
RAPPORT L.NR. 7024-2016

Fjæresoneundersøkelser
ved Lutelandet i 2014

Norsk institutt for vannforskning

RAPPORT
Hovedkontor NIVA Region Sør NIVA Region Innlandet NIVA Region Vest

Gaustadalléen 21 Jon Lilletuns vei 3 Sandvikaveien 59 Thormøhlensgate 53 D
0349 Oslo 4879 Grimstad 2312 Ottestad 5006 Bergen
Telefon (47) 22 18 51 00 Telefon (47) 22 18 51 00 Telefon (47) 22 18 51 00 Telefon (47) 22 18 51 00
Telefax (47) 22 18 52 00 Telefax (47) 37 04 45 13 Telefax (47) 62 57 66 53 Telefax (47) 55 31 22 14
Internett: www.niva.no

Tittel

Fjæresoneundersøkelser ved Lutelandet i 2014
Løpenr. (for bestilling)

7024-2016

Prosjektnr. Undernr.

14273

Dato

29.3.2016

Sider Pris

15

Forfatter(e)

Janne Gitmark

Fagområde

Marin biologi

Geografisk område

Sogn og Fjordane

Distribusjon

Fri

Trykket

NIVA

Oppdragsgiver(e)

Lutelandet Offshore AS

Oppdragsreferanse

Sammendrag

Formålet med undersøkelsen var å dokumentere den økologiske tilstanden på hardbunn i fjæresonen utenfor det
planlagte industriområdet ved Lutelandet i Sogn og Fjordane. Det ble foretatt en registrering av makroskopiske alger og
dyr i fjæresonen og ned til øvre del av sjøsonen på tre stasjoner utenfor det planlagte industriområdet, samt ved en
referansestasjon lenger sør for Lutelandet. Undersøkelsen ble utført ved snorkling. Økologisk tilstand på hver stasjon ble
beregnet i hht. vannforskriften ved bruk av fjæreindeksen (RSLA - Reduced Species List with Abundance). Basert på
makroalgevegetasjonen i fjæra var det «god» tilstand (Kl. II) på alle stasjonene.

Fire norske emneord Fire engelske emneord

1. Lutelandet 1. Lutelandet
2. Makroalger 2. Macroalgae
3. Fjæresone 3. Littoral zone
4. Vanndirektivet 4. EU Water Framework Directive

Jarle Håvardstun Mats Walday

Prosjektleder Forskningsleder

 ISBN 978-82-577-6759-4
 NIVA Rapport ISSN 1894-7948

Fjæresoneundersøkelser ved Lutelandet i 2014

NIVA 7024-2016

Forord

Undersøkelsene i den foreliggende rapport er utført av Norsk institutt for
vannforskning (NIVA) på oppdrag for Lutelandet Offshore AS.

Undersøkelsene av hardbunnsorganismer i fjæresonen ble utført av Janne
Gitmark og Camilla Fagerli (NIVA) i august 2014. Beregning av fjæreindeks
og rapportering er utført av Janne Gitmark.

Oslo, 30. mars 2016

 Janne Gitmark

NIVA 7024-2016

Innhold

Fjæresoneundersøkelser ved Lutelandet i 2014 3

Sammendrag 5

Summary 6

1. Innledning 7

2. Gjennomføring 7

3. Undersøkelsen i relasjon til Vannforskriften 9

4. Resultater 11

5. Konklusjon 13

Vedlegg A. 14

NIVA 7024-2016

5

Sammendrag

Formålet med undersøkelsen er å dokumentere den økologiske tilstanden på hardbunn i fjæresonen
utenfor det planlagte industriområdet ved Lutelandet i Sogn og Fjordane.

Det ble foretatt en registrering av makroskopiske alger og dyr i fjæresonen og ned til øvre del av sjøsonen
på tre stasjoner utenfor det planlagte industriområdet, samt ved en referansestasjon lenger sør for
Lutelandet. Undersøkelsen ble utført ved snorkling.

