiko Moderat

012-289-R Skamåni Risiko Moderat

012-1486-R Slidrefjorden nordsiden bekkefelt Risiko Moderat

012-314-R Slidrefjorden-Ferisfjorden stubb Risiko Moderat

012-1656-R Sperillen bekkefelt øst Risiko Moderat

012-1003-R Storåni mellom Øyangen og
Hedalsfjorden

Risiko Moderat

012-1021-R Strekning mellom Sandebottjernet og
Oleåne

Risiko Dårlig

012-346-R Svingdalen Risiko Svært dårlig

012-1475-R Sæbufjorden bekkefelt Risiko Moderat

012-1116-R Teinvassåsenvassdrag Risiko Moderat

012-856-R Tilløpselver sørøstsiden
Aurdalsfjorden

Risiko Moderat

012-895-R Tisleia mellom Tisleifjorden og Vadset Risiko Moderat

012-885-R Tisleia nedre del Risiko Moderat

012-1603-R Trollåsåni Risiko Moderat

012-1607-R Vangsjøåni, Vangsjøen,
Rennsennvatnet bekkefelt

Risiko God

012-1653-R Vikerfjell bekkefelt midt Risiko Moderat

012-975-R Vinda Risiko Moderat

012-1016-R Volbuelva Risiko Moderat

012-1019-R Volbufjorden, bekkefelt Risiko Moderat

012-1338-R Ylja Risiko Svært dårlig

012-1476-R Østre Slidreåne Risiko Moderat

012-894-R Åbjøra Risiko Dårlig

012-1137-R Åslielva, bekkefelt Risiko Moderat

Tabell 3 Innsjøvannforekomster i risiko

ID Navn Risiko Økologisk tilstand Miljømål

012-565-L Aurdalsfjorden Risiko Moderat

012-3254-L Ferisfjorden Risiko Moderat

012-535-L Fleinsendin Risiko Moderat

012-6817-L Fløafjorden Risiko Moderat

012-32987-L Hedalsfjorden Risiko Moderat

012-570-L Helin Risiko Moderat

012-7084-L Hellsæren Risiko Moderat

23

012-4539-L Krokvatnet Risiko God

012-581-L Nordre Syndin Risiko God

012-536-L Olefjorden Risiko Moderat

012-518-L Otrøvatnet Risiko Moderat

012-33045-L Reinsennvatnet Risiko Moderat

012-537-L Rysntjernet Risiko Dårlig

012-618-L Røyri Risiko Moderat

012-620-L Sendebotntjernet Risiko Dårlig

012-516-L Slidrefjorden Risiko Moderat

012-514-L Sperillen Risiko Moderat

012-540-L
Steinbusjøen
Øyangen Risiko Dårlig

012-532-L Storevatnet Risiko Moderat

012-568-L
Storfjorden
(Flyvatnet) Risiko Moderat

012-515-L Strøndafjorden Risiko Moderat

012-576-L Sæbufjorden Risiko Moderat

012-531-L Tisleifjorden Risiko Moderat

012-617-L Vangsjøen Risiko Moderat

012-563-L Vestre Bjonevatnet Risiko Moderat

012-567-L Ølsjøen Risiko Moderat

012-534-L Øyangen Risiko Moderat

012-619-L Øyangen Risiko Moderat

Tabell 4 Grunnvannsforekomster i risiko

Vannforekomst Navn Tilstandsvurdering Miljømål

012-462-G Tisleidalen Mulig risiko Ut av risiko

6.2 Sterkt modifiserte vannforekomster (SMVF)

Tabell forslag til endelige SMVF

Vannforekomst Påvirkning Samlet økologisk
tilstand

Fysisk-kjemisk tilstand

Kommentert [OH4]: Kunne dette vært lagt inn i tabellen over?
Bakgrunnen for spørsmålet er at SMVF- er forutsetng for miljømål
dårligere enn GØT. Kanskje en kolonne hvor en kunne legge inn
SMVF, Utsatt frist og Unntak? Eller er tabellene spikret i mal, slik at
det blir smikk på fingrene fra Hilde dersom en forandrer?

