

FRI SIKT

i kommunale naturområder / friområder i
Stavanger

2012

STAVANGER KOMMUNE

Bymiljø og utbygging
Park og vei

INNHOLDSFORTEGNELSE

Innledning	s 2
Bydelsvis liste over områdene	s 3
Oversiktskart over Fri sikt-områdene	s 4
STORHAUG	s 5
Varden	s 6
Turveien fra Breivik til Paradis	s 7
Egeland	s 8
EIGANES OG VÅLAND	s 9
Mosvatnet	s 10
Byhaugen	s 12
Vålandstårnet	s 14
Bjergsted	s 15
Friområde ved Feisteinveien	s 17
TASTA	s 19
Tastaveden	s 20
Tastavarden	s 21
HUNDEVÅG	s 22
Vanntårnet på Buøy	s 23
Skeisvika	s 24
Austbø (ved Klampen dam)	s 26
Lunde	s 27
Trollskogen	s 28
Sølyst	s 29
HILLEVÅG	s 30
Ullandhaugstårnet	s 31
Vannassen	s 32
Friområde ved Skjæringen/Eikeberget	s 33
IVAR-bassenget på Tjensvoll	s 34
MADLA	s 35
Kvernevik/Mjughaug	s 36
Ørnaberget idrettsplass	s 37
HINNA	s 38
Vaulen	s 39
Heddå	s 40
Hindalsdammen	s 41
Hinnahøyden og Botanisk hage	s 42
Kvieberget og Husaberget	s 43
Ulsberget	s 44
Ungdomsgeilen/Jåttåhaugen	s 45
Store Stokkavatn	s 46
Økonomi	s 48
Prioriterte tiltak 2013 -2016	s 49

INNLEDNING

«Fri sikt» er et prosjekt som har pågått over flere år. Prosjektet går ut på å rydde utsiktskorridorer fra flere utsiktspunkt i Stavanger. Målet er at Stavangers naturområder skal gi varierte og rike naturopplevelser for alle.

Det er gjennom det siste året utarbeidet en liste over områder i kommunen hvor det ønskes fri sikt. Denne lista inneholdt 30 slike områder, og alle disse er vurdert i denne planen. 18 av de områdene vi har tatt for oss, har vi også kostnadsberegnet. Ut ifra disse opplysningene vil prosjektet trenge ca 1 700 000 kr som et første års tiltak. Dette ut ifra dagens status på områdene. Driften for påfølgende skjøtsel hvert fjerde år blir da noe lavere. Noen områder er områder hvor det foregår kontinuerlig skjøtsel, mens andre områder er områder som ikke har vært ryddet før. Vi har også områder hvor det tidligere har vært ryddet, men som det ikke har vært utført mye arbeid i de siste årene.

Det er viktig å etablere utsiktskorridorer i friområdene våre, men samtidig må vi passe på at vegetasjonsryddingen ikke går på bekostning av det biologiske mangfoldet. Mange av utsiktspunktene ligger i større friområder som har betydningsfulle naturkvaliteter og sjeldne vegetasjonssamfunn. Planlegging av utsiktskorridorer blir derfor alltid en avveining mellom estetiske og biologiske forhold.

Tiltak i friområdene vil bli iverksatt ut ifra en prioriteringsplan som vist i slutten av rapporten, samt at det vil være avhengig av økonomi.

Mosvatnet høsten 2012

BYDELSVIS LISTE OVER OMRÅDENE

STORHAUG

- Varden
- Turveien fra Paradis til Breivik
- Egeland (bak Rosenliblokkene)

EIGANES/VÅLAND

- Mosvatnet
- Byhaugen
- Vålandstårnet
- Bjergsted
- Friområde ved Feisteinveien.