Økologisk tilstand på hver stasjon ble beregnet ved bruk av fjæreindeksen (RSLA - Reduced Species List
with Abundance).

Basert på makroalgevegetasjonen i fjæra er det «god» tilstand (Kl. II) på alle stasjonene.

NIVA 7024-2016

6

Summary

Title: Littoral zone surveys at Lutelandet
Year: 2016
Author: Janne Gitmark
Source: Norwegian Institute for Water Research, ISBN No.: ISBN 978-82-577-6759-4

The purpose of the survey is to document the ecological condition of the hard bottom in the littoral zone
outside of the planned industrial area at Lutelandet in the county of Sogn og Fjordane, Norway.

Registration of macroscopic algae and animals, in the littoral zone and down to the upper part of
sublittoral zone, was carried out at three stations outside the envisaged industrial area, and at a reference
station further south of Lutelandet. The survey was conducted by snorkeling.

The ecological condition at each station was calculated using the RSLA (Reduced Species List with
Abundance) - index.

Based on the macroalgal vegetation in the littoral zone the ecological condition is "good" at all stations.

NIVA 7024-2016

7

1. Innledning

Formålet med undersøkelsen er å dokumentere den økologiske tilstanden på hardbunn i fjæresonen
utenfor det planlagte industriområdet ved Lutelandet.

Foreliggende undersøkelse vil fungere som referanse før industriaktiviteter på land er startet
opp. På industriområdet vil det bli gjennomført opphogging og resirkulering av offshore-
installasjoner.

2. Gjennomføring

I utlysningen var det angitt tre områder hvor det var ønsket å utføre fjæresoneundersøkelser. Det ble i
tillegg lagt til en referansestasjon et stykke lenger sør for Lutelandet (Hatløyna). Stasjonsplasseringer er gitt
i Figur 1 og Tabell 1.

Figur 1. Fjæresonestasjoner (røde sirkler) undersøkt i 2014.

Tabell 1. Start- og sluttpunkt (wgs84) til strandlinjen på de fire undersøkte fjæresonestasjonene.
Stasjonsnavn Startpunkt Sluttpunkt
Lut_1 N61,24428 E4,96685 N61,24429 E4,96709
Lut_2 N61,24628 E4,98670 N61,24629 E4,98687
Lut_3 N61,24842 E4,99153 N61,24851 E4,99145
Lut_4 (referanse) N61,22964 E4,98762 N61,22967 E4,98748

NIVA 7024-2016

8

På samtlige stasjoner ble det foretatt en registrering av makroskopiske (>1 mm) alger og dyr i fjæresonen
og ned til øvre del av sjøsonen i hht. de retningslinjer som er gitt i Vannforskriften. Undersøkelsen ble
utført ved snorkling 1. august 2014 (Figur 2). På hver stasjon ble det undersøkt ca. 10 m av strandlinjen.
GPS posisjoner ble tatt ved start- og sluttpunkt av den undersøkte strandlinjen (Tabell 1).

Alle fastsittende makroalger og fastsittende/langsomt bevegelige dyr ble registrert. Mengden av de
registrerte organismene ble bestemt etter en semi-kvantitativ skala (% dekningsgrad):

1 = enkeltfunn
2 = spredt forekomst (0 - 10 %)
3 = frekvent forekomst (10 - 25 %)
4 = vanlig forekomst (25 – 50 %)
5 = betydelig forekomst (50 – 75 %)
6 = dominerende forekomst (75 – 100 %)

De organismene som ikke kunne identifiseres i felt, ble samlet inn og senere bestemt under mikroskop. I
tillegg til registrering av organismer i fjæra ble også stasjonens fysiske karakteristika registrert på et skjema i
hht. Veileder 02:2013.

Det ble tatt bilder av samtlige stasjoner, og i tillegg ble karakteristiske trekk ved alle stasjoner dokumentert
med undervannsfotografering av fjæresonen.

Figur 2. Registreringer i strandsonen på referansestasjonen (Lut_4) på Hatløyna.

