

Masteroppgave 2019 30 stp

Fakultet for landskap og samfunn

Hovedveiomlegging

og tettstedsutvikling

- med fokus på rv. 7 og Noresund

Restructuring of national road

and village development

Case: rv. 7 and Noresund

Ane Killingstad

By- og regionplanlegging

Forord

En lærerik, krevende og spennende prosess er over. Etter et interessant årsstudium i

psykologi ved Universitet i Oslo og fire lærerike og spennende år med by- og

regionplanlegging ved Norges miljø- og biovitenskapelige universitet på Ås markerer denne

masteroppgaven slutten på studietiden. Studietiden på Ås har bydd på naturskjønne

omgivelser, godt studentmiljø og nyttig lærdom. Tusen takk! I tillegg ønsker jeg å takke NMBU

for muligheten til utveksling i Budapest, en lærerik og spennende reise.

Jeg ønsker å takke min veileder Kristin Marie Berg for gode fagsamtaler, konstruktive

tilbakemeldinger og veiledning. Tusen takk til alle informanter som tok seg tid og til alle gode

hjelpere på veien. Dere har beriket oppgaven!

Jeg ønsker å takke min kjære samboer Olav for heiarop, tålmodighet og kjærlighet. Hjertelig

takk til nær familie og venner for high fives og oppmuntrende ord gjennom hele

skriveprosessen. Ekstra takk til mamma, Kristi og tante Marit for korrektur og gode råd.

Ane Killingstad

Sigdal, 2019

 2

Figur 1: Illustrasjon av veitraséen til gammel og ny rv. 7, samt fv. 192 mot Norefjell

 3

Sammendrag

Hensikten med denne oppgaven er å belyse hvordan omlegging av riksvei kan påvirke stedsutvikling,

næringsutvikling og bomiljø for et mindre tettsted. Oppgaven tar utgangspunkt i tettstedet Noresund i

Krødsherad kommune i Buskerud, og omlegging av riksvei (rv.) 7. Tidligere passerte rv. 7 gjennom

tettstedet, men etter ønske fra nasjonalt hold er riksveien lagt til en mer tidseffektiv trasé mellom

Sokna og Ørgenvika, helt utenom Noresund. Oppgaven bygger i stor grad på informasjon fra

informanter som har blitt påvirket direkte eller indirekte av veiomleggingen, og deres opplevelser

rundt veiomleggingen. Informantene har også bidratt med informasjon om hvilke andre krefter som

har påvirket utvikling av Noresund, og hvordan lokalsamfunnet har blitt involvert i tidligere og nyere

planprosesser.

Gjennom intervjuprosessen har det tydelig kommet fram at næringslivet har opplevd størst negativ

påvirkning, da veiomleggingen har ført til redusert trafikkmengde gjennom sentrum. Samtidig har

informantene påpekt at det fortsatt er en del trafikk gjennom Noresund, men at det må gjøres grep

for å skape et attraktivt sentrum. Det er hytte- og turistnæringsutvikling på Norefjell som fordrer mye

av dagens trafikk. Norefjell er en svært viktig drivkraft i lokalsamfunnet. Videre er det tydelig at

veiomleggingen har hatt størst positiv påvirkning på bomiljøet, samt muligheten for sentrumsutvikling.

Gjennom intervjuene ble det også tydelig at trafikk og vei, i tillegg til fjord og fjell, er en stor del av

stedsidentiteten på Noresund og identiteten til lokalbefolkningen, kryllingene.

Et historisk tilbakeblikk har vist seg å være viktig, både for den stedlige utviklingen, bruken av

landskapet og identiteten til Noresund og lokalbefolkningen. Oppgaven tar for seg historisk utvikling

og stedlig karakter, samt relevant teori innen temaene identitet og tilhørighet, landskapskarakter,

lokal steds- og næringsutvikling, bokvalitet og bostedsattraktivitet. I tillegg viser oppgaven til den

europeiske landskapskonvensjonen som sier at når det gjelder kartlegging og vurdering har hver part

forpliktet seg til å analysere landskapenes karakter og hvilke krefter og trusler som fører til at de

endrer seg og merke seg endringene (Kommunal- og moderniseringsdepartementet, 2009). Det er

nettopp dette som er hovedfokuset i oppgaven, å forstå endringsprosessene og hvordan en strukturell

endring kan påvirke tettstedsutvikling. Gjennom oppgaven blir det klart at fremtidig utvikling av

Noresund må ta utgangspunkt i stedsidentitet, landskapskarakter og stedlig ressurser, samt fokus på

medvirkning fra lokalbefolkningen og premiering av lokale initiativ. Dette vil kunne føre til at Noresund

blir et bærekraftig lokalsamfunn.