TASTA

- Tastaveden
- Tastavarden

HUNDEVÅG

- Vanntårnet på Buøy
- Skeisvika
- Austbø (Klampen dam)
- Lunde
- Trollskogen
- Sølyst

HILLEVÅG

- Ullandhaugstårnet
- Vannassen
- Friområde ved Skjæringen/Eikeberget
- IVAR-bassenget på Tjensvoll

MADLA

- Mjughaug/Kvernevik
- Ørnaberget idrettsplass

HINNA

- Vaulen
- Hedda
- Hindalsdammen
- Hinnahøyden og Botanisk hage
- Kvieberget og Husaberget
- Ulsberget
- Ungdomsgeilen/Jåttåhaugen

STORE STOKKAVATN

OVERSIKT FriSikt-områder i STAVANGER KOMMUNE

STORHAUG

- Varden
- Turveien fra Breivik til Paradis
- Egeland

VARDEN

1) Sjøutsikt nord/vest fra de to benkene som er plassert på toppen av Varden.

3) Rydde i kratt opp mot Varden.

2) Det er forholdsvis tett vegetasjon ned mot boligområdet i sør. Det skal ryddes i denne retningen da det er en forbindelse mellom friområdet og boligområdet her.

4) Rydde i kratt inn mot fotballbanen.

TURVEIEN FRA BREIVIK TIL PARADIS

1) Rydde små trær og kratt i retning badeplassen.

2 og 3) Lage en fri sikt-korridor i retning Skretting, og en korridor i retning Tau.

4) Fjerne kratt, samt oppslag av lønn og bjørk.

5) Hundeluftingsområde. Ok at det er litt skog!

6) Høyde. Her er en del eik. De dårlige skal fjernes. Også fjerne kratt og noe furu.

7) Rydde kratt og små trær.

8) Området nedenfor kolonihagene er ganske gjengrodd ned mot sjøen. Rydde kratt og små trær for bedre utsikt fra turveien.

9) Samme som punkt 8.

Generelt skal utsiktspunktene/korridorene på denne strekningen gi utsikt mot sjøen.

EGELAND

1) Forslag om tilrettelegging for fri sikt mot sjøen. Vi kan vurdere å sette opp en benk her, men må da ta høyde for at det kan komme krav om økt slått.

2) Tilrettelegging med fri sikt mot sjøen kan her, som for punkt 1, gi et behov for benk/benk med bord. Imidlertid er dette et noe "lukket" område hvor det kan la seg gjøre å øke frekvensen på antall slått pr sesong. Derimot kan dette bli et område som er lite synlig og det kan bli problemer med søppel og lignende. Men likevel et fint sted som skal vurderes. NB: bratt skrent like ved må ikke eksponeres ved vegetasjonsrydding.

3) Åpne opp for bedre sammenheng mellom sti og turveien på nedsiden.

Område ved punkt 2 skal vurderes åpnet for fri sikt mot sjøen.

EIGANES OG VÅLAND

- Mosvatnet
- Byhaugen
- Vålandstårnet
- Bjergsted
- Friområde ved Feisteinveien

MOSVATNET

Skisse som viser gløtt til vannet gjennom tett vegetasjon. I slike soner vil det som oftest være helt tett vegetasjon mot vannet.

Skisse som viser gløtt til vannet gjennom trestammene.

Skisse som viser åpen utsikt og tilgjengelighet til vannet.

Det foreligger enkelte notater, med hensyn på fri sikt rundt Mosvatnet, tilbake til 2006. De fleste av de sonene som ble merket på kart da, samsvarer omtrent med de sonene vi ønsker å holde åpne i dag. Det er i år utarbeidet en mulighetsanalyse og disposisjonsplan for området rundt Mosvatnet. Denne planen er i samsvar med de områdene vi ønsker å holde åpne gjennom prosjekt «Fri sikt».

Det er et mål å videreutvikle de karakterene parken har i dag. Parkens hovedkarakter som en grønn lunge skal ligge som grunnlag for all videreutvikling (H.P. Sæverud 2011). Område 16-18 er utfordrende i forhold til vegetasjonsrydding fordi dette er et viktig tilholdssted for fugler, samt at det er funnet en rødlistet plantart her. Vegetasjonen i dette området må behandles med forsiktighet.

Utsnitt fra «Disposisjonsplan for Mosvannsparken - vern og rekreasjon». Fremtidig utvikling med prinsipp-skisser. (Nummerering er satt på i etterkant.)

Her vises kun en enkel oversikt over «Fri sikt»-sonene rundt vannet, for å ha en oversikt over hva som må påberegnes av arbeid fremover. Dette må samkjøres med Park og Veis mål og visjoner for hele Mosvannsparken.