24

6.3 Brukermål
Beskriv brukermål.

MERKNAD: det er litt uavklart hvordan brukermål skal inn sammen med vannforskriftens miljømål

6.4 Utviklingstrekk i vannområdet
Beskriv meget kort om det som pr. i dag er kjent som kan påvirke miljøtilstanden. Det kan også være

bekymringer omkring endringer, men som man i dag ikke helt kjenner årsaken til.

25

7 Forurensningsregnskap og avlastningsbehov

7.1 Forurensningsregnskap
Beskriv forurensningsregnskap dersom det er utarbeidet, hele eller deler av vannområdet. Beskriv

svært kort hva et slik regnskap er og hva som er datagrunnlaget.

Dersom det er gjort undersøkelser som underbygger forurensningsregnskapet beskriv det kort. Henvis

til referanser.

Norsk Institutt for Vannforskning har på oppdrag fra Fylkesmannen foretatt en beregning av

næringssalttilførselen til Begnavassdraget. Beregningene er basert på tilgjengelig informasjon om

jordsmonn, jordbruksarealer, avløpsløsninger, og eksisterende utslippstillatelser.

Beregningsmodellen TEOTIL som er benyttet til beregningene benytter erfaringstall for hvor stor

næringssalttilførsel ulike typer virksomheter og rensetiltak gir. Beregningene forutsetter at de ulike

virksomheter foregår i tråd med gjeldende lover og tillatelser.

Beregningene viser at vassdraget tilføres nær like mye fosfor fra menneskelig aktivitet som den

naturlige tilførselen. De største kildene er fiskeoppdrett, jordbruksavrenning og kloakkavløp.

Figur 3 Teotilberegninger av fosfortilførselen i Valdres

Som vi kan se av Figur 4 Menneskeskapt tilførsel av fosfor til vassdrag innenfor den enkelte kommune

i Valdresregionen. Basert på beregninger utført av NIVA så er hovedkilden til fosforavrenning i Vestre

Slidre og Nord-Aurdal oppdrettsanleggene. Landbruk og spredt avløp kommer opp som en god

26

nummer to i de fleste kommunene, bortsett fra i Sør-Aurdal hvor landbruket antas å være den størst

kilden til fosfor i vassdragene. Figuren gjelder for øvrig hele Valdres og ikke bare vannområde

Valdres, derfor er Etnedal med.

Figur 4 Menneskeskapt tilførsel av fosfor til vassdrag innenfor den enkelte kommune i Valdresregionen. Basert på
beregninger utført av NIVA.

7.2 Avlastningsbehov
Beskriv avlastningsbehovet.

Beskriv hva et avlastningsbehov er, hvordan det beregnes og hva det kan brukes til.

27

8 Forslag til tiltak
Dette kapitlet er ment å gi en utdyping til tiltak som foreslås. Lokal fokus er viktig. Vannområdet kan

velge vinkling på kapittelet ut fra lokal behov:

¶ Vannforekomst (innsjø, elv, kystvann)

¶ Tiltaksområde (for dere som benytter dette)

¶ Delnedbørfelt

Kort stikkordsmessig omtale av påvirkningene:

Eksempel:

Påvirkning (kort omtale): Fulldyrket mark, avrenning. Spredt bebyggelse, avløp tilknyttet fellessystem

eller separat system. Regnvannsoverløp. Industri (ikke IPPC)

Miljømål 2021: = det som står i tiltakstabellen.

Eksempel på tabellfremstilling (flere kolonner kan legges på)

Forslag til
tiltak

Hensikt Kostnad Effekt Prioritet Sektormyndighet

OBS. BEREGNINGENE PÅ AVLASTNINGSBEHOV MÅ KVALITETSSIKRES.