 4

Abstract

The purpose of this paper is to show how a government driven restructuring of a national road can

affect the local development of a village, the commercial development and the living environment in a

village. To examine this, the paper wants to identify the place identity and the landscape character.

The paper also examines what kind of forces which have affected the local development and how the

locals has been included in planning processes, earlier and today. The case is Noresund in Krødsherad

municipality, Buskerud county and the restructuring of the national road rv. 7. Due to efficiency

considerations, the national road was transferred to a new route between Sokna and Ørgenvika

completely outside Noresund.

To examine the topic, this paper is mainly based on an interview process. The informants have been

chosen by their role in the local society and how they have been affected directly or indirectly by the

restructuring. Through the paper, it is clearly that the commercial development has experienced the

greatest negative impact because of reduced traffic volume. Simultaneously, there is still traffic

through Noresund, mainly because of Norefjell, which is a great force in the local community. On the

other hand, the living environment and the potential to urban development in Noresund have clearly

experienced the greatest positive impact of the restructuring of the national road. Through the

process it is clear that the place identity of Noresund and the identity of the local population

“kryllingene” has a strong connection to the road and the traffic in addition to the fjord Krøderen and

the mountain Norefjell.

A historical retrospect has proven to be particularly important, to understand the local development,

use of the landscape and the identity of Noresund and the local population. The paper focuses on the

historical development and relevant theory within the themes of identity, landscape character, local

commercial development and living environment. Further, the paper refers to the European

Landscape Convention which addresses that each member is committed to identify its own landscapes

and to analyze their characteristics and the forces and pressures transforming them, and to take note

of the changes (Kommunal- og moderniseringsdepartementet, 2009). This is the focus of the paper, to

understand the changing processes and how a structural change can affect village development.

Through the paper it is clear that Noresund need a future development which focuses on the historical

context, the place identity, landscape character, participation by locals and to premiere minor

initiatives. This will provide development of a sustainable and livable village.