- 1) Ved Mosvangen camping. Ser åpent og fint ut her. Skal holdes slik.
- 2) Småkrattet skal fjernes. De større trærne kan beholdes fordi det likevel blir utsikt mot vannet. Her er det også plassert 2 benker.
- 3) Det står en benk nede i vannet. Denne må flyttes opp på land. Fjerne noe mer vegetasjon ut i vannet?
- 4) Stort sett lav vegetasjon ned mot vannet. Kan være behov for å velge en åpning i denne kantvegetasjonen?
- 5) Holde utsikten mot viktig fondmotiv ute i vannet. I disposisjonsplanen er det også foreslått å holde en siktlinje mellom punkt 5 og 6
- 6) Ser ok ut i dag. Sørge for å holde kratt nede rundt skulptur/fondmotiv.
- 7) Her er det rydda en stripe ut mot vannet. Denne må holdes nede.
- 8) Ser ok ut. Kan eventuelt fjernes noe mer vegetasjon ned mot vannet på sidene for å gjøre åpningen bredere.
- 9) Her er det en benk, men ingen utsikt til vannet. En fri sikt-sone er foreslått her i disposisjonsplanen.
- 10) Fjerne mer av krattet mot det røde pumpehuset.
- 11) Ved gangbro over Madlaveien. Her er en benk, men ingen sikt ut til vannet. Fjerne kratt og stamme opp større trær.
- 12) Sletta ved «Texaslunden». Holde unna kratt i vannkanten.
- 13) Ved grillhytte. Ta noe av krattet mot vannet.
- 14) Ser ok ut. Holdes åpent.
- 15) Mye kratt og høyt gress. Rydde ei stripe ut mot vannet.

- 16) Ved «Tuttetreet». Ser ok ut, men må sørge for å holde vegetasjonen nede.
- 17) Området ryddes som vist i prinsippkissene i disposisjonsplanen. Området mellom dette punktet og neste er den såkalte «fredede» delen av Mosvannet. Vegetasjonen her må behandles med forsiktighet.
- 18) Fra dette punktet er det ment at man skal kunne se over mot det røde pumpehuset på andre siden av vannet. Her kan det fjernes litt pil og åpnes opp mer ned mot vannet.
- 19) Her ser det ok ut. Holde det slik.

Fri sikt ved punkt 3

Fri sikt ved punkt 10

BYHAUGEN

Byhaugen skal være et utsiktspunkt i Stavanger og må holdes som det. Generelt er haugen ganske gjengrodd før dette prosjektet settes igang. (L.W. Dufseth, 2008).

Utsikten er viktig, men det må samtidig tas hensyn til det biologiske mangfoldet og den rike vegetasjonen. De gamle eikene må vises spesielle hensyn, og det må også tillates oppslag av nye eiker utenfor utsiktsskorridorene. Denne løsningen er et kompromiss mellom Byhaugens funksjon som utsiktspunkt og hensynet til biologisk mangfold. Terje Finnesand, Merete Landsgård og Aina Hovden Lunde har vært med og vurdert prosjektet (L.W.

Dufseth, 2008).

Kommunen er nå hjemmelshaver på eiendommene i lia. Private eiere har satt stopper for rydding her tidligere.

Etter at dette prosjektet ble satt igang og det ble ryddet mye vegetasjon, har det grodd igjen en del. Det er behov for å rydde sonene på nytt.

Stien på nedsiden av Byhaugen har grei fremkommelighet. Den er ikke vurdert i dette prosjektet.

Sone 1:
Denne sonen holdes fri for trær og busker, og må slås med jevne mellomrom.

Sone 2:
Her gjelder det samme som i sone 1. Det er imidlertid vanskelig fremkommelighet med bil og knuser, men traktor bør kunne brukes.

Sone 3:
Oppvekst av nye trær der de gamle er felt, skal forhindres. Dette for å sikre utsiktskorridorene.

Sone 4:
I utsiktskorridoren fra benken skal oppvekst av nye trær forhindres. Her er det mye eik. Kan fjerne noe lønn og rogn, samt oppslag av små trær.

VÅLANDSTÅRNET

Sone 1:

Rydde alt nærmest veien. Gradvis overgang etter dette. Ser i dag helt fint ut.

Sone 2:

Tynne noe og gi utsikt fra benk. Gjerne bevare noe vegetasjon rundt antenne for bedre skjul. Ser i dag fint ut.

Sone 3:

Fjerne oppslag av løvtrær.

Sone 4:

Noe kratt kan fjernes, men avvente ferdig byggeprosess ved siden av.

BJERGSTED

Sone 1.

Utsiktspunkt ved flaggstang. Her skal det åpnes for sjøutsikt. Imidlertid er mye av den vegetasjonen som tar utsikten, gamle og etablerte trær. Mange av disse bør tas vare på.

Sone 3.

Langs gangvei. Her er utsikten ut mot sjøen hindret av en del yngre trær og mye kratt. Gangveien her benyttes av mange, og det skal lages åpninger i vegetasjonen for å se hvor nærme sjøen man faktisk er.

Sone 2.

Det var i denne sonen et forslag om at det skulle åpnes et utsiktspunkt på toppen. Her er det benker, men ikke så mye å se på. Imidlertid er en stor del av den vegetasjonen som tar utsikten, gamle og etablerte trær. Ved tilrettelegging av et utsiktspunkt her oppe vil behovet for slått øke. Dersom trær felles, vil det være et ennå større område som må holdes med slått, fordi det vil vokse opp mer kratt. Usikkert om dette skal vurderes.

Sone 3.

Langs gangvei. Like bak det gamle konserthuset.

Dette området ligger som et parkdrag mellom Feisteinveien og Tastagata. Langs hele turveien skal det ryddes i busker og kratt, samt stamme opp trær med lavt hengende greiner.

Overgrodd parkbenk ved punkt 1. Fjerne kratt og åpne for fri sikt mot sjøen.

Punkt 2
Lekeplass. Åpne opp og fjerne busker.

Punkt 2
Det er en lekeplass nedenfor denne. Gjøre det mer åpent slik at det går an å se fra den ene lekeplassen til den andre

Punkt 3
Ved benk. Her skal det lages fri sikt mot sjøen.

Punkt 4

Rydde langs turveien. Det står en hagtorn her som bør ryddes frem og bevares. Vær oppmerksom på slirekne!

Punkt 5

Her er det plassert en benk, men den har ingen god funksjon der den står nå. Skal fjernes.

Punkt 6

Mye slirekne ved turveien! Lette litt i vegetasjonen. Stamme opp trær. Bedre tilgjengeligheten på veien.

TASTA

- Tastaveden
- Tastavarden

TASTAVEDEN

Det er i høst igangsatt et skogryddeprosjekt som et samarbeid mellom Naturvernforbundet og Stavanger kommune. Dette prosjektet er derimot ikke tatt med i denne rapporten fordi dette omhandler biologisk mangfold på myr, ikke fri sikt.

1: Det er et ønske fra kommunalstyret for miljø og utbygging at det skal ryddes slik at det blir utsikt mot fjorden, retning Hundvåg. Vær oppmerksom på at sonen berører privat eiendom i nord. Hele sonen skal ikke ryddes, kun noen korridorer.

2: Utsiktsskorridor fra benk.

3: Utsikt i vestgående retning fra turvei.

Utsikt fra punkt 2 retning Hundvåg.

TASTAVARDEN

1-2: Her må det prioriteres utsikt fra turveien utover Store Stokkavatn. Inngå dialog med privat grunneier.

3: Det kan vurderes et utsiktspunkt fra toppen ved Varden i nordgående retning Dusavik.

HUNDEVÅG

- Vanntårnet på Buøy
- Skeisvika
- Austbø (ved Klampen dam)
- Lunde
- Trollskogen
- Sølyst

VANNTÅRNET PÅ BUØY

Sone 1: Skal holdes fri for trær og kratt for å sikre utsikt mot sentrum og for å holde stien åpen. Verdifulle enkeltrær kan stå.

Sone 2: Denne sonen skal holdes fri for trær, samt bunnvegetasjon som skaper problemer med framkommelighet. Hvis mulig bør området slås jevnlig for å hindre oppslag av bjørk og selje.

Bøketrærne i øst skal bevares, og bør ikke berøres i forbindelse med eventuelle utvidelser av utsiktssonene. Eventuelt kan det ryddes en noe større åpen plass rundt vanntårnet.

(L.W. Dufseth, 2008)

Befaring utført i 2012 viste at det har grodd mye igjen i begge soner. Behov for å rydde på ny, samt innføre rutiner på å rydde jevnlig.

SKEISVIKA

I området rundt fotballbanen er det forholdsvis tett vegetasjon. Det skal åpnes for utsikt mot sjøen. Men dette er et område hvor det kan blåse mye fra sjøen, og det store krattet på fotballbanens vestside bør derfor bevares som skjerming. Krattet er også tilholdssted for fugler.

Krattet inn mot fotballbanen fungerer godt som en skjerming mot vind, samtidig som det er tilholdssted for fugler.

1: Åpne for en siktlinje i nordvestre hjørne av fotballbanen.

4: Rydde noe kratt langs stien mot sjøen i sørvestre del av fotballbanen. Men ta hensyn til terrengsykkelbanen. I henhold til skjøtselsplan for området skal arealet bevares som terrengsykkel/sykkelcrossbane, men med en bedre vedlikeholdsstandard.

2: Turveien ned mot sjøen. Fjerne noe av krattet langs sidene av turveien. Siktlinje i henhold til skjøtselsplan for området.

3: Sjøutsikt i henhold til skjøtselsplan for området.

AUSTBØ (ved Klampen dam)

Området mellom turveien og sjøen skal holdes åpent i henhold til skjøtselsplan fra 2009. Utsiktspunkt skal gjøres bedre tilgjengelig for besøkende.

Friluftssenteret er igang med vegetasjonsrydding i dette området.

Sjøutsikt fra varden. Vegetasjonen hindrer ikke utsikt fra høydene, men området er i ferd med og gro igjen av einer og bjørk nedenfor høydene.

LUNDE

Området vi ønsker å ha fri sikt fra er et utsiktspunkt mot sjøen i retning Lundsneset. Veien ble opparbeidet til "Eventyr i landskap", og bord/benker har blitt satt opp etter dette. Det har grodd noe igjen etter at dette arrangementet var avsluttet, men vi ønsker fortsatt å holde det åpent her.

Utsikt fra sitteplassen. Kan bli bedre.

I sørøstlig retning er det ganske tett vegetasjon. Det vil være et godt tiltak og fjerne furu/buskfuru samt oppslag av nye løvtrær i denne retningen.

TROLLSKOGEN

På høyden rundt flaggstanga ønsker vi å åpne for utsikt mot sjøen. Imidlertid er mye av den vegetasjonen som er "i veien", del av den gran-skogen som blir mye brukt av barn; skoler og barnehager. Inne i denne delen av skogen er det blant annet laget en leirplass med gapahuk, sitteplass, ildsted og leker. Derfor skal det ikke ryddes for utsikt i den retningen. I nordlig retning derimot skal det åpnes opp for utsikt mot sjøen. Det er per i dag ryddet en del i denne sonen, og vi skal fortsette med det.

Leirplass i Trollskogen

Det er lite utsikt mot sjøen her på grunn av skogen, men skogen er et flott turområde!

SØLYST

1: Ved benk. Kan fjernes noen trær for utsikt mot sentrum.

3: Ved flaggstang. Fjerne en del løvtrær. La de store furuene stå igjen.

2: Åpne opp for bedre utsikt mot øst.

HILLEVÅG

- Ullandhaugstårnet
- Vannassen
- Friområde ved Skjæringen/Eikeberget
- IVAR-bassenget på Tjensvoll

ULLANDHAUGSTÅRNET

Generelt skal det gjøres noe skjøtselstiltak hvert fjerde år for å holde oppslag nede. De nærmeste områdene rundt tårnet skal slås og vegetasjonen holdes nede.

Sone 1: Fjerne furu og gran. Rydde i undervegetasjon.

Sone 2: Utsiktskorridor. Gradvis åpning. Bevare enkelte trær ned mot jordet, og rydde mest i sonen opp mot tårnet.