8.1 Innsjøvannforekomster

8.1.1 Volbufjorden 012 -577-L

Resultatene fra Volbufjorden i undersøkelsene i 2011 og 2012 plasserer vannforekomsten i

tilstandsklasse moderat. Det TOC-målingene som er bestemmende her, og siden bare en av

målingene er høyere enn 5 mg/l (kategoriseringsgrensa for klare innsjøtyper), kan tilstanden i

innsjøen i realiteten være noe bedre enn det som kommer fram her. Likevel er det verdt å merke seg

at det ved flere tilfeller også er målt høyere verdier av næringsstoffer i denne innsjøen. Spesielt har

fosformålingene vært noe høye i 2012. De biologiske prøvene (klorofyll a) fra Volbufjorden ligger i

tilstandsklasse meget god, så foreløpig ser det ikke ut til at næringsstoffinnholdet har ført til forhøyet

algeblomstring i innsjøen.

8.1.2 Sæbufjorden 012-576-L

Sæbufjorden har vanntypen middels, kalkfattig, klar og ligger i klimasone skog. For denne vanntypen

er grensa mellom god og moderat tilstand på fosfor på 7 µg/L. Målingene de siste to årene viser et

gjennomsnitt på 12,2 µg/L, tilstandsklasse moderat tilstand. Både TOC og total fosfor ligger i

tilstandsklasse moderat tilstand. Det er også flere prøver av total nitrogen som tilsvarer moderat

tilstand. Samlede resultater av de biologiske prøvene (klorofyll a) ligger i tilstandsklasse god tilstand,

men også for denne parameteren ligger en av prøvene i tilstandsklasse moderat tilstand. Dette tyder

på at vannmiljøet i Sæbufjorden er noe påvirket av eutrofiering.

Avlastningsbehovet for Sæbufjorden er beregnet til minimum 2094 kg/fosfor per år.

Kommentert [EMS5]: Ikke ha med? Se an årets undersøkelser.

28

- Tiltakene må komme innenfor avløp og landbruk.

8.1.3 Strøndafjorden 012 -515-L

Strøndafjorden er satt i tilstandsklasse moderat på bakgrunn at forholdene for fisk er negativt

påvirket av vannkraft. Bunnfaunaen i fjorden er sterkt påvirket av reguleringen, som er på 7 m.

Undersøkelsen utført i 2011 og 2012 viser at Strøndafjorden har god tilstand på fosfor, men det er

målt et gjennomsnitt på 6,62 µg/L og dette er meget nært grensen mellom god om moderat som

ligger på 7 µg/L. Strøndafjorden tåler dermed ikke mye mer fosfor før den også vipper over i en

dårligere tilstandsklasse på forurensing. Både Slidrefjorden oppstrøms og Fløafjorden nedstrøms har

tilstandsklasse moderat på fosfor og det er ikke urimelig å anta at Strøndafjorden er utsatt.

- Tiltak mot forurensing må komme innenfor landbruk, avløp og fiskeoppdrett.
- Det er ikke foreslått tiltak mot fysiske inngrep

8.1.4 Slidrefjorden

Observert tilstand på fisk gir moderat økologisk tilstand. Fjorden er regulert 3,5 m, med store

fluktuasjoner i vannstand.

Slidrefjorden er en stor, kalkfattig og klar innsjø som ligger i klimasone skog, den har derfor en grense

mellom tilstandsklasse god og moderat på 7 µg/L fosfor. Målingene i 2010 og 2011 har et

gjennomsnitt på 7,41 µg/L og innsjøen har tilstandsklasse moderat og behov for tiltak mot fosfor.

Avlastningsbehovet for Slidrefjorden er beregnet til minimum 295 kg/fosfor per år.

- Tiltak mot forurensing må komme innenfor landbruk, avløp og fiskeoppdrett.
- Fiskeutsetting pågår.

8.1.5 Fløafjorden

Overvåkingsresultatene viser moderat tilstand for Fløafjorden prøvestasjon. Både fosfornivå og de

biologiske analysene (klorofyllmålingene) tilsvarer tilstandsklasse moderat tilstand. En av

klorofyllmålingene er helt nede i tilstandsklasse dårlig tilstand. Gjennomsnittet på 7 µg/L fosfor er

akkurat på grensen mellom klassene i forskriften. Det er med andre ord behov for å gjøre tiltak for å

begrense fosfortilførselen til vannet, selv om beregningen av avlastningsbehovet viser null så viser

målingene på klorofyll a at det er for mye næringsstoffer i innsjøen.

