
61

0 1 2 3

PLATÅET VED ORMSETENGA

VÅLER

EIDSFOSS

ORMSETENGA

23.05.2016kilden.nibio.no

Kart fra Kilden

NY TRASÈ
EKSISTERENDE

TILTAK

Utkikkstårn

Landskapet i prosjektområdet oppleves som flatt, så
de stedene det hever seg i platåer er tydelige og
markerte. Det er forslått å rydde den gamle veien
som går fra pumpehuset ved Eidsfossen, gjennom
skogsparti langs elva, og ut på sletta rett nord for
Ormsetenga. Her går sti videre opp til platået, noe
vegetasjon er ryddet i skråningen ned mot sletta.

Plassen oppe på platået har potensiale for å bli en
fin plass for rast og hvile. Terrengforskjellen trenger
ikke være så stor for å få følelsen av komme ”seg
opp” Ryddes mer av vegetasjon blir sikten over
til vestsiden av Glomma bedre. Kanskje skal man
tenke ennå høyere, og vurdere et utkikstårn, så
sikten til elva blir ennå bedre. Alternativt kan en liten
plattform, kombinert med benker og bord være en
løsning. Tenker man rundløype, kan man fra plassen
på platået komme seg lett tilbake til Våler langs
Svennebyvegen.

Plåtaet ved Ormsetenga ved adkomst via trase
gjennom skogen. Tatt mot sør.

Plattform for utsikt, eventuelt
kombinert med benker og bord for

rast og hvile

Langsgående stokker eller planker
lagt som sti over fuktige partier
nede på sletta.

62

0 1 2 3

NERGRENDA

FLISA

FÆRDER

Forslag til plassering av benker og bord i de fine
romdannelser i vegetasjonen ned mot elva.

23.05.2016kilden.nibio.no

Kart fra Kilden

NY TRASÈ
EKSISTERENDE

TILTAK

KVESETENGA

EIDSFOSS

NY TRASÈ
EKSISTERENDE

På sommeren er Nergrenda en populær badeplass
med utrustning som volleyballnett, grill, benker,
søppelkasser og toalett. Vedlikehold og skjøtsel drives
av en engasjert og aktiv gjeng i Kirkekretsen Vel.
Området er flomutsatt, så utrustningen flyttes med
traktor ved flom og oppbevares høyere opp.

Foreslått ny trase gjennom vegetasjonsbeltet langs
Glomma, over Hasleenga og opp Styggdalen, vil gi
Flisa en virkelig verdifull kobling til elva og en allerede
veletablert plass. Den foreslåtte trasen går langs
eksisterende, delvis gjengrodd gamle vei som ryddes.
Langs denne veien finner man flere lysninger i skogen,
særlig fine romdannelser i vegetasjonen ned mot
elva. Her er det nylig blitt plassert ut en gapahuk,
også den mulig å flytte med traktor. Potensiale i disse
romdannelsene som naturlige plasser for rast og hvile
bør absolutt utnyttes. Helt ned mot elvekanten finnes
flere fine piletrær.

Plassering av enkle benker i lysninger rett ved stien bør
også vurderes, som muligheter for hvile langs traseen.

Stranden i Nergrenda og overgang til
vegetasjonsbelte langs elva videre mot beite

på Hasleenga.

Forslag til nye solsenger/benker på stranda.

63

0 1 2 3

KVESETENGA

FLISA

FÆRDER

23.05.2016kilden.nibio.no

Kart fra Kilden

NY TRASÈ
EKSISTERENDE

TILTAK

KVESETENGA

TILTAKTILTAK

Forslag til plassering av benker og bord, samt
søppelkasse. Tatt mot nord.

Parti som mangler vei/sti, ca 150 meter. Tatt
mot sør.

Et stykke langs Flisaelva og videre sørover langs
Glomma kan man ferdes på vei på flomverkene.
Terrengforskjell og kantvegetasjon skiller
landskapsrommene langs verkene. Der Kvesetevja
blir til Kvesetenga løfter terrenget seg noe, og man
får følelsen av å tre inn i et tydelig nytt landskapsrom.
Sikten nedover Kvestenga er god, og man kan så vidt
skimte kirkespiret på Hof kirke på sørsiden.

Overgangen fra et landskapsrom til et annet kan
gjerne markeres ved å opparbeide en rasteplass med
enkel uttrusting som benk, bord og søppelkasse.En
strekning på omtrent 150 meter mangler vei, så en
sti bør legges i åkerkanten. Etter dette strekket kan
man igjen følge veien på verken videre nedover, mot
Arnebergbrua.

Langs verkene et det stort sett gjengrodd av løvtrær
og sikten til Glomma er ikke god. Et av de prioriterte
stedene for vegetasjonsrydding og bedre sikt bør
være i tilknytning til den foreslåtte rasteplassen, slik
man har åpner opp mot elva rundt sittegruppen.

NERGRENDA

64

ÅPNE OPP, OG GI SIKT

0 1 2 3

Som langs de fleste vassdrag i landet gror
vegetasjonen igjen langs Glomma Gjengroingen
skyldes færre beitedyr, mindre menneskelig
påvirkning av landskapet og endrede klimaforhold.
Samtidig gjør det landskapet mer utilgjengelig
(Norsk institutt for bioøkonomi sine nettesider).
Resultatet er at ferdsel selv langs stier og veier i
umiddelbar nærhet, ofte gir svært begrenset sikt til
elva. Et eksempel på dette er langs flomverkene ved
Kvesetevja og Kvesetenga, hvor Glomma knapt er
synlig. Å åpne opp ved å fjerne vegetasjon og gi sikt
til vannet bør altså være prioriterte tiltak i arbeidet
med å gjøre Glomma mer tilgjengelig.