 5

Innholdsfortegnelse

Kapittel 1: Introduksjon

 Bakgrunn og formål……………………………………………………………….………..……s. 8

 Avgrensning…………………………………………………………………………….………..….s. 11

 Problemstilling…………………………………………………………………………….…….….s. 11

 Oppgavestruktur……………………………………………………………………….……….…s. 12

Kapittel 2: Metode

Samfunnsvitenskapelig metode………………………………………………………..….s. 14

Casestudie…………………………………………………………………………………………...s. 14

 Framgangsmåte……………………………………………………….…………………………..s. 16

 Intervju som metode………………………………………………….…………………………s. 17

 Relabilitet, validitet og overførbarhet………………………….……………………….s. 21

 Analysestrategi…………………………………………………………….……………………….s. 23

 Etiske dilemmaer………………………………………………………………………………….s. 24

Kapittel 3: Introduksjon til caseområdet

 Riksvei 7 – endring av trasé…………………………………………….…………………….s. 26

 Krødsherad kommune og tettstedet Noresund……………….……………………s. 29

 Historisk tilbakeblikk

Infrastruktur

Landskap og klima

 Arealbruk og bebyggelse

 Utviklingstrend

 Planperspektiv: utvikling av Noresund sentrum

Kapittel 4: Teoretisk tilnærming

 Rammeverk for kommunal planlegging…………………………….………………….s. 62

Identitet og tilhørighet……………………………………………………….………………..s. 66

 Landskapskarakter……………………………………………………………….………………s. 69

 6

Lokal steds- og næringsutvikling…………………………………………….…………….s. 72

 Bokvalitet og bostedsattraktivitet…………………………………………….………….s. 76

Kapittel 5: Drøfting

 Drøfting på grunnlag av informanter og egne analyser…………….………….s. 81

Hovedproblemstilling……………………………………………………………….………….s. 82

Identitet og tilhørighet

 Landskapskarakter

 Lokal steds- og næringsutvikling

 Stedsutvikling

 Bokvalitet og bostedsattraktivitet

 Næringsutvikling

 Noresund 2040

 Underproblemstilling I …………………………………………………………….………….s. 113

 Underproblemstilling II …………………………………………………………….…………s. 118

 Oppsummering av drøftingskapittel………………………………………….…………s. 119

Kapittel 6: Oppsummering og konklusjon

 Oppsummering og konklusjon..………………………………………………….……….s. 124

Kapittel 7: Referanser og vedlegg

 Referanser………………………………………………………………………………….………s. 131

 Referanser bilder……………………………………………………………………….……….s. 137

 Referanser figurer……………………………………………………………………….……..s. 140

 Vedlegg……………………………………………………………………………………….……..s. 143

 7

Kapittel 1: Introduksjon

Bilde 1: Noresund Bru

 8

Bakgrunn og formål

Etter andre verdenskrig omskapte bilen nordmenns aktivitets- og reisemønster og ga helt nye

premisser for byutvikling og lokalisering (Nielsen & Strand, 2013, s.66). Mange mener at det

har gått alt for sakte med moderniseringen av veinettet i Norge (Ibid, s.67). Det er et faktum

at det har skjedd en omfattende og kontinuerlig utbygging av det offentlige veinettet. Dette

har knyttet distrikter og byer tettere sammen og gjort det stadig lettere og mer attraktivt å

bruke bil (Ibid). Rundt 1960 kom vei- og trafikkplanleggerne med sine prognoser for kraftig

vekst i biltrafikken og trafikkmodeller som gjorde «behovet» for nye veier til et nesten

vitenskapelig spørsmål (Ibid). Verdien av små og store gevinster i reisetid gjorde det

«nødvendig» for samfunnet å bygge ut veinettet, både for å forhindre avfolking av distriktene

og for å gjøre byene mer effektive og attraktive (Ibid).

Problemene som trafikkveksten og byutviklingen skapte i løpet av 1980- og 90-årene har på

2000-tallet fått både kommunale og statlige myndigheter til å se behovet for en mer

miljøvennlig og bærekraftig byutvikling (Ibid, s.70). Fokus på effektivitet og sentralisering

preger dagens utvikling, og stadig endres veitraséer på bakgrunn av dette. Mange nye

veitraséer blir lagt utenom mindre tettsteder med bakgrunn i målet om mer

trafikkeffektivitet. Dette kan føre til at distriktsområdene blir mindre tilgjengelig og dermed

mindre attraktive som bosteder. Noe som vil kunne fungere mot veienes hensikt om å

forhindre avfolkning av distriktene (Ibid, s.67). I denne oppgaven belyses konsekvensene av å

fokusere på trafikkeffektivitet og i hvilken grad dette kan påvirke tettstedsutvikling.

Planlegging skal bidra til å utvikle et samfunn som tar vare på viktige felles verdier og

grunnleggende levevilkår for ulike grupper innenfor rammene av bærekraftig utvikling

(Kommunal- og moderniseringsdepartementet, n.d.). Planlegging er et verktøy for

samordning av arealbruk og transport for å sikre god ressursutnyttelse. Det skal bidra til

boligutvikling, gode levekår, økt verdiskapning, innovasjon og næringsutvikling i hele landet,

hver region, hvert fylke, hver kommune og hvert enkelt (tett)sted – uavhengig størrelse.

I Norge er det plan- og bygningsloven som lovfester og regulerer planlegging (Plan- og

bygningsloven, 2008).

 9

Den generelle utviklingstrenden er preget av at stadig flere mennesker flytter fra

distriktskommuner til sentrale områder, byer og større tettsteder (SSB, 2007). Mange av de

planfaglige verktøyene har i hovedsak fokusert på hvilke utfordringer som vil oppstå ved

befolkningsvekst, og da med særlig fokus på bærekraftig arealbruk. I distriktskommunene er

det andre utfordringer. For å opprettholde attraktive bosteder i distriktskommunene er det

viktig med en bevisst bo- og næringsutvikling, som sikre nødvendig funksjoner og tjenester i

dagliglivet. Kommunen er arealmyndighet på lokalt nivå, og har ansvar for den lokale

samfunnsutviklingen. Samtidig må den kommunale planleggingen være i tråd med målet om

bærekraftig utvikling og overordnede nasjonale føringer og forventninger for planlegging.