NIVA 7024-2016

9

3. Undersøkelsen i relasjon til Vannforskriften

I hht. vannforskriften er norske kystvannforekomster delt inn i seks regioner (Veileder 02:2013).
Undersøkelsesområdet ligger i region "Nordsjøen Nord", i vannforekomst "0280030302-C Vilnesfjorden-
ytre", i vanntype "Åpen eksponert kyst" (Figur 3). For nærmere informasjon se www.vann-nett.no.

Figur 3. Oversikt over kystvannregionene i Norge i hht. vannforskriften. Rød sirkel viser til
undersøkelsesområdet og kartutsnitt viser Lutelandet og vanntypen rundt. (Kart hentet fra vann-nett.no)

NIVA 7024-2016

10

Vannforskriften sier at alle vannforekomster skal dokumentere vannkvaliteten ved å benytte biologiske
indekser. I Norge har vi per i dag (mars 2016) to makroalgeindekser (Fjæreindeksen – RSLA/RSL og
Nedre voksegrenseindeksen – MSMDI) som benyttes i forskjellige regioner og vanntyper (Veileder
02:2013). For Lutelandet er det kun fjæreindeksen, RSLA (Reduced Species List with Abundance), som er
godkjent for bruk.

Fjæreindeksen, RSLA/RSL (Reduced Species List with Abundance/Reduced Species List), baseres på en
multimetrisk indeks som inneholder informasjon om antall arter som forekommer i fjæra, forhold mellom
grupper og typer av arter, samt en normalisering av artsrikheten mot fjæras fysiske egenskaper ved hjelp av
en normaliseringfaktor (fjærepotensialet) Normaliseringen gjøres ut fra kunnskapen at på en stasjon med
glatt fjell vil en forvente å finne få arter, mens på en stasjon med f.eks. oppsprukket fjell, store steiner etc.
vil en forvente et høyt artsantall (Veileder 01:2009). Det er utviklet forskjellige klassegrenser for indeksene
alt etter hvilken vanntype en undersøker. For RSLA er det utarbeidet klassegrenser og artslister for bruk i
vanntypene 1 (Åpen eksponert kyst), 2 (Moderat eksponert kyst/fjord) og 3 (Beskyttet kyst/fjord). Her
inngår også abundans, som defineres som prosent dekningsgrad eller forekomst etter en semi-kvantitativ
skala. Forekomstene av organismene konverteres fra viste skala på 1 – 6 til en skala på 1 – 4. I
ferskvannspåvirkete fjorder gjelder foreløpig en eldre indeks, RSL, med noen andre klassegrenser og
artslister i vanntypene 4 (ferskvannspåvirket beskyttet fjord) og 5 (sterkt ferskvannspåvirket fjord).
Abundans inngår ikke i RSL indeksen. (Veileder 02:2013).

Prosedyren for å beregne tilstand på en stasjon går ut på å beregne EQR (Ecological Quality Ratio) for
flere parametere, som til slutt går inn i en samlet nEQR (normalised Ecological Quality Ratio) for
stasjonen. EQR/nEQR-verdier beregnes automatisk i et regneark utviklet av NIVA og varierer fra 0
(svært dårlig) til 1 (svært god). For å tilfredsstille kravene i vannforskriften må det oppnås en nEQR over
0,6 (grenseverdien mellom god og moderat tilstand). Dersom nEQR er lavere enn 0,6 skal det vurderes å
sette inn tiltak. Det forventes at klassegrensene i det endelige klassifiseringssystemet vil endres noe i
forhold til dagens foreslåtte klassegrenser når et mer omfattende datagrunnlag foreligger fra de ulike
regionene og vanntypene (Veileder 02:2013).

For beregning av nEQR-verdier er det benyttet klassegrenser for vanntype 1 i økoregion Nordsjøen Nord
(Tabell 2)

Tabell 2. Klassegrenser for nEQR-verdiene for klassifisering av makroalger i region Nordsjøen Nord,
vanntype 1 (RSLA1) (Veileder 02:2013).
nEQR-verdi 0,8 – 1,0 0,6 – 0,8 0,4 – 0,6 0,2 – 0,4 0 – 0,2
Statusklasser Meget God God Moderat Dårlig Meget Dårlig

NIVA 7024-2016

11

4. Resultater

Basert på makroalgevegetasjonen i fjæra er den økologiske tilstanden «god» (Kl. II) på alle de undersøkte
stasjonene (Tabell 3).