VÅLER

FLISA

FÆRDER

ARNEBERGBRUA

BRASKERIEDFOSS

EIDSFOSS

ORMSETENGA

NERGRENDA

KVESETENGA

1

8

6
7

3
4

5

9
Strekningen langs Glomma i prosjektområdet
er omfattende, i underkant av 30 km. Det
ligger derfor en utfordring i å velge ut egnede
steder og strekninger som bør prioriteres for
vegetasjonsrydding. Kantvegetasjon langs vassdrag
spiller en viktig rolle for dyre- og planteliv, samt
forurensing fra tilgrensende jordbruksareal. Det er
derfor regler som må følges og hensyns som må tas
ved skjøtsel av vegetasjonen i disse kantsonene.
Dette vil beskrevet mer senere i kapittelet.

I tillegg til disse styrende føringene, som er med på å
legge premissene for hvor og hvordan vegetasjonen
kan ryddes, er det her lagt vekt på å finne
strekninger og steder som ut i fra et turperspektiv
kan gi gode og varierte turopplevelser. Kartet viser
steder og strekninger som bør prioriteres. Det er
naturlig at flere av dem er i tilknytning til foreslåtte
rasteplasser. Andre viser eksempler på prinsipper
på hvordan man kan tenke ved utvelgelsen av
steder. Et eksempel er å makere overganger mellom
landskapsrom, eller punkter som vil gi sikt til viktige
visuelle orienteringspunkter i landskapet langs elva.
De markerte punktene i kartet beskrives på de neste
sidene.

2

TILTAK

SVENNEBY

ØYSET

65

Vegetasjonsrydding i forbindelse med foreslått rasteplass
nedenfor Nordre Kåten gård. Foto tatt mot sør. Fururtrær
skaper fin ramme for en rasteplass. Vegetasjon bør ryddes for
å åpne opp mot for sikt mot elva.

Strekningen mellom Kroken og Langbakken. Foto tatt
mot nord. Ryddes vegetasjonen der elva bukter seg, og
Braskereidfoss Kraftverk blir synlig - skapes et spennde visuelt
orienteringspunkt. Dette prinsippet om å åpne opp der man
kan skimte elementer bli synlige langs elva, kan benyttes flere
steder for å skape spennning i turopplevelsen. Å få et glimt
av noe som ligger lenger fremme langs stien skaper en positiv
forventning for den videre turopplevelsen.

Strekningen har mange fine furutrær som bør få stå alene.

1 2

Rett nord for Eidsfossbrua. Foto tatt fra Eidsvegen, retning
sørvest. Plassen er foreslått tilrettelagt for parkering. Det bør
ryddes vegetasjon ned mot elva nærmest brua.

Platået ved Ormsetenga. Foto tatt i retning nordvest. Foreslått
plassering for ny rasteplass, og/eller plattform. Bør åpnes opp
mer for bedre sikt til elva og vestsiden av Glomma.

3 4

Øysettjernet ved Øysetgården. Tjernet passeres ved foreslått
trase for sykkel, vest for gårdsbygningene. Noe vegetasjon er
fjernet, men det kan gjerne åpnes opp mer.

Vegetasjonsbeltet langs Glomma, mellom Nergrenda og
Hasleenga. Foreslått ny trase for sti. Flere fine romdannelser
i vegetasjonen ned mot elva, aktuelle som rasteplasser.
Vegetasjon bør ryddes noe for å gi bedre sikt ut mot elva, fra
disse romdannelsene.

5 6

66

Kvesetevja sett fra Færder, hvor Flisaelva møter Glomma.
Ned til vannet ved Færder er det åpent og fint. Forslått
lokalisering av kabelferje, for kryssing av Flisaelva for videre
ferdsel på Kvesetevja. Langs flomverkene er det tett
gjengrodd. Strekningen rett ovenfor Færder bør prioriters
for vegetasjonsrydding. Det gjelder også langs flomverken
sørover langs Glomma, hvor man kan skape sikt over til
vestsiden.

7

Vegetasjonsrydding, i overgangen mellom Kvesetevja og
Kvesetenga. Foto tatt mot sør. Markerer overgangen til et nytt
landskapsrom. Skape bedre sikt til kirkespiret på Hof Kirke, som
er et viktig visuelt orienteringspunkt, og ut mot elva. Foreslått
rasteplass.

8

Fylkesmannen i Hedmark, og i Oppland,
har i samarbeid med Norges energi-og
vassdragsdirektorat utarbeidet en veileder for
skjøtsel av kantvegetasjon langs vassdrag. Naturlige
kantsoner har flere viktige funksjoner. De er viktige
leveområder for mange plante-og dyrearter. De
skaper skygge, som gir skjul for fisk og er viktig for
fisk følsomme for vanntemperaturen. Vegetasjonen
stabiliserer og forsterker kanten ut mot vassdraget
og reduserer faren for utrasing. Et tett busksjikt
reduserer flomerosjon på bakenforliggende
arealer. Dessuten har den en viktig funksjon ved å
fange opp næringsstoffer og plantevernmidler fra
jordbruket.

GENERELLE SKJØTSELSRÅD
Veilederen nevner variasjon som et viktig stikkord
for generelle skjøtselråd av kantvegetasjon langs
vassdrag. Det er viktig å variere både i form av
blanding mellom lauvtrær og bartrær, og flersjiktet
vegetasjon med varierende alder og høyde. Det
går fint med enkelte kort strekninger som tynnes
mye, men det bør være variasjon i også i tetthet.
Vegetasjonen bør bestå av både gras, urter, busker
og trær.

KANTSONE MOT DYRKA MARK OG FLOMVERK
Hva slags type areal som grenser til kantsonen er
med på å avgjøre bestemmelser og føringer for
skjøtselen. Kantsone mot dyrka mark der det søkes
produksjonstilskudd, skal ha en naturlig kantsone
på minst 2 meter mot alt vann. Store lauvtrær bør
få stå, dersom de ikke skaper problemer for drift
av dyrka mark. Ved tynning og rydding for utsikt
anbefales å åpne opp avgrensede strekninger
ved å tynne tresjiktet og beholde busksjiktet for
lavere vegetasjon. Stubbebehandling med glyfosat
kan være aktuelt for å unngå rask gjengroing.
Ved store ryddeprosjekter skal fylkesmannens
miljøvernavdelingen kontaktes, for eventuell
dispensasjon fra vannressurslovens bestemmelser
om kantvegetasjon.