Vannet er også påvirket av overliggende regulering og ørekyt.

- Tiltak mot forurensing må komme innenfor landbruk, avløp og fiskeoppdrett.

- Det er foreslått miljøbasert vannføring - dempet effektkjøring som tiltak på fysiske

inngrep

29

8.1.6 Aurdalsfjorden

Vanntypen er middels, kalkfattig og klar for denne innsjøen som ligger i klimasone skog.

Grenseverdien mellom god og moderat er da 7 µg/L fosfor. Målingene fra 2011 og 2012 har et

gjennomsnitt på 7,5µg/L fosfor og det er behov for å gjøre tiltak mot fosforavrenning. Verdiene for

klorfyll a er lavere enn i Fløafjorden og tilsvarer god tilstand i Aurdalsfjorden.

Avlastningsbehovet for Aurdalsfjorden er beregnet til minimum 771 kg/fosfor per år.

Fjorden er regulert 3,75 m og tilstanden for fisk er vurdert til moderat.

- Tiltak mot fosfor må komme på avløp, landbruk og fiskeoppdrett, til en stor grad

oppstrøms selve fjorden

- Det er ikke foreslått tiltak på fysiske inngrep. Men søknaden om revisjon av

konsesjonsvilkårene for reguleringen av Aurdalsfjorden under behandling og

tiltaksanalysen støtter opp om kravene som er fremstilt i søknaden

8.1.7 Nordre Syndin 012 -581-L

Undersøkelsene i 2012 viser et forhøyet innhold av fosfor i vannet, men siden klorfyll a har svært god

tilstand så blir den totale tilstanden god. Det er allikevel behov for å gjøre tiltak mot fosfor da et for

høyt innhold etter hvert kan føre til en dårligere økologisk tilstand.

Med en antatt middeldyp på 15 m blir avlastningsbehovet 31 k/fosfor per år.

- Tiltak bør gjøres på spredt avløp.

8.1.8 Vasetvatnet 012 -573-L

Samlet vurdering av overvåkingsresultatene for Vasetvatnet indikerer vannkvalitet tilsvarende

tilstandsklasse moderat tilstand. Som for Slidrefjorden skyldes dette hovedsakelig noen forhøyede

fosformålinger. De biologiske prøvene tilsvarer meget god tilstand, og ser foreløpig ikke ut til å være

påvirket av de forhøyede fosforkonsentrasjonene. Det er allikevel behov for å gjøre tiltak mot fosfor

da et for høyt innhold etter hvert kan føre til en dårligere økologisk tilstand.

Med et antatt middeldyp på 15 m blir avlastningsbehovet på 77 k/fosfor per år.

8.2 Elvevannforekomster
For elvevannforekomster kan "hovedelva" og bekkefelt presenteres sammen eller hver for seg!

30

8.2.1 Elv x eller Elv x m/ bekkefelt x og y

8.2.2 Bekkefelt x

8.2.3 Elv y eller Elv y m/ bekkefelt x og y

8.2.4 Bekkefelt y

8.3 Oppsummering av tiltak ɀ tiltakstabellen
Henvisning til tiltakstabellen (excel) som vedlegg. Knytt kommentarer til hovedutfordringer ς prøv å

trekk noen hovedkonklusjoner for tiltaksforslagene ς det kan gjøres for kommuner/

sektormyndigheter, sektorvis (Jordbruk, Avløp osv).

Tiltakene kan grupperes i tre sektorer: landbruk, VA/forurensing og vannkraft. På toppen av disse tre

gruppene kommer problemkartlegging, det er mange vannforekomster som nå står i risiko for ikke å

nå miljømålene hvor risikoen er satt på bakgrunn av en påvirkningsanalyse og ikke overvåkingsdata.

Landbruk

Tiltakene er generelle jord- og skogbruksfaglige tiltak.