Arealbruk, deriblant veier, transport og biltrafikk preger landskapet i store deler av landet. For

distriktskommunene er veiene viktige kanaler for kontakt med omlandet og byene, samt at de

gir muligheter for næringsutvikling og dermed bosetning i distriktene. Fra gammelt av ble

veiene i stor grad formet etter landskapet, og slynget seg frem langs vassdrag og åssider og

gjennom tettsteder. Nå ser vi oftere at det settes i verk store veiprosjekter i distriktene, ofte i

form av motorveier med flere felt hvor effektivitet og trafikksikkerhet vektlegges i stadig

økende grad. Denne utvikling er preget av sterke politiske drivkrefter, gjerne på nasjonalt og

regionalt nivå.

Store samferdselsprosjekter kan betraktes som motorer som igangsetter eller forsterker

drivkrefter som fører til store endringer for samfunn og landskap. Samferdselsprosjekter kan

påvirke bosetningsmønster, befolkningsvekst, transportruter, arbeidsmarked og

næringsutvikling. Særlig vil det påvirke det som direkte eller indirekte er tilknyttet

trafikkstrømmen. Rv. 7 er en av hovedferdselsårene mellom Vestlandet og Østlandet, og har

betydd mye for lokalsamfunnene langs veiaksen. Noresund i Krødsherad kommune er et av

tettstedene riksveien har påvirket. I 2014 endret rv. 7 trasé, og gjennomfartstrafikken som

tidligere gikk gjennom tettstedet fikk nå en mer effektiv trasé mellom Sokna og Ørgenvika.

Nasjonal transportplan inneholder regjeringens transportpolitikk og beskriver overordnede

mål for hver planperiode (Det kongelig samferdselsdepartement, 2017). De overordnede

målene skal legges til grunn for videre arbeid med detaljplanlegging av hvert enkelt prosjekt.

Plan- og bygningsloven sier at «alle regionale-, kommunale- og reguleringsplaner som kan få

 10

vesentlig virkninger for miljø og samfunn skal konsekvens utredes» (Plan- og bygningsloven,

2008, § 4-1). Videre sier formålsparagrafen i forskrift for konsekvensutredning at «formålet

med forskriften er å sikre at hensynet til miljø og samfunn blir tatt i betraktning under

forberedelsen av planer og tiltak, og når det tas stilling til om og på hvilke vilkår planer eller

tiltak kan gjennomføres» (Forskrift om konsekvensutredning, 2017, § 1). Likevel er det

vanskelig å utrede alle faktorer, og særlig strukturelle endringer som skjer over tid.

Konsekvensutredninger gjøres ofte innenfor enkelttemaer som naturmiljø, kulturmiljø og

lignende. Det er mer utfordrende å si noe om helheten av et nytt veiprosjekt, som hvordan et

lite tettsted kan bli påvirket av dette. På bakgrunn av dette er særpreg i landskapet og

menneskers livsbetingelser i liten grad vektlagt som tema i konsekvensutredninger.

På bakgrunn av at endringer i mennesker livsbetingelser i liten grad er tema som vektlegges

og problematiseres i konsekvensutredninger, er kunnskapen om dette forholdvis beskjeden.

Norge har sluttet seg til den europeiske landskapskonvensjonen som påpeker at landskapet er

en viktig faktor for folks livskvalitet (Kommunal- og moderniseringsdepartementet, 2009).

Landskapet utgjør en ressurs på det kulturelle, økologiske, miljømessige og sosiale plan (Ibid).

Bærekraftig utvikling baseres på en harmonisk balanse mellom sosiale, økonomiske og

miljømessig behov (Ibid). Den europeiske landskapskonvensjonen definerer et mål for

landskapskvalitet. «Mål for landskapskvalitet betyr, for et bestemt landskap, de kompetente

offentlige myndigheters utforming av publikums ønsker når det gjelder særtrekkene i

landskapet i deres omgivelser» (Ibid).