For kantsone inntil flomverk anbefales at trær med
rotdiameter større enn 8-10 cm fjernes for å unngå
å skade tetteduken eller andre deler av flomverket.
Mindre vegetasjon er viktig for hindre erosjon, så
spesifikke punkter for utsikt bør velges nøye ut.

Den aktuelle veilederen bør studeres for mer
detaljerte skjøtselråd før arbeid med tynning og
rydding av vegetasjon igangsettes.

SKJØTSEL AV VEGETASJON
LANGS VASSDRAG

Gården Arneberg Vestre. Foto tatt fra Kvesetveien, mot øst.
Felt med tett bjørkevegetasjon tynnes for å skape bedre sikt til
flotte gårdsbygninger.

9

67

0 1 2 3

VÅLER

FLISA

FÆRDER

ARNEBERGBRUA

BRASKERIEDFOSS

EIDSFOSS

ORMSETENGA

NERGRENDA

KVESETENGA

Blå markeringspunkter i kartet viser forslag til
plassering av informasjonskilt som forteller om
lokale naturverdier, historie og arkeologiske
kulturminner. Foto viser eksempler på ulike
typer skilt og utforming.

Mariakirken minnelund i Våler, og
russerkirkegården på Haslemoen bør få nye
skilter med samme grafiske profil og utforming.

Eksempel på utforming av skilt som
kan opplyse om Elvesandjeger ved
Rivieraen i Våler. Elvesandjegeren

er en rødlisteart som lever i
sandbankene i Glomma

Platået på Ormsetenga som
mulig plassering av infotavler
om arkeologiske kulturminner,

kullgroper, i området rundt.

Forslag til utforming av skilt
i Nergenda, som informerer
om landskapets historie og
hvordan Glomma form har

forandret seg.

Eksempel på annen måte
å veilede enn tradisjonell

skilting: markering av de sterke
kontrastene i landskapet, der

jordbrukslandskap møter skog.
Mulig plassering også ved
adkomst ned Styggdalen?

Gul markeringspunkter på kart viser forslag til strategisk
plassering av skilt med oversiktkart som viser de forskjellige
skiltede løypene. Kan gjerne innholde informasjon om
avstander og gangtider for ulike strekningene. Løypene må
merkes med mindre skilt, enten langs bakken eller på stolper.
Ved bruk av stolper anbefales minimum høyde på 2,5 m over
bakken (Veileder for tilrettelegging av turveier, løyper og stier).

Skiltingen og merkingen bør i størst mulig grad være helheltlig
i grafisk profil og utforming. Dette gjelder både skiltene med
kart over området, merking langs løypene, og informasjonsskilt.
Langs strekninger som er flomutsatt må dette taes hensyn til ved
valg av materialer og plassering. Forslag til utforming av skilt med oversiktkart og

skiltede løyper i området

SKILTING OG MERKINGTILTAKLEDE OG
INFORMERE

68

0 1 2 3

VÅLER

FLISA

FÆRDER

ARNEBERGBRUA

BRASKERIEDFOSS

EIDSFOSS

ORMSETENGA

NERGRENDA

KVESETENGA

Som tidligere nevnt er det viktig at
planlagte rundløyper befinner seg
i nærhet til boligområde, for gjøre
dem letteste tilgjengelig som mulig.
Man må likevel ta med i beregningen
at mange kommer til å benytte seg
av bil for å nå ønskelig startpunkt
for turen, for så gå en rundløype og
kjøre hjem. Det er altså behov for
parkering enkelte steder. Slik situasjonen
er nå eksisterer det muligheter
for parkering ved badeplassene
Rivieraen i Våler og Nergrenda i
Åsnes, men de er begrensede og gir
ofte ustrukturert parkering på dager
med mange mennesker. Det bør sees
på mulighetene for å gjøre det mer
tilrettelagt ved å skape tydeligere
markeringer og avgrensning, utvide
arealet og tydelig skilting/merking.
Markeringene på kartet foreslår plasser
det kan være aktuelt med lignende
parkeringstilrettelegging, hvor man kan
tenke seg naturlige utgangspunkt for
turer langs rundløypene.

PARKERINGTILTAKLEDE OG
INFORMERE

Ved veien som fører ned til Kåthagen.

Rett nord for Eidsfossbrua.

Ved Arnebergbrua, hvor veien på
flomverket møter Kvesetvegen.

Platået på Ormsetenga

RIVIERAEN

KÅTEN

TILTAK

69

RAPPORTENS BIDRAG I DET VIDERE ARBEIDET
Rapporten gir et helhetsperspektiv på omgivelsene
og forsøker å formidle sammenhenger og helhet
i forhold til de kvaliteter og verdiene som ligger i
kulturlandskapet knyttet til Glomma. Formålet med
rapporten er at den skal kunne brukes i arbeidet
videre, når det skal søkes midler for gjennomførelse
av de foreslåtte tiltakene. Den vil da gi god og solid
argumentasjon for tiltakene, som det kan vises til
når det skal søkes økonomiske midler. Det vil være
en styrke å ha denne helheten, alternativt til å
igangsette fragmenterte tiltak uten kartlegging og
vurdering.

AKTØRER
For at tiltakene skal realiseres er prosjektet avhengig
av involvering av andre aktører. Først og fremst
grunneiere i området. Tiltakene som har blitt
foreslått i rapporten har hatt til hensikt å engasjere,
bevisstgjøre og motivere grunneiere til å se verdien i
det landskapet de lever og arbeider i, og ikke minst
ønske å gjøre det tilgjengelig for andre. Stoltheten
over den driften og de omgivelsene hver grunneier
er med på å forme kan være motivasjon for å
invitere andre inn. Rett og slett vise frem et aktivt
jordbruk som verdifullt kulturlandskap.

Våler og Åsnes kommune ønsker å være
behjelpelige med praktisk hjelp og støtte til de
grunneierne som ønsker å gå videre med tiltakene.
Først og fremst via landbrukskontoret, som står
som prosjekteier, men også via andre aktuelle
avdelinger som teknisk eller kultur, idrett og fritid.
Neste skritt vil være å avklare videre organisering og
gjennomføring, både med grunneiere, kommunene
og eventuelle andre aktører. Landbrukskontoret
og styringsgruppen ønsker å gjennomføre møter
og workshop i nær fremtid. Med disse ønsker vi å
informere og få en dialog med grunneiere. Særlig
viktig vil det være å få kontakt med grunneiere

som kunne tenke seg å jobbe videre med tiltak eller
har ideer til alternative tiltak, og finne løsninger for
videre progresjon av prosjektet.

Det kan være aktuelt å involvere lag og foreninger
i arbeidet. Koblingen til folkehelse har blitt nevnt
flere ganger, og her ligger også muligheter for
realisering i form av gode ordninger for å søke
økonomiske støtte. Det vil lønne seg å tenke bredt
omkring hvem som kan involveres i arbeidet videre.
Koblingene mellom kulturlandskap, sport og fritid,
friluftsliv og kultur er mange, og feltene overlapper
hverandre i slike prosjekter. Vedlagt ligger lister
over lag og foreninger i Våler og i Åsnes, hentet fra
kommunenes nettsider. Aktører som Frisklivssentralen
kan være særlig aktuelle, og det samme med
forskjellige grenderåd opprettet i Åsnes kommune i
forbindelse med prosjektet Landsbyen Flisa.

SAMARBEID MED FAGINSTANSER
Mange av tiltakene dreier seg om å fjerne eller
tynne vegetasjon nær Glomma. Skal tiltakene
gjennomføres på en god og skånsom måte bør
det konsulteres med NVE (Norges vassdrag- og
energidirektorat) og Fylkesmannen i Hedmark
(landbruksavdelingen). Som omtalt i tidligere
kapittel har kantvegetasjonen langs vassdrag flere
viktige funksjoner knyttet til blant annet biologisk
mangfold og avrenning fra jordbruket. Bortsett
fra tilgrensede landbruks krav om 2 metersbelte
med vegetasjon er ikke føringene så klare, og mye
baserer seg på skjønnsmessige vurdering. Det er
viktig at disse vurderingene tas etter samarbeid
med fagfolk, som Fylkesmannen og NVE. Befaringer
til aktuelle lokalisering for tiltak sammen med
kommune og grunneiere vil være nyttig og
sette klarere føringer for hva som kan gjøres av
vegetasjonrydding.

VEIEN VIDERE

70

VEIEN VIDERE

AKTUELLE ØKONOMISKE STØTTEORDNINGER
Forprosjektet har hovedfokuset sitt på å gjøre
kulturlandskapet i tilknytning til Glomma tilgjengelig.
Da det er snakk om kulturlandskap er SMIL-
midler (Spesielle miljøtiltak i landbruket) mest
aktuell som finansiering av tiltakene. Det skal
benyttes søknadsskjema som er utarbeidet av
Landbruksdirektoratet, og vedlegges en plan
der tiltaket beskrives og kartfestes, sammen
med målene med prosjektet eller tiltaket.
Landbrukskontoret veileder og bidrar med praktisk
hjelp med søknadsprosessen, men det er grunneier
som står som søker.

Ny forskrift om tilskudd til utsiktsrydding i tilknytning til
landbrukets kulturlandskap for Hordaland, Sogn og
Fjordane og Møre og Romsdal ble nylig vedtatt. Den
har som formål å bidra til utkikksrydding og fremme
verdier knyttet til landbrukets kulturlandskap. Det
er realistisk at en slik forskrift vil komme også for
Hedmark i nær tid.

Kultur - og kirkedepartementet sin veileder
for tilrettelegging av turveier, løyper og stier
(2008) nevner de viktigeste økonomiske aktuelle
støtteordningene. Kommunen kan søke om
midler fra spillemiddelordningen etter Kultur - og
kirkedepartementets bestemmelser om tilskudd til
anlegg for idrett og fysisk aktivitet. Særlig er punktet
under Friluftslivsanlegg som omhandler turveier,
turløyper og turstier, særlig aktuelt. Bestemmelsene
er tilgjengelig på regjeringens nettsider
(https://www.regjeringen.no/no/dokumenter/
bestemmelser-om-tilskudd-til-anlegg-for-idrett-og-
fysisk-aktivitet-2015/id2417396/).

Hedmark fylkeskommune har ordningen tilskudd
til friluftsaktivitet, med mål om å medvirke til økt
deltakelse i helsefremmende, trivselsskapende og
miljøvennlige friluftsliv for alle grupper i befolkningen.
Tiltak i nærmiljøet blir prioritert (https://www.
hedmark.org/Om-fylkeskommunen/Kultur-bibliotek-
og-kompetanse/Soeke-tilskudd/Friluftsaktivitet). Her
er det altså koblingen til folkehelsen som kan sørge
for realisering av tiltak, som for eksempel foreslått
aktivitetsplass med treningsapparater.