Rutiner for behandling av byggesaker, håndtering av punktutslipp/husdyrgjødsel/silopressaft,

kontroll av frister og for dispensasjoner for spredning av husdyrgjødsel skal utarbeides i vannområdet

innen XXXX. På denne måten ønsker vannområdet å få behandlingen av jordbrukssaker til å bli mest

mulig lik innenfor området og til å møte kravene i nasjonal lovgivning. Målet er å få all jordbruksdrift

til å komme i tråd med lovverket og å ikke forringe vanntilstanden.

Stimulere til mer miljøvennlig og optimal bruk av husdyrgjødsla ς bedre utnyttelse av

plantenæringsstoffene. Blant annet ved pågående prosjekter mot bøndene hvor bruken av

miljøplanen følges opp.

Jobbe mot å synliggjøre hva som trengs av ressurser for at landbruket skal være i stand til å

gjennomføre nødvendige tilsyn, kontroller og stimuleringer. I tillegg hva som trengs av midler til den

enkelte jordbruker for å kunne gjennomføre tiltakene.

VA/forurensing

I kapittel Feil! Fant ikke referansekilden. ser vi at kommunalt og spredt avløp samlet sett utgjør en

ikke ubetydelig mengde av det menneskeskapte fosforutslippet i Valdres. Kloakk bidrar også til

bakterieforurensing. I vesentlige vannforvaltningsspørsmål for vannområdet ble belastning fra avløp

løftet opp som et av problemene som må løses frem mot 2012.

Faggruppe VA/forurensing har vurdert avløpssituasjonen i vannområdet. Før kommunene begynner å

rydde opp i spredt avløp må alle kommunene ha oppdaterte V/A-planer. Det er altså avgjørende at

31

kommunene først får en oversikt over hvor det vil komme kommunalt nett og hvor det ikke kommer

til å gjøre det, før opprydning i spredt avløp settes i gang. Videre må karakteriseringen og

risikovurderingen kvalitetssikres, det er i mange tilfeller slik at problemkartlegging blir det aller første

tiltaket i mange vannforekomster.

Videre må vi koble denne kunnskapen opp mot kunnskap om infiltrasjonsforhold, nærhet til vassdrag

og om de eksisterende avløpstypene, alder og så videre. Slamdatabasen i Valdres må også

oppdateres tidlig i plan- og tiltaksfasen. Når vi har denne kunnskapen på plass kan i begynner å

arbeide med opprydning i spredt avløp.

Kort oppsummert så er tiltakene i vannområdet på avløpsfronten følgende.

1. Oppdatering av VKR (Valdres Kommunale Renovasjon) sin slamdatabase og etablering av

nødvendige rutiner som sikrer at den så langt mulig blir oppdatert og kvalitetssikra framover.

2. Gjennomføring av risikoanalyse som grunnlag for VA/Vannmiljøplan og opprydding i spredt

avløp.

3. Oppdaterte VA/Vannmiljøplaner

4. Etablering av database om infiltrasjonsdel basert på data i utslippstillatelser

5. Opprydning i spredt avløp

Vannforskriften legger opp til forvaltning av vannet i nedbørsfelt, det er derfor naturlig at økt

regionalt samarbeid vurderes som virkemiddel til å løse disse oppgavene.

Fysiske inngrep

8.4 Pågående tiltak og vedtatte tiltak - oversikt

En kort oversikt over pågående tiltak og tiltak som er vedtatt gjennomført (tiltaket er påbegynt,

vedtak om gjennomføring er gjort, pålegg er gitt).

En kort oversikt over relevante kommunale planer som er vedtatt og hvor det iht planen skal gjøres

tiltak som bidrar til å forbedre miljøtilstanden (hovedplan avløp el.l.)

8.5 Forebyggende tiltak
Beskriv eventuelle vannforekomster hvor det pr. i dag er god økologisk tilstand, men hvor det er

særskilte hensyn som må forebygges/ tas hensyn til slik at tilstanden ikke forringes.

32

(eksempel truet naturtype, truet art, beskyttet område, drikkevann)