Sone 3: Fjerne enkelte furuer for gradvis overgang til tett skog. Fjerne oppslag av løvtrær.

VANNASSEN

Generelt er det ok rundt vannet. Har vært ryddet en del her i høst. Noe kantvegetasjon kan fjernes, samt noen små bjørk ved benk. Det skal holdes åpent rundt store deler av vannet, bortsett fra langs vannets vestside hvor det i dag er skog. Dette for å gi varierte naturopplevelser rundt vannet, samt av hensyn til det biologiske mangfoldet.

Noe oppslag av små bjørk ved benk. Kan med fordel holdes nede.

FRIOMRÅDE VED SKJÆRINGEN/EIKEBERGET

Her er det ingen tursti. Kun et tråkk opp til toppen av haugen. Det er i dag helt gjengrodd. Det skal imidlertid komme en turvei i forbindelse med byggingen av den nye kulverten.

Kan lage en lysning på toppen, samt en fri sikt-korridor i retning Gandsfjorden og en i retning sentrum.

IVAR-bassenget på Tjensvoll

Sone 1. Retning Stokkavannet. Kunne ønske å lage utsikt her. Det er imidlertid plantet noen nye trær i denne sonen. Usikkert om det er fordi det er ment at det skal gro igjen her, eller om dette er trær som skal erstatte trær som er felt i området. I såfall kan det ha blitt utført uten tanke på at dette kan bli et fint fri sikt-punkt.

Sone 2: Utsikt mot Store Stokkavatn fra turveien.

Sone 3. Åpne for bedre utsikt mot Hafrsfjord.

MADLA

- Kvernevik/Mjughaug
- Ørnaberget idrettsplass

KVERNEVIK/MJUGHAUG

Generelt er dette et område hvor beboerne selv ønsker bedre utsikt fra toppen. Vi ønsker derfor å vurdere dette innenfor prosjektet.

1: Her er mye gjort. Fjerne noe selje for utsikt mot Kielland-monumentet.

2: Her er det gjort en del arbeid. Det er en del gran inne på eiendommen til barnehagen som hindrer mer utsyn i retning Hafrsfjord bru.

3: Her skal det fjernes kratt og oppslag av løvtrær for bedre utsikt mot sjøen.

ØRNABERGET IDRETTSPLASS

Generelt fjerne rogn og oppslag av løvtrær for utsikt mot sjøen.

HINNA

- Vaulen bade plass
- Hedda
- Hindalsdammen
- Hinnahøyden ved Botanisk hage
- Kvieberget og Husaberget
- Ulsberget
- Ungdomsgeilen/Jåttåhaugen

VAULEN

Åpne for utsikt mot Gandsfjorden fra høyde ved badeplassen på Vaulen. Fjerne lerk, kirsebærtrær og kratt.

HEDDÅ

Dette området er gjengrodd i alle retninger. Det vil bli mye arbeid om noe skal gjøres her, grunnet vanskelig fremkommelighet med bil/traktor og knuser.

Det er to steder det er satt ut benker, og fra disse ønsker vi fri sikt-korridorer.

HINDALSDAMMEN

Det er behov for å bedre fremkommeligheten på turveien på dammens vestside.

1: Ved dammens østside er det også ganske gjengrodd, og det skal åpnes for en fri sikt-korridor ut mot vannet.

På sørsiden av dammen og rundt plassen der en kan mate fugler, er det stort sett ok.

HINNAHØYDEN OG BOTANISK HAGE

1-3: Utsiktspunkt fra Hinnahøyden: Rydde litt.
Holdes åpent.

4: Benk ved Botanisk hage. Her er det stort sett
ok. Kan fjerne en stor bjørk, samt noe kratt.

KVIEBERGET OG HUSABERGET

Fritidsgården holder på å rydde i disse områdene.

UNGDOMSGEILEN/JÅTTÅHAUGEN

Her skal det fjernes kratt og trær i retning øst fra benken. Vær oppmerksom på at eiendom gnr/ bnr 16/31 og gnr/bnr 16/271 ikke er kommunale.

STORE STOKKAVATN (Tasta, Madla, Eiganes og Våland)

1) Badeplass ok. Holdes åpen.

2) Bro ved fuglemateplass. Ser ok ut, og skal holdes slik som det er nå. Ikke røre sivskogen i vannet!

3) Badeplass. Rydde kratt i vannkanten.

4) Det er greit med kantvegetasjon, men bør kunne se vannet igjennom.

5) Benk som er skjult i buskene. Her skal det holdes åpent.

6) Det er greit med kantvegetasjon, men skal kunne se vannet igjennom.

7) Det er greit med kantvegetasjon, men skal kunne se vannet igjennom.

8) Det er greit med kantvegetasjon, men skal kunne se vannet igjennom.

9) Her er det forholdsvis tett kantvegetasjon, så må ryddes en del. Ellers som foregående punkt; greit med kantvegetasjon, men skal kunne se vannet igjennom.

10) Det er greit med kantvegetasjon, men skal kunne se vannet igjennom.

11) Det er greit med kantvegetasjon, men skal kunne se vannet igjennom.

12) Ser ok ut. Holdes åpen.

13) Ved naust. Skal kunne se vannet. Fjerne kratt i vannkanten.

14) Utsiktspunkt, men ingen benk. Fjerne småkratt i vannkanten.

15) Speidermarka. Flata slås. Skal holdes slik den er nå. Fjerne kratt i vannkanten.

16) Trenger å ryddes her. Det er greit med kantvegetasjon, men skal kunne se vannet igjennom.

Naust ved punkt 13. Skal kunne se vannet når det er blader på trærne også.

Benk som er skjult i buskene. Ved punkt 5.

Sivskog ved plass for mating av ender. Må ikke røres.

Åpen plass ved vannkanten. God sikt på en fin høstdag, men blir tettere ved vannet når bladene kommer på trærne igjen.

ØKONOMI

Totalt er det vurdert 30 områder for fri sikt i dette prosjektet. Vi har kostnadsberegnet 18 av disse. Kostnadsberegningene har blitt gjort på grunnlag av befaringer med representant fra Stavanger Natur- og idrettservice. Kostnadene er da beregnet ut ifra anslått antall arbeidstimer, og hvor mange personer som settes i arbeid på hvert sted. Grovt beregnet kan det være behov for omkring 1 700 000 kr for arbeid på disse utvalgte stedene. I tillegg bør det forventes at flere områder i kommunen bør åpnes for fri sikt i tida som kommer, samt at det kan dukke opp uforutsette ting som kan fordyre ryddingen.

STORHAUG

Varden

Turveien fra Paradis til Breivik ca 100 000 kr

Egeland (bak Rosenliblokkene)

EIGANES/VÅLAND

Vålandstårnet ca 22 000 kr

Byhaugen ca 150 000 kr

Mosvatnet (NB! Slirekne) ca 150 000 kr

Bjergsted

Feisteinveien. Friområde (Dersom slirekne skal fjernes, ca 150 000 kr

kommer dette i tillegg fordi det må betraktes som spesialavfall)

TASTA

Tastaveden

Tastavarden ca 30 000 kr

HUNDEVÅG

Buøy

Kråkeneset – Skeiehagen/Skeisvika ca 30 000 kr

Austbø (Klampen dam)

Lunde ca 11 000 kr

Trollskogen ca 11 000 kr

Sølyst ca 30 000 kr

HILLEVÅG

Ullandhaugstårnet

Eikeberget/Skjæringen

Vannassen

IVAR-bassenget på Tjensvoll ca 22 000 kr

MADLA

Mjughaug Kvernevik ca 22 000 kr

Ørnaberget idrettsplass ca 22 000 kr

HINNA

Vaulen badeplass ca 15 000 kr

Heddå ca 150 000 kr

Hindalsdammen

Ungdomsgeilen/Jåttåhaugen ca 15 000 kr

Hinnahøyden og Botanisk hage ca 60 000 kr

Kvieberget og Husaberget

Ulsberget ca 110 000 kr

STORE STOKKAVATN

Totalt: 1 100 000 kr

Prioriterte tiltak 2013 – 2016

Sted	Tiltak	2013	2014	2015	2016
STORHAUG					
Varden	Utføres skjøtsel hvert fjerde år, men behov for oppgradering.		x		
Turveien fra Paradis til Breivik	Utføres skjøtsel, men behov for oppgradering. Lage flere utsiktspunkt.		x		
Egeland	I dag er det bare grasarealet som slås 1-2 ganger pr sesong.				x
EIGANES/VÅLAND					
Mosvatnet	Utføres jevnlig skjøtsel, men behov for oppgradering. Disposisjonsplan foreligger.	x			
Byhaugen	Utføres jevnlig skjøtsel, men mye av det som ble ryddet for få år siden har kommet tilbake.	x			
Vålandstårnet	Ser ok ut i dag. Må vedlikeholdes jevnlig.				x
Bjergsted	Har vokst til mye langs gangvei og ved flaggstang på toppen.		x		
Friområde ved Feisteinveien	Det ryddes langs turveien i dag, men det er behov for å rydde mer, samt lage flere fri sikt-punkt.				x

Sted	Tiltak	2013	2014	2015	2016
TASTA					
Tastaveden	Pågår rydding som et samarbeidsprosjekt mellom Naturvernforbundet og STV kommune. Prosjektet jobber ikke med utsiktspunkt, men med det biologiske mangfoldet på myr.		x		
Tastavarden	Prioriteres utsikt fra turveien. Ved tilrettelegging av utsiktspunkt på toppen av varden, må det gjøres i dialog med grunneier.			x	
HUNDEVÅG					
Buøy	Det har grodd mye igjen i utsiktssonene. Behov for å rydde på ny, samt ha rutiner på fremtidig skjøtsel.	x			
Skeisvika	Hovedsakelig rydde kratt langs turveien mot sjøen. Utsikt fra fotballbanen. Se denne i sammenheng med skjøtelsesplan for området.	x			
Austbø (ved Klampen dam)	Friluftsentret er i gang med å rydde i dette området. Skal holdes åpent i henhold til skjøtelsesplan.	x			
Lunde	Ble ryddet til «Eventyr i landskap». Trenger og ryddes på ny.		x		
Trollskogen	Fortsette å rydde i utsiktskorridor. Gjerne utvide denne.			x	

Sted	Tiltak	2013	2014	2015	2016
Sølyst	Det er ryddet på de stedene det står benker, men usikkert om det har vært utsikt fra disse tidligere. Prioritere utsikt ved flaggstang på toppen og fra turveien.	x			
HILLEVÅG					
Ullandhaugstårnet	Generelt skal det gjøres noe skjøtselstiltak hvert fjerde år for å holde vegetasjonen nede.			x	
Vannassen	Jevnlige skjøtselstiltak rundt vannet.			x	
Skjæringen/Eikeberget	Det vil komme en turvei over dette området i forbindelse med den nye kulverten.		x		
IVAR-bassenget på Tjensvoll	Utsikt mot Store Stokkavatn fra turveien, samt utsiktspunkt mot Hafrsfjord.	x			
MADLA					
Mjughaug Kvernevik	Det er gjort en del arbeid her, men det skal åpnes for flere steder med fri sikt.		x		
Ørnaberget idrettsplass	Rydde ett utsiktspunkt.			x	
HINNA					
Vaulen	Rydde ett utsiktspunkt.		x		

Sted	Tiltak	2013	2014	2015	2016
Heddå	Gjengrodd i alle retninger. Ønsker fri sikt fra to steder hvor det er satt opp benker.				x
Hindalsdammen	Turstien rundt vannet skal holdes åpen. Bedre fremkommelighet. Holde plassen ved demninga og parkeringsplassen åpen.				x
Hinnahøyden og Botanisk hage	Gjengrodd ved Hinnahøyden. Ok ved benken ved Botanisk hage.				x
Kvieberget og Husaberget	Stavanger Friluftssenter rydder.			x	
Ulsberget	Gjengrodd i alle retninger. Rydde en utsiktskorridor i retning Gandsfjorden og en i retning Forus.				x
Ungdomsgeilen/Jåttåhaugen	Rydde ett utsiktspunkt fra benk.			x	
STORE STOKKAVATN	Det blir ryddet jevnlig rundt vannet, men behov for å rydde mer i enkelte områder.		x		