Forskriften om konsekvensutredninger har til formål å sikre at hensynet til miljø og samfunn

blir tatt i betraktning under forberedelser av planer og tiltak. Samtidig understreker den

europeiske landskapskonvensjonen viktigheten av aktiv medvirkning og kartlegging av egne

landskap, og hvilke krefter og trusler som fører til at de endrer seg, og å merke seg disse

endringene (Ibid). Gjennom offentlig høringer og medvirkning skal folks ønsker ivaretas. I dag

forstås temaet landskapet i hovedsak som landskapsbilde eller landskapskarakter, og

analyseres ut ifra dette. Oppgaven belyser at det er viktig å sette ord på andre kvaliteter og

verdier som kan gå tapt. Hvilke nye kvaliteter kan oppstå og hvordan oppstår disse. Dette kan

være kvaliteter som kan ha stor betydning for menneskers identitet, livsutfoldelse og bomiljø.

 11

Videre ønsker oppgaven å undersøke hvordan en stor strukturell endring har påvirket

Noresund sin tettstedsutvikling og næringsutvikling, samt stedets attraktivitet, arealbruk,

særpreg i og bruken av landskapet og muligheter for fremtidig utvikling.

Avgrensning

I løpet av studietiden har et stort flertall av fagene og caseområdene naturlig satt søkelys på

større tettsteder og byer. Disse caseområdene har gjerne vært preget av sentralisering og

derav utfordringer med befolkningsvekst, og hvordan man skal planlegge for dette. Da jeg sto

fritt til å velge tema for masteroppgaven benyttet jeg muligheten til å se på et mindre tettsted

som gjerne opplever andre utfordringer enn byer og større tettsteder. Oppgaven er avgrenset

til å gjelde veiomleggingen av rv. 7 og hvordan dette har påvirket Noresund. Oppgaven vil ikke

ta for seg påvirkning ellers i Krødsherad kommune eller andre berørte kommuner.

Problemstilling

Problemstillingene er utarbeidet med utgangspunkt i tematikken og relevant teori.

Følgene hovedproblemstilling og underproblemstillinger skal bidra til å belyse tema:

Hvordan kan store veiomlegginger påvirke stedsutvikling og bomiljø for mindre tettsteder?

• Hvilke krefter fører til endringer, og hvordan kan endringene karakteriseres?

• Hvordan har lokalsamfunnet på Noresund blitt involvert i planleggingen av framtidig

utvikling?

 12

Oppgavestruktur

Figur 2: Skisse over oppgavestruktur og tematisk hovedinndeling av kapittel 4) teoretisk tilnærming og 5)
drøfting

 13

Kapittel 2: Metode

Bilde 2: Noresundet

 14

Samfunnsvitenskapelig metode

Valg av forskningsdesign beror på en vurdering av hva og hvem som skal undersøkes, og

hvordan undersøkelsen gjennomføres. Metoden er valgt for å følge en bestemt vei mot målet

(Johannessen et al, 2016, s.25). Denne oppgaven baserer seg på samfunnsvitenskapelig

metode da målet er å få informasjon om den stedsspesifikke dimensjonen, konkrete fysiske

endringer, den sosiale virkelighet og samfunnsmessig forhold og prosesser. Videre har

hovedproblemstillingen og underproblemstillingene påvirket valg av metode.

Denne oppgaven tar i bruk kvalitativ metode, som ønsker å oppnå en forståelse av sosiale

fenomener, hverdagsvirkelighet, samhandling og interaksjoner (Thagaard, 2013, s.11).

Kvalitativ forskning benyttes for å avdekke hvorfor ting skjer, og er opptatt av å forstå og

beskrive hvordan mennesker oppfatter verden og hvilke relasjoner som betyr noe for dem.

Jeg har derfor ansett dette som mest relevant for oppgaven.

Casestudie

Casestudier kjennetegnes ved undersøkelsesopplegg som er rettet mot å studere mye

informasjon om få eller én enkelt enhet (Ibid, s.56). Oppgaven retter oppmerksomheten mot

Noresund, og ønsker å studere det geografiske området som en enkeltcasestudie. Casestudiet

har en induktiv karakter, noe som betyr at valg av caseområdet ikke var planlagt med henblikk

på et teoretisk utgangspunkt (Ibid, s.214). Likevel har metoden ambisjoner om å komme frem

til en forståelse som peker utover prosjektet (Ibid) Caseområdet og forskningsdesignet setter

rammer for hvilke fenomener som skal studeres. I tillegg til studie av caseområdet vil intervju,

Figur 3: Skisse over ulike faser og metodebruk gjennom arbeidsprosessen

 15

dokumentanalyse og litteraturgjennomgang, samt personlig observasