

2022

Vedlegg 4

Datert

21.02.2022

FORVALTNING AV STØYLAR I
GLOPPEN

 Vedlegg til kommuneplanens arealdel 2022 - 2034

1

Innhald
1 Innleiing – bakgrunn for arbeidet ...2

1.1 Tidlegare kartlegging av støylane våre ..2

1.2 Føringar i kommuneplanen sin samfunnsdel ...3

1.3 Tema i planprogrammet til arealdelen ..3

1.4 Innspel til arealdelen ...3

1.5 Lokal praksis i Gloppen i førre planperiode ..3

2 Gjennomføring og metode...4

3 Status støylar i Gloppen ...4

3.1 Støylen som ekstra landbruksareal ..4

3.2 Støylen som fritidsbustad for grunneigarar ...5

3.3 Støylen som utgangspunkt for reiseliv, friluftsliv og kulturmiljø.5

3.4 Støylar med vegtilkomst ..6

4 Kategorisering av støylar i Gloppen..6

4.1 Støylar der bygningane er borte ..6

4.2 Støylar med bygningar og høg verdi som kulturlandskap eller høg verdi for friluftsliv –

kategori A ...7

4.3 Støylar med bygningar og lav verdi som kulturlandskap eller lav verdi for friluftsliv –

kategori B ...7

4.4 Førebels konklusjon ..7

2

1 Innleiing – bakgrunn for arbeidet
I samband med varsel om oppstart av arbeidet med kommuneplanens arealdelen, har både

fylkeskommunen og fylkesmannen sett fokus på at det er behov for å sjå nærare på korleis vi

praktiserer retningsliner for støylane i søknader om dispensasjon, der det vert søkt om å få utvide sel

eller sette opp nye bygg på støylen.

Fylkeskommunen peikar på «at vi gjennom planprosessen må avklare omfang og lokalisering av

fritidsbustad/støylshus», og at «dette er naudsynt for å kunne gje klare føringar til både

sektormyndigheiter og andre berørte interesser». Vidare gir dei råd om at vi «i område der ein tillét

spreidd utbygging, bør ein ha inn føresegn som seier noko om avstand og tilhøve til mellom anna

kulturmiljø og kulturlandskap».

Fylkesmannen meiner at vi generelt bør vere restriktiv med å opne for hyttebygging i og ved

støylsområde. Dei ser det difor som «viktig at det vert gjort ei nærare vurdering og rangering av

støylsområda med tanke på kor sårbare dei er for hyttebygging. I den grad det skal opnast for

bygging av hytter i utvalde støylsområde, er det viktig at konsekvensane for naturmiljø, verdifulle

støylsmiljø, landskap/kulturlandskap eller andre arealbruksinteresser vert nøye vurdert i

konsekvensutgreiinga».

Plan og byggesaksavdelinga er av den oppfatning at retningslinene i kommunedelplan for støylar i

Gloppen har fungert på eit vis, men meiner at vi har fått rimeleg klåre politiske signal om at dei bør

endrast og lempast på. Dette gjeld både rammer for nybygg/ påbygg og veg til støylen. Dersom vi

ønskjer å ta vare på støylsområda, er det viktig å vurdere konsekvensane av dei tiltaka ein vel å opne

for.

1.1 Tidlegare kartlegging av støylane våre
Det vart i 1998 utarbeida ein prosjektrapport - «Forvaltning og skjøtsel av støylar» av Torgny Ueland.

I samband med prosjektet, vart det gjennomført ei registrering av alle støylane i Gloppen, og

hytter/hyttefelt i støylsnære område. Rapporten inneheld ein tematisk «Kommunedelplan for

støylar» med retningsliner for forvaltning av lovverket, som vart vedteke same år (sjå vedlegg 1).

Planen enda opp med ein støylshandbok for støylseigarar og retningslinjer for støylane i kommunen.

Retningslinene utgjer også ein del av grunnlaget til fylkesmannen og fylkeskommunen i Hordaland og

Sogn og Fjordane sitt temahefte «Stølar og stølsdrift – I fortid og framtid i Hordaland og Sogn og

Fjordane» som vart utarbeida i kulturminneåret 2009 (s. 27).

Overordna mål for planen er:

At garden og samfunnet skal få mest mogeleg nytte av støylen ved å utarbeide styringsreglar for:

• forvaltning, bruk og skjøtsel

• at kulturlandskapet vert teke vare på og at miljøet ikkje vert forringa.

Planmål:

• Å legge tilhøva til rettes for grunneigarane for fornuftig forvaltning og bruk av stølane med

bakgrunn i næringsmessig utnytting og bakgrunn i stølsmiljøet og lokal byggeskikk.

• Å lage retningslinjer for forvaltning av stølane til bruk for kommunale organ.

https://docplayer.me/3076409-Stolar-og-stolsdrift-i-fortid-og-framtid-i-hordaland-og-sogn-og-fjordane.html
https://docplayer.me/3076409-Stolar-og-stolsdrift-i-fortid-og-framtid-i-hordaland-og-sogn-og-fjordane.html

3

Lokalt har retningslinene vore nytta av landbrukskontoret og byggesaksavdelinga i saksutgreiing ved

søknader om dispensasjon frå kommuneplanen, og vil, dersom ikkje anna vert bestemt, bli vidareført

ved revisjon av arealdelen (pkt.4.4.1 i gjeldande arealdel). Nokre støylar er også omtalt i kommunen

sin nyleg vedtekne kulturminneplan. Støylane våre er ein viktig del av kulturarven vår. Utfordringa er

korleis vi tek vare på denne verdien, utan å sette for strenge restriksjonar slik at støylsområda ikkje

vert brukt og forfell. Så langt kjenner ikkje planavdelinga til at retningslinene har vore drøfta politisk

eller med ulike interessegrupper i lokalsamfunna som ei prinsipiell og heilskapleg tilnærming i

ettertid, berre i einskildsaker.

1.2 Føringar i kommuneplanen sin samfunnsdel
I vedteken samfunnsdel – viktige føringar for arealdelen (kap. 4.1.4), står det at «hytteområde avsett

i gjeldane arealdel, og status for støylane våre, skal revurderast».

Gloppen kommune er ein stor landbrukskommune, men vi er også ein kommune som ønskjer å sette

Gloppen tydlegare på kartet som ein friluftslivskommune, bl.a. gjennom ei satsing på

småskalaturisme som kan tilby gode og varierte kultur- og naturopplevingar. Vidare har vi vedteke at

vi vil vere i forkant i å skape utvikling i kommunen vår gjennom samhandling, skape rike og rause

livsmiljø og legge til rette for nye næringar.

I Distriktsenteret sitt hefte «Verdiskaping i ditt lokalsamfunn» er det fleire gode døme på korleis ein

kan utløyse større utviklingskraft når ein klarer å foreine ulike interesser. Den har døme på

kommunar som har nytta natur- og kulturressursane sine som ei positiv drivkraft i

samfunnsutviklinga. «Eit viktig prinsipp for den breie verdiskapinga er at ei form for verdiskaping ikkje

skal øydelegge for ei anna, eller bidra til å svekke den totale verdiskapinga».

1.3 Tema i planprogrammet til arealdelen
I vedteke Planprogram for «Kommuneplan for Gloppen 2019 – 2030 – arealdelen» er støylane våre

nemnt som eit tema som skal greiast ut: «Støylen – tradisjonell drift, fritidsbustad for folk med lokal

tilknyting eller som reiselivsprodukt»? I planprogrammet er støylane eit viktig tema i tre av

planprogrammet sine sju hovudtema: som fritidsbustad (pkt.4.3), landbruksareal (pkt.4.5) og reiseliv,

friluftsliv og kulturmiljø (4.7). Vi har difor valt å omtale støylane med utgangspunkt i desse tre

vinklingane.

1.4 Innspel til arealdelen
I starten av planprosessen vart det invitert til å kome med skriftlege innspel til arealdelen, i tillegg til

at det vart gjennomført tre planverkstader i tre av tettstadane våre. Vi mottok totalt 22 innspel til

arealdelen om direkte eller indirekte endringar på eller i nærleiken av fleire støylsområde. Dette

gjaldt i hovudsak tilkomstvegar, endringar av arealformål frå støyl til fritidsbustad, og ønskje om areal

avsett til nytt hyttefelt i tilknyting til ein av støylane. I tillegg er det kome innspel som går på

vern/konservering opp imot endring og utvikling, og innspel knytt til alternativ bruk av støylshusa, til

dømes utleige, småskalaturisme og betre merking for turgåarar.

1.5 Lokal praksis i Gloppen i førre planperiode
Gjennomgang av kommunekart for Gloppen og matrikkelregistrering viser at fleire av sela på

støylane har endra nemning til fritidsbustad. Dette ser vi også når det gjeld storleik, form og at dei

https://48vlpl2642pa30ejq72t9ozh-wpengine.netdna-ssl.com/wp-content/uploads/2018/06/Verdiskaping-ditt-lokalsamfunn-2018.pdf

4

framstår meir som hytter enn sel. På nokre støylar gjeld dette einskild bygg, på andre utgjer det

hovudinntrykket.

I løpet av dei siste 10 åra, i perioden 2008 – 2018, er det totalt oppført 68 hytter i Gloppen. Av desse

er 10 oppført på eller nær opptil eit støylsområde. Desse kjem i tillegg til støylshus som har blitt

vesentleg endra eller er reven og bygd opp igjen som hytter. Bare i løpet av 2019 og så langt i 2020 er

det gitt løyve til 7 tiltak på støyl i tillegg til ein landbruksveg til ein støyl, på folkemunne kalla

støylsveg. Tre av desse gjeld endringar utover retningslinene.

2 Gjennomføring og metode
Arbeidet med å kategorisere støylane starta opp hausten 2018, og har pågått langs med heile

arealplanperioden. Kategoriseringa legg vekt på vurdering av heile støylsmiljø og ikkje einskilde sel. Vi

har i arbeidet teke utgangspunkt i Ueland sin prosjektrapport (status i 1998), kommunekart for

Gloppen (flyfoto m/ matrikkelregistreringar) og fylkesatlas (kulturlandskap, naturmangfald og

SEFRAK-registreringar). Vi har også nytta oss av lokal kunnskap mellom anna frå medlemmar av

sogelaget og einskilde grunneigarar. I tillegg er det gjennomført synfaring til ca. 46 av støylane i løpet

av sommarhalvåret 2019 og 2020.

Tema støylar og handtering av byggesaker på og omkring støylsområde har i tillegg vore drøfta i

rådmannen sitt planforum , i formannskapet (planutvalet) og på faglagsmøte med representantar for

bondelaga i Gloppen i løpet av hausten 2018. Vi har ikkje lykkast å gjennomføre eit ope møte for å

drøfte ulik praksis og syn på korleis vidare bruk av støylane våre bør ta omsyn til.

Målet med den oppdaterte kategoriseringa har vore følgjande:

• Kva er status når det gjeld støylane i dag – 20 år etter førre kartlegging?

• Kva for støylar det er viktigast å ta vare på og kvifor?

• Kor skal vi vere strengare med nybygg og byggestil?

• I kva grad har retningslinene vore brukt i behandling av byggesaker som gjeld tilbygg og

nybygg på og ved støylar, administrativt og politisk?

Uavhengig av kva støylane vert nytta til i dag, har dei stor verdi for mange. Dei formidlar kunnskap

om korleis landbruket i vårt område har vore dreve, viser tilnærma autentiske støylsmiljø og korleis

bygningar vart utforma og plassert ulikt i forhold til terreng, naturfarar og avstand frå heimgarden.

Fleire framstår i dag som viktige kulturlandskap med eit naturmangfald som vi er i ferd med å miste.

For andre er dei viktige utgangspunkt eller mål for turar i skog og fjell. Her er det viktig at støylen er

tilgjengeleg for ålmenta, og ikkje vert privatisert.

Kartlegginga legg difor opp til å greie ut kva for støylar som er viktigast å ta vare på for ålmenta i

Gloppen i dag og i framtida. Kategoriseringa legg i denne omgang ikkje opp til vern i tradisjonell

forstand, men legg til rette for ein strengare praksis når det gjeld nokre av støylane. Det vil i løpet av

planperioden vise seg om dette er tilstrekkeleg.

3 Status støylar i Gloppen

3.1 Støylen som ekstra landbruksareal
Gloppen er ein stor landbrukskommune, og i Ueland si kartlegging i 1998 beskriv han i alt 90 støylar i

Gloppen. Nokre av støylane var allereie då i dårleg stand. Grovkartlegginga som er gjennomført i

5

samband med utarbeiding av ny arealdel viser likevel at framleis eit fleirtal av støylane er godt

vedlikehaldne og i bruk. Gloppen har i dag kun 5 støylar der det er støylsdrift på sommaren. Dette

gjeld Gjengedalsstøylen, Aastøylen og Ommedalstøylen i Hyen og Myklandstøylen og

Bergheimstøylen i Breim. Sistnemnte består i dag kun av eit fjøs, og framstår ikkje som eit støylsmiljø.

I tillegg har vi nokre støylar med store grassletter som opp igjennom har blitt og framleis vert slått, og

fleire der støylsområde vert nytta til sommarbeite. Det er viktig at landbruksverdien av støylen ikkje

vert forringa verken for dei som driv aktivt i dag eller for framtidige drivarar.

3.2 Støylen som fritidsbustad for grunneigarar
Dei fleste støylane i Gloppen i dag vert nok likevel først og fremst nytta til rekreasjon og friluftsliv.

Under tema «Fritidsbustader» er det formulert følgjande arealstrategi knytt til støylar:

• Revurdere hytteområde avsett i gjeldande arealplan, og status for stølsområda.

• Vurdere arealbehov i samband med tilrettelegging for friluftsliv, som t.d. parkeringsplassar og

veg til støylane i kommunen.

• Vurdere om Gloppen heller bør satse på andre former for hytteturisme enn dei store hyttefelta

nær alpinanlegg, som andre kommunar i Nordfjord har hatt større suksess med. Døme kan vere

hyttefelt sentrumsnært og/eller ved fjorden, eller større satsing på støylsutleige.

I Ueland si kartlegging av støylane i Gloppen i 1998, er det kun 7 støylar som er registrert med hytte

på sjølve støylsvollen, og 13 støylar med einskilthytter nær på støylsområdet. Dette har endra seg

noe i løpet av dei siste 20 åra.

Nokre av støylane har valt å legge hyttefelt i tilknyting til, men i god avstand frå, støylen i staden for å

bygge om støylshusa til hytter. Hytteområde ved Sandsstøylen og Ryggstøylen på Sørstranda,

Dimmastøylen på Nordstranda, Kleppestøylen i Breim og Aastøylen og Dalestøylen i Hyen er døme på

dette. Med unntak av hytteområdet ved Kleppestøylen, er det berre einskilde hytter som i dag har

veg heilt fram til hyttene, og ingen av områda har i dag vinterbrøyta veg.

3.3 Støylen som utgangspunkt for reiseliv, friluftsliv og kulturmiljø.
I samfunnsdelen er det formulert ei målsetting om å styrke og bygge opp om Gloppen som eit

attraktivt reiselivs- og friluftslivsområde med fokus på opplevingar og aktivitet i både urørt og

tilrettelagt natur, med kortreist matopplevingar og kulturformidling. Det er eit klart mål å auke talet

besøkande, då dette er viktig både for lokalt næringsliv og kommunen sin attraktivitet. Ein aktiv og

målrette bruk av støyls- og hytteområde kan bidra til å nå dette målet. Pr. i dag er det få som nyttar

støylane til dette formål, med unntak av Myklandstøylen og Sandalsstøylen. Her er potensiale stort,

men vil krevje at fleire vel å satse og gjere støylen og turar i nærområde kjent. Dette er i seg sjølv

ikkje avhengig av endring av arealformålet for støylen.

Fleire støylar har lagt ned eit viktig arbeid for å ta vare på dei opphavelege støylsråsene. Dette finn vi

døme på til Holmestøylen, Sandsstøylen, Rausetstøylen og no i nyare tid Seime/Rådstøylen. Den

viktigaste måten å halde dei i hevd er regelmessig bruk og med tilrettelegging der slitasjen er størst.

Opparbeidinga av Trivselskogen er eit døme på korleis støylar har blitt meir tilgjengeleg til fots frå

sentrum.

6

Fleire av støylsråsene er i dag meir eller mindre grodd igjen. Dette heng nok saman med at mange

støylar i dag har veg fram til støylen.

3.4 Støylar med vegtilkomst
Støylsvegar er eit mye brukt begrep i Gloppen, sjølv om dei fleste vegane har blitt til som skogsvegar

eller landbruksvegar. Vi har kun unntaksvis støylsvegar som er opparbeida etter plan og

bygningslova.

Vi har i dag 46 støylar med private skogsbilvegar i Gloppen, der i alt 32 er

bomvegar som er opne for fri ferdsel. Dei 13 støylane langs «høgfjellsvegen»

frå Utvikfjellet til Kvile har også bom, men dei er kun opa for grunneigarar. I

tillegg har vi Bergheimstøylen som ligg tett på E 39, Hope-/Breistøylen ved FV

615 og Moldestadstøylen og Steffastøylen ved FV60 over Utvikfjellet.

Åtte av støylane har traktorveg. Dette er hovudsakleg i bratte område som

ikkje egnar seg for ferdsel med bil, utan at det vert store inngrep i landskapet.

Støylane Fitje, Arnestad og Straumsbotnen er døme på støylar som kan nåast både til fots og med båt

frå tilgjengeleg veg/parkering.