Tabell 3. nEQR-verdi (regnet fra fjæreindeksen) og økologisk tilstand (statusklasse) på de fire stasjonene
som ble undersøkt i 2014.

Stasjon Lut_1 Lut_2 Lut_3
Lut_4

(referanse)

EQR‐verdi 0,791 0,708 0,722 0,768

Statusklasse God God God God

Det ble registrert totalt 40 taxa makroalger og 24 taxa dyr i undersøkelsen. Det ble registrert flest algetaxa
(26 taxa) på stasjon Lut_1 og færrest (20 taxa) på stasjon Lut_3 (Figur 4). Det ble registrert flest dyr (17
taxa) på stasjon Lut_2 og færrest (14 taxa) på stasjon Lut_1. Artslister for undersøkelsen er gitt i Vedlegg
A. Figur 5 viser oversiktsbilde av hver av stasjonene, samt vanlige arter på stasjonene.

Figur 4. Antall arter/taxa rødalger (rød kolonne), brunalger (brun kolonne), grønnalger (grønn kolonne)
og dyr (grå kolonne) som ble registrert i fjæra på de fire stasjonene som ble undersøkt i 2014. Antall
arter/taxa av hver av gruppene er merket på kolonnene.

NIVA 7024-2016

12

Figur 5. Stasjonsbilder. a. Lut_1. b. Sagtang (1), søl (2), vanlig grønndusk (3), krasing (4) og purpursnegl
(5) på Lut_1. c. Lut_2. d. Blæretang (1) og sagtang (2) på Lut_2. e. Lut_3. f. Blæretang (1), sagtang (2) og
tarmgrønsker (3) på Lut_3. g. Lut_4 (referansestasjon) h. Blæretang (1), fjærerur (2) og albuesnegl (3) på
Lut_4.

a.

g.

f. e.

d. c.

b.

h.

1
3

1

2

5

2

1

3

3

1

1

2

4

2

NIVA 7024-2016

13

5. Konklusjon

Basert på makroalgevegetasjonen i fjæra er det påvist gode forhold i undersøkelsesområdet. Høyest
nEQR-verdi ble registrert på stasjon Lut_1, mens lavest ble registrert på Lut_2.

Det ble registrert frisk og fin tangvegetasjon på alle stasjonene. På Lut_1 var det noe lavere forekomst av
blæretang og sagtang enn på de andre stasjonene. Det ble derimot registrert større forekomst av spiraltang
på Lut_1 enn på de andre stasjonene.

Det var ingen tegn til nedslamming eller store forekomster av alger som indikerer forhøyede
næringssaltnivåer (f.eks. tarmgrønsker (Ulva spp.) og grønndusker (Cladophora spp.)).

Organismesamfunn på hardbunn består av både ettårige- og flerårige arter, og utvalg og mengde av de
ulike artene vil variere lokalt, regionalt og sesongmessig. Andre naturlige faktorer som f.eks. bølge-, strøm-
og eksponeringsgrad, ferskvannspåvirkning og isskuring kan også påvirke artssammensetningen.

NIVA 7024-2016

14

Vedlegg A.