Er det ønskelig å gjøre deler av f.eks. turvei
universelt utformet kan det søkes statlig tilskudd for
uteområder.
(https://www.regjeringen.no/no/dokumentarkiv/
stoltenberg-ii/md/Lover-og-regler/2007/t-1-07/-6/
id485252/)

71

KAPITTEL 5

KILDER

72

LITTERATUR

NETTSIDER

Asplan Viak. Landsbyen Flisa. Steds- og mulighetsanalyse. Rapport. Åsnes Kommune. 2015

Clemetsen, Morten, med flere . Veileder for landskapsanalyse. Fremgangsmåte for vurdering av landskapskarakter og
landskapsverdi. Direktoratet for Naturforvaltning og Riksantikvaren. 2010

Direktoratet for Naturforvaltning. Kulturlandskap for kropp og sjel. Brosjyre. 2013

Falck, Egil . Hvordan landskapet i distriktet vårt ble til. Notat. Tilgjengelig hos landbrukskontoret for Våler og Åsnes. 2015

Grimbe, Jannika. Rapport från arkeologisk registrering i forbndelse med nyodling på Haslemoen, Våler kommune. Hedmark
Fylkeskommune. 2013.

Fylkesmannen i Hedmark, Landbruksavdeling. Kartlegging av utvalgte kulturlandskap i Hedmark. Rapport 02/08

Fylkesmannen i Hedmark, (samarbeid med Fylkesmannen i Oppland og Norges energi-og vassdragsdirektorat. Skjøtsel av
kantvegetasjon langs vassdrag. Veileder. Ukjent år.

Hedmark fylkeskommune. Arkeologiske kulturminner som ønskes tilrettelagt i Hedmark fylke. Prioriteringsliste Rapport. Hedmark
fylkeskommune. 2012

Kultur - og kirkedepartementet. Tilrettelegging av turveier, løyper og stier. Veileder. 2008

Lie, Ola Cato. (Torleif Tollersrud og Elin Helgesen). Våler bondelag i 100. Jubileumsskriv. Våler bondelag. 2010.

Lie, Ole. Jubileumsberetning 1910-2000. Våler bondelag. 2000

Lundstein, Mikal (Red.)Jubileumsberetning 1910-2000. Våler bondelag. 2000

Puschmann, Oskar. Nasjonalt referansesystem for landskap.Beskrivelse av Norges 45 landskapsregioner. Rapport 10 /2005. Norsk
institutt for jord- og skogkartlegging. Ås. 2005.

Riksantikvaren. Fra Hokksund til Barcelona. Eksempler på utvikling av stedskvalitet i noen norske og utenlandske byer. Rapport
28/2001

Lovdata. Friluftslivloven.
https://lovdata.no/dokument/NL/lov/1957-06-28-16

Miljøstatus, Miljødirektoratet, 2016
http://www.miljostatus.no/Kulturlandskap/

Miiljødirektoratet, 2016
https://miljodirektoratet.no/no/Tema/Kulturlandskap/Hva-er-kulturlandskap/
https://miljodirektoratet.no/no/Tema/Kulturlandskap/Nasjonal-registrering-av-verdifulle-kulturlandskap/

Naturbase. Faktaark om viktige naturtyper. Miljøverdirektoratet.2016
http://faktaark.naturbase.no/naturtype?id=BN00029933

NIBIO, Norsk institutt for bioøkonomi (Bioforsk, Norsk institutt for landbruks-økonomisk forskning (NILF) og Norsk institutt for skog og
landskap) 2016
 http://www.nibio.no

Norges vassdrag- og energidirektorat, 2016
 https://www.nve.no

Skog og landskap, 2016.
http://www.skogoglandskap.no/temaer/gjengroing/subject_view

Statistisk sentralbyrå, 2016. Befolkning og areal i tettsteder.
http://www.ssb.no/befolkning/statistikker/beftett/aar/2015-12-11

Store norske leksikon, 2016
https://snl.no/Glomma
https://snl.no/Storofsen

Våler kommune, 2016
https://www.vaaler-he.kommune.no/om-valer/

Åsnes kommune, 2016
https://www.asnes.kommune.no/om-asnes/lokalhistorie/
https://www.asnes.kommune.no/om-asnes/fakta/

73

KART

Der annet ikke er oppgitt er kartgrunnlag i DWG-format fra Åsnes kommune, bearbeidet for å lage de fleste av kartene. Informasjon
er hentet fra følgende:

Den norske turistforening, kartløsning på nett
http://www2.turistforeningen.no/map.php?fo_id=6290

Felles kartløsning for kommunene Våler/Åsnes/Elverum/Grue, 2016-06-02 http://kart.esol.no/webinnsyn/Content/Main.
asp?layout=vaaler&time=1464908820&vwr=asv

Miljøstatus. Miljøverndirektoratet, kartløsning på nett
http://www.miljostatus.no/kart/

Naturdatabase. Miljødirektoratet, kartløsning på nett
 http://kart.naturbase.no

Norges vassdrag- og energidirektorat, Atlas, kartløsning på nett https://www.nve.no/karttjenester/kartlosninger/nve-atlas/

Norsk institutt for Bioøkonomi, kartløsning på nett
http://kilden.skogoglandskap.no

FOTO/ILLUSTRASJONER

Der annet ikke er oppgitt er foto tatt av forfatteren selv.
Samme gjelder illustrasjoner.

Foto hentet fra nettsider, rapporter og veiledere oppgis samlet
her:

Side 32) Braskeriedfoss kraftverk: http://www.dagensperspektiv.
no/2014/professor-mener-regjeringen-bor-doble-norsk-
vannkraft

Side 52)
Foto av Styggdalen er hentet fra rapporten Landsbyen Flisa.
Steds- og mulighetsanalyse (Asplan Viak for Åsnes Kommune.
2015)

Side 54 og 55) Alle illustrasjoner hentet fra
Veileder: Tilrettelegging av turveier, løyper og stier(Kultur - og
kirkedepartementet)

Side 56)
Ilustrasjon av kloppkontruksjon:Veileder: Tilrettelegging av
turveier, løyper og stier(Kultur - og kirkedepartementet)

Foto av klopp: http://www.godtur.no/
godtur/nyartikkel/dbarticle_mm_show.
aspx?name=Liten+bru+over+en+liten+bekk&filename=6537.

Foto av jernbaneovergang: http://www.annebergs-limtrae.dk/
Referencer/Broer-og-trapper/Stibro-over-jernbane-i-Varde
Foto av kabelferje: https://en.wikipedia.org/wiki/Hampton_
Loade_Ferry

Side 59)
Foto av treningsapparater: http://www.fittrail.com

Side 60)
Foto av benkkontruksjon: http://www.dezeen.com/2015/06/24/
the-bands-sauna-terrace-lofoten-norway-architecture-
students/

 Side 61)
Foto av utkikkstårn: http://kxweb.no/portal/theme/
organization/news/show.do?id=9321470

Foto av stokker : Veileder: Tilrettelegging av turveier, løyper og
stier(Kultur - og kirkedepartementet)

Side 67)

Foto av treskilt i tre, stående
 http://www.tandemdesign.co.uk/index.php/tandem/
heritage_detail/wa.

Liggende skilt : http://www.heinejones.com.au/environmental/
mt-buller-summer-trail/

Lite, stående skilt med kart : http://www.communita.net/
signage-wayfinding.html

Stående, svart skilt, :
http://andrewgarybeardsall.tumblr.com/post/48842810955

Skilt med fisk:
http://huaban.com/pins/356431276/

Treportal:
 http://between-the-ears.tumblr.com/post/77489575949/a-
forest-portal-n-a-reference-aa-students

74

VEDLEGG 1: FLOMSONE

15.09.2015kilden.nibio.no

Kart fra Kilden

75

VEDLEGG 2: SIKRINGSTILTAK

76

VEDLEGG 3: LAG OG FORENINGER, ÅSNES

Barnas	Turlag	Solør	 Ingen	hjemmeside	 	
FinnskogenTuristforening	 Hjemmeside	 2256	Grue	Finnskog	
Flisa	Allianseidrettslag	 Hjemmeside	 2271	Flisa	
Flisa	Fotball	 Hjemmeside	 2270	Flisa	
Flissundet	Vel	 Ingen	hjemmeside	 2270	FLISA	
Haslemoen	motorsportklubb	 Hjemmeside	 2270	Flisa	
HLF	Solør	 Ingen	hjemmeside	 	
Hof	Historielag	 Ingen	hjemmeside	 2266	Arneberg	
Hof	Husflidslag	 Ingen	hjemmeside	 2266	Arneberg	
Hof	håndball	 Hjemmeside	 2266	Arneberg	
Hof	idrettslag	 Hjemmeside	 2266	Arneberg	
Juger	Hans	sosiale	forum	 Ingen	hjemmeside	 2270	Flisa	
Kilen	1	KFUK/KFUM	speidere	 Ingen	hjemmeside	 2283	Åsnes	Finnskog	
Kirkekretsen	Velforening	 Hjemmeside	 2270	Flisa	
Kjellmyra	IL	 Hjemmeside	 2280	Gjesåsen	
KNA	Solør	Motorsport	 Hjemmeside	 2271	Flisa	
Mortemmania	Dramagruppe	 Hjemmeside	 2270	FLISA	
Musikkens	venner	Åsnes	 Ingen	hjemmeside	 	
Posåsen	Vel	 Ingen	hjemmeside	 7014	Trondheim	
Røde	Kors	Besøkstjeneste	 Ingen	hjemmeside	 2266	Arneberg	
Sjøli	Vel	 Ingen	hjemmeside	 2280	Gjesåsen	
Soleyar	Vikingelag	 Ingen	hjemmeside	 2270	Flisa	
Solør	Bowlingklubb	 Hjemmeside	 2270	Flisa	
Solør	Fotoklubb	 Hjemmeside	 	
Solør	Helsesportlag	 Ingen	hjemmeside	 	
Solør	Slektshistorielag	 Hjemmeside	 2261	Kirkenær	
Solør	svømmeklubb	 Hjemmeside	 2271	FLISA	
Xlpaintball/Solør	Paintball	Klubb	 Hjemmeside	 2266	Arneberg	
ÅFIL	AVD	Snøscooter	 Hjemmeside	 283	Åsnes	Finnskog	
Åsa	IL	 Ingen	hjemmeside	 2266	Arneberg	
Åsnes	Finnskog	idrettslag	 Hjemmeside	 2283	Åsnes	Finnskog	
Åsnes	Frivilligsentral	 Ingen	hjemmeside	 2270	FLISA	
Åsnes	Hornmusikk	 Hjemmeside	 2271	Flisa	
Åsnes	Husflidslag	 Ingen	hjemmeside	 	
Åsnes	kommunale	foreldreutvalg	 Hjemmeside	 2270	Flisa	
Åsnes	Kunstforening	 Ingen	hjemmeside	 2280	Gjesåsen	
Åsnes	Lions	Club	 Hjemmeside	 2270	Flisa	
Åsnes	Musikkråd	 Hjemmeside	 2270	Flisa	
Åsnes	og	Hof	Travklubb	 Hjemmeside	 2270	Flisa	
Åsnes	pensjonistforening	 Ingen	hjemmeside	 2270	Flisa	
Åsnes	Teaterlag	 Ingen	hjemmeside	 2270	Flisa	
Åsneskoret	 Ingen	hjemmeside	 2435	Braskereidfoss	
	

77

VEDLEGG 3: LAG OG FORENINGER, VÅLER
L

ag
 o

g
fo

re
ni

ng
er

 i
V

ål
er

G

at
e

Po
st

nu
m

m
er

K
on

ta
kt

pe
rs

on
A

nd
el

sl
ag

et
 fo

r V
aa

le
r I

dr
et

ts
fo

re
ni

ng
s l

øy
pe

m
as

ki
n

24
36

 V
ål

er
Ei

na
r H

el
ge

se
n

B
er

gs
id

en
 ja

kt
 o

g
fis

ke
fo

re
ni

ng
er

24

36
 V

ål
er

W
ill

y
G

un
na

rs
ru

d
B

er
ge

si
de

n
ve

l
24

36
 V

ål
er

A
rn

e
Id

ar
 G

ra
nd

ah
l

B
ib

lio
te

ke
ts

 v
en

ne
r

Tø
rå

se
n

24
35

 B
ra

sk
er

id
fo

ss
Ev

a
W

en
st

ad
B

ra
sk

er
ei

df
os

s I
L

fo
tb

al
l

To
m

 H
el

la
nd

B
ra

sk
er

ei
df

os
s I

L
24

35
 B

ra
sk

er
id

fo
ss

Sv
ei

n
Er

ik
 H

ol
te

r
B

ra
sk

er
id

fo
ss

 v
el

Lu

nd
ve

ge
n

24
35

 B
ra

sk
er

id
fo

ss
Pe

r S
ko

gl
un

d
El

dr
er

åd
et

 o
g

rå
de

t f
or

 li
ke

st
ill

in
g

fo
r f

un
ks

jo
ns

he
m

m
ed

e
G

is
tiv

24
35

 B
ra

sk
er

id
fo

ss
Fi

nn
 K

ris
tia

ns
en

G

je
st

eg
iv

er
ie

ts
 v

en
ne

r
24

35
 B

ra
sk

er
id

fo
ss

Th
or

 E
ng

eb
re

ts
en

G
lo

m
m

en
 S

ko
g

SA
G

rin
da

ls
vn

. 3
. P

B
 1

32
9

24
05

 E
lv

er
um

H
as

la
 IF

Ve

st
li

24
36

 V
ål

er
Iv

ar
 A

rn
es

en
H

as
la

tri
m

m
en

R

an
um

24
36

 V
ål

er
H

ei
di

 G
ot

te
nb

or
g

H
as

le
m

oe
n

m
ot

or
sp

or
tk

lu
bb

Po

st
bo

ks
 6

9
22

70
 F

lis
a

R
oy

 H
ol

se
te

r
H

as
le

m
oe

n
pi

st
ol

kl
ub

b

Ø
st

re
 G

je
ås

ve
ge

n
22

80
 G

je
så

se
n

O
le

 M
ar

iu
s U

lfs
bø

l
H

as
la

tu
n

ve
lfo

re
ni

ng

M
yr

m
o

24
36

 V
ål

er
Fi

nn
 K

ris
tm

oe
n

H
em

m
e

ve
l

B
ør

se
m

ak
er

vn
. 9

24
36

 V
ål

er
Pe

r K
ris

tia
n

Sa
nd

ba
kk

Ju

ni
or

kl
ub

be
n,

 N
or

da
be

rg
et

 v
el

Fu

ru
bo

24
35

 B
ra

sk
er

id
fo

ss
St

ei
na

r S
an

dn
æ

s
LH

L
V

ål
er

Po

st
bo

ks
 3

7
24

36
 V

ål
er

Iv
ar

 M
ag

na
r U

lfs
bø

l
Li

on
s V

ål
er

Fu

ru
ve

ge
n

10
24

36
 V

ål
er

A
rn

fin
n

H
us

om

Lø
rd

ag
sk

lu
bb

en

24
36

 V
ål

er
A

pr
il

H
ol

te
n

M
us

ik
kr

åd
et

B

re
da

le
n

24
36

 V
ål

er
H

ild
e

H
åk

en
sm

oe
n

N
FU

 V
ål

er
 o

g
Å

sn
es

 lo
ka

lla
g

24
36

 V
ål

er
M

ar
it

K
yn

br
åt

en
N

or
da

be
rg

et
 V

el

Fu
ru

bo
24

35
 B

ra
sk

er
id

fo
ss

St
ei

na
r H

. S
an

dn
æ

s
N

or
dh

ag
en

 h
el

se
la

g
24

35
 B

ra
sk

er
id

fo
ss

To
ra

 L
un

de
by

Pi
la

 M
C

 V
ål

er
24

36
 V

ål
er

M
ar

ga
re

th
 F

la
te

n
R

is
be

rg
et

 IL

24
12

 S
ør

sk
og

by
gd

a
To

rle
if

B
øl

la
R

ud
 ja

kt
 o

g
fis

ke
fo

re
ni

ng

R
ud

24
36

 V
ål

er
H

al
vo

r M
id

ts
un

ds
ta

d
R

ud
 v

el

24
36

 V
ål

er
Ja

ne
 L

ill
ia

n
O

sr
øn

ni
ng

en
Sa

m
ar

be
id

su
tv

al
ge

t f
or

 h
el

se
la

ge
ne

 i
V

ål
er

24

35
 B

ra
sk

er
id

fo
ss

M
ar

it
Ø

xs
et

h

78

VEDLEGG 4: LAG OG FORENINGER, VÅLER
So

lø
r M

ot
or

cy
kk

el
kl

ub
b

Po
st

bo
ks

 1
18

24
36

 V
ål

er
Te

rje
 G

ra
nh

ei
m

So

lu
ng

en
 M

ik
ro

fly
kl

ub
b

Po
st

bo
ks

 1
1

24
36

 V
ål

er
K

ris
tia

n
Er

ik
sm

oe
n

So
lø

r ø
ko

lo
gi

sk
e

la
nd

br
uk

sl
ag

R

ud
24

36
 V

ål
er

G
ud

m
un

d
G

je
rd

ru
m

Sp
or

ty
 4

 H

24
36

 V
ål

er
Er

lin
g

O
la

v
Er

ik
sm

oe
n

St
øt

te
fo

re
ni

ng
en

 v
ed

 V
O

S
24

36
 V

ål
er

H
al

ld
is

 M
ag

ne
s

St
ræ

te
 h

el
se

la
g

24
36

 V
ål

er
R

ut
h

G
in

a
Ve

rm
un

ds
be

rg
et

St

ræ
te

 v
el

24

36
 V

ål
er

K
ar

i H
el

en
e

Sæ
th

er
Sv

in
ge

n
ve

l
Sp

ul
så

se
n

24
36

 V
ål

er
Fr

od
e

V
ål

be
kk

Tø

rå
se

n
gr

an
ne

la
g

Tø
rå

se
n

24
35

 B
ra

sk
er

id
fo

ss
M

or
te

n
W

en
st

ad
V

ål
by

en
 h

el
se

la
g

24
35

 B
ra

sk
er

id
fo

ss
M

ar
it

Ø
xs

et
h

V
ål

er
 B

on
de

la
g

K
aa

te
n

Sø
nd

re
24

36
 V

ål
er

A
nn

e
K

ris
tin

e
R

os
se

bø
 L

ie
V

ål
er

 b
on

de
 -

og
 sm

åb
ru

ke
rla

g
24

36
 V

ål
er

H
an

s E
rik

 V
er

m
un

ds
be

rg
et

V
ål

er
 b

rig
de

kl
ub

b
H

ol
en

24
35

 B
ra

sk
er

id
fo

ss
To

rle
if

To
lle

rs
ru

d
V

ål
er

 B
yg

de
kv

in
ne

la
g

24
12

 S
ør

sk
og

by
gd

a
Li

v
B

ur
ud

V

ål
er

 F
ok

us
24

36
 V

ål
er

Pe
r B

ry
hn

Va

al
er

 Id
re

tts
fo

re
ni

ng

K
av

le
ru

d
24

36
 V

ål
er

A
sg

ei
r R

us
ta

d
Va

al
er

 IF
 fo

tb
al

l

24
36

 V
ål

er
R

an
nv

ei
g

Ø
. H

om
lu

ng

Va
al

er
 IF

 fr
iid

re
tt

K

av
le

ru
d

24
36

 V
ål

er
A

sg
ei

r R
us

ta
d

Va
al

er
 IF

 h
op

pe
gr

up
pe

R

ud
24

36
 V

ål
er

H
al

vo
r M

id
ts

un
ds

ta
d

Va
al

er
 IF

 h
ån

db
al

lk
lu

bb

Ø
vr

e
Tø

ra
as

en
24

35
 B

ra
sk

er
id

fo
ss

H
en

rie
tte

 S
ve

nn
eb

y
Va

al
er

 IF
 la

ng
re

nn
sg

ru
pp

a
24

36
 V

ål
er

Ja
n

M
ag

ne
 M

id
ts

un
ds

ta
d

V
ål

er
 Id

re
tts

rå
d

Po

st
bo

ks
 1

7
24

35
 B

ra
sk

er
id

fo
ss

A
rn

e
B

ek
ke

vo
ld

V
ål

er
 ja

kt
 o

g
fis

ke
fo

re
ni

ng

R
an

um
24

35
 B

ra
sk

er
id

fo
ss

Jo
hn

ny
 N

ym
oe

n
V

ål
er

 k
an

to
ri

Sa

ge
ru

ds
vi

ng
en

24
36

 V
ål

er
A

rn
e

M
os

en
g

V
ål

er
 P

en
sj

on
is

tfo
re

ni
ng

G

ra
nv

n.
 2

6
24

36
 V

ål
er

K
år

e
R

ag
na

r O
tto

se
n

V
ål

er
 re

vm
at

ik
er

fo
re

ni
ng

H

øg
be

rg
ve

ge
n

8
24

36
 V

ål
er

Tu
rid

 H
en

rik
se

n
Va

al
er

 K
jø

re
 o

g
R

id
ek

lu
bb

, S
æ

te
r g

år
d

M
ag

ne
s

24
36

 V
ål

er
Å

sh
ild

 S
ta

nd
ne

s
Va

al
er

 sa
ng

fo
re

ni
ng

Sa

ge
ru

ds
vi

ng
en

24
36

 V
ål

er
A

rn
e

M
os

en
g

V
ål

er
 h

is
to

rie
la

g
24

36
 V

ål
er

G

un
hi

ld
 G

rø
nv

ol
d

V
ål

er
 sj

ak
kl

ub
b

M
ås

åg
re

nd
v.

 1
0

24
36

 V
ål

er
H

an
s J

oh
an

 F
in

ne

V
ål

er
 sk

ol
ek

or
ps

B

ok
s 3

1
24

36
 V

ål
er

La
rs

 B
ur

ud
V

ål
er

 sk
yt

te
rla

g
Sa

ga
tu

n
24

36
 V

ål
er

A
rn

e
M

ol
be

rg
V

ål
er

 te
nn

is
kl

ub
b

Po

st
bo

ks
 2

7
24

35
 B

ra
sk

er
id

fo
ss

Ja
n

A
rn

e
St

ræ
te

V

ål
er

 T
or

vd
rif

ts
m

us
eu

m

24
36

 V
ål

er
A

ug
us

t E
m

br
et

se
n

V
ål

er
 v

es
tre

 u
tm

ar
ks

la
g

Sv
en

ke
ru

d
24

35
 B

ra
sk

er
id

fo
ss

H
al

vo
r S

ve
nk

er
ud

V
ål

er
 ø

st
re

 u
tm

ar
ks

la
g

H
ol

en
 g

år
d

24
35

 B
ra

sk
er

id
fo

ss
Jø

rn
-T

er
je

 D
ra

gl
y

79

VEDLEGG 5: HENSYNSSONER (LNF) I KOMMUNEPLANENE

Kommundelplan for Våler sentrum:
Hensynsone: LNF-område med spesielle
naturforvaltningsinteresser.

Kommundelplan for Våler sentrum:
Hensynsone: LNF-område med spesielle
kulturlandskaps- og jordverninteresser.

Kommuneplan for Åsnes: Hensynsone: LNF-område med spesielle
naturforvaltningsinteresser.