Fleire av dei resterande støylane ligg inne i fjellområde med urørt natur, der ein ikkje ønskjer at det

skal lagast veg. Dette gjeld t.d. Sandalstøylen i Breim, og støylane Mjellem, Røyrvik, støylane til

Eimhjellen og Straumsbotn i Hyen.

4 Kategorisering av støylar i Gloppen
Ved kategorisering av støylane, har vi delt dei inn i tre grupper:

0 – Støylar utan bygningar eller der bygningane ikkje kan brukast til ønskja formål

A – Støylar med bygningar og høg verdi som kulturlandskap eller høg verdi for friluftsliv

B – Støylar med bygningar og lav verdi som kulturlandskap og lav verdi for friluftsliv

I arbeidet med kategoriseringa har vi teke utgangspunkt i føljande tema og verdiar (sjå vedlegg 5):

• Plassering i verneområde

• Støylsdrift som kulturformidlar

• Aktivt beitebruk/grasslått

• Tilnærma autentisk byggestil/ kulturmiljø

• Viktig kulturlandskap/naturmangfald

• Verdi for reiseliv/ friluftsliv/utfart

• Få/ ingen bygningar igjen av opphavelege

• Ingen samanhengande byggeskikk

• Oppført i nyare tid

4.1 Støylar der bygningane er borte
Ved handsaming av søknader om tiltak i støylsområde som er nedlagde, og der bygningane heilt eller

delvis er borte, skal området vurderast på lik linje med andre naturområde i kommunen (LNF). På

7

gamle støylar kan det ligge fornminne som endå ikkje er oppdaga (under markoverflata). Dersom det

i samband med bygging blir oppdaga kulturminne, skal arbeidet stansast umiddelbart. Funn skal

straks meldast til fylkeskommunen si kulturavdeling, jf. lov om kulturminne § 8, 2. ledd.

Vi har 5 støylar i Gloppen i kategori 0:

Bergheimstøylen, Stokkestøylen, Hjellestøylen og Teitastøylen i Breim og Heimsetstøylen i Hyen.

Støylar i kategori 0 skal behandlast som LNF-område.

4.2 Støylar med bygningar og høg verdi som kulturlandskap eller høg verdi for

friluftsliv – kategori A
I Breim er dette Kålestøylen, Øvresetstøylen, Bjørnarheimstøylen, Myklebuststøylen, Eggestøylen,

Myklandstøylen, Nes/Kandalstøylen og Reedstøylen.

På Nordstranda gjeld det t.d. Tystadstøylen, Gloppestadstøylen og Austrheimstøylen.

På Sørstranda er det mange støylar i kategori A. Fitjestøylen og Arnestadstøylen i vernesona. I tillegg

har vi Mardalstøylen, Gimmestadstøylen, Rausetstøylen og Sandsstøylen. Fitje vårstøyl og Mardal

vårstøyl er ein av få vårstøylar vi har igjen.

I Hyen er det særskilt viktig å ta vare på støylane som framleis er i drift med mjølkeproduksjon. Dette

gjeld Gjengedalsstøylen, Aastøylen og Ommedalstøylen. Holmestøylen og Straumsbotnen har stor

verdi pga. plassering og støylstype. Begge er små støylar som fortel ei historie.

Sjå vedlagt oversikt!

4.3 Støylar med bygningar og lav verdi som kulturlandskap og lav verdi for

friluftsliv – kategori B
Dette gjeld dei fleste av dei resterande støylane. Unntaket her er støylar som ligg langt inne i urørt

natur, utan tilkomstveg. For øvrig sjå vedlagt oversikt!

4.4 Førebels konklusjon
Alle eksisterande støylar er i dag avsett til LNF-formål og er markert med «STØYL» på kartet.

Kategoriseringa av støylane må sjåast på som ei grovkartlegging. Vurderinga av støylane som

kulturlandskap krev mellom anna ei meir oppdatert kartlegging av naturmangfald, og dette vart ikkje

definert som ei utgreiing som skulle gjerast i vedteke planprogram. Tidlegare kartleggingar som er

gjort på dette område av eksterne fagmiljø er av eldre dato. Det har likevel vore nytta i denne

kartlegginga.

Støylsklasse er lagt inn i plankartet og omtalt i føresegnene, men føresegnene er like for A og B

kategorien. Dette medfører at det både for støylar i kategori A og B kan gis dispensasjon til tiltak i

tråd med retningsliner, men det bør være ein meir restriktiv haldning til å gi dispensasjonar på

kategori A støylar.