Arts/taxaliste for dyr og alger i fjæresonen på fire stasjoner (Lut_1-4) undersøkt i 2014.
1 = enkeltfunn, 2 = spredt forekomst (0 - 10 %), 3 = frekvent forekomst (10 - 25 %), 4 =

vanlig forekomst (25 – 50 %), 5 = betydelig forekomst (50 – 75 %), 6 = dominerende
forekomst (75 – 100 %)

Lut_1 Lut_2 Lut_3 Lut_4 (ref)

Actinia equina Hesteaktinie 2
Alcyonidium gelatinosum Mosdyr 2 3 2
Alcyonidium parasiticum Mosdyr 2 4 3
Ascidiacea indet. Sjøpung 1
Asterias rubens juvenil Vanlig korstroll 3
Balanus sp. juvenil Rur 4 4 5 5
Semibalanus balanoides Fjærerur 6 5 6 6
Balanus improvisus Brakkvannsrur 2
Dynamena pumila Tanghydroide 2 3 3
Electra pilosa Skorpeformet mosdyr 4 3 4 5
Gibbula cineraria Glatt kjeglesnegl 2
Laomedea geniculata Sikksakkhår (hydriode) 3 2 2 3
Lacuna vincta Tarestilksnegl
Littorina littorea Vanlig strandsnegl 2 2 2
Littorina obtusata Butt strandsnegl 2 2 2
Littorina saxatilis Liten strandsnegl 2 2 2 2
Lithodes maja Trollkrabbe 2 2
Membranipora memebranaceae Membranmosdyr 4 3 4 5
Metridium senile pallidus Sjønellik 3 2
Mytilus edulis juvenil Blåskjell 3 2
Nucella lapillus Purpursnegl 3 2 3 3
Nucella lapillus egg Purpursnegl egg 2
Patella sp Albuesnegl 4 4 5 3
Patina pellucida Blåsnegl 2
Spirorbis spirorbis Posthornmark 5 3 4

DYR

ARTER NORSK NAVN
STASJON

NIVA 7024-2016

15

Lut_1 Lut_2 Lut_3 Lut_4 (ref)

Ahnfeltia plicata Pollris 1
Callithamnion sp. Havpryd 1
Ceramium rubrum Vanlig rekeklo 2 2
Chondrus crispus Krusflik 2 2 2 2
Coralliniacea indet. Skorpeformet kalkalge 3 3 3 3
Corralina officinalis Krasing 2 2 2
Cruoria pelliita Sleipflekk 1
Mastocarpus stellata Vorteflik 3 3 3
Membranoptera alata Smalving 2 1
Osmundea cf truncata 2
Palmaria palmata Søl 3 1
Polysiphonia brodiei Penseldokke 3
Polysiphonia fucoides Svartdokke 2
Polysiphonia stricta Røddokke 2 2 2
Porphyra umbilicalis Vanlig fjærehinne 3
Trailliella intricata Rødlo 2 2

Brun skorpeformet alge 2 2
Chordaria flagelliformis Strandtagl 1
Cladostephus spongiosus Piperenseralge 1
Ectocarpus fasciculatus Knippesli 2
Elachista fucicola Tanglo 2 2 2 3
Fucus serratus Sagtang 4 6 6 6
Fucus spiralis Spiraltang 4 3 3 3
Fucus vesiculosus Blæretang 2 5 5 5
Laminaria digitata Fingertare 4 3
Laminaria hyperborea Stortare 3 3
Leathesia difformis Knuldre 2
Pelvetia caniculata Sauetang 2 4 3 4
Pylaiella littoralis Perlesli 3 2
Scytosiphon lomentaria Fjæreslo 2 2
Sphacelaria cirrosa Bruntufs 2
Spongonema tomentosum Tvinnesli 2 2

Acrosiphonia arcta Stor grønndott 2
Cladophora albida Bleikgrønndusk 2 2 2 2
Cladophora rupestris Vanlig grønndusk 3 3 4 4
Rhizoclonium riparium Kryptråd 2 2 1
Spongomorpha aeruginosa Liten grønndott 2 2
Ulva compressa Grenet tarmgrønske 3 2 3 3
Ulva cf flexuosa Tarmgrønske 2
Ulva intestinalis Tarmgrønske 3 2

GRØNNALGER

RØDALGER

BRUNALGER

STASJON
ARTER NORSK NAVN

RAPPORT L.NR. 5634-2008

Overvåking NOAH
Langøya 2007

Strandsoneregistreringer samt

miljøgifter i blåskjell og

sedimenter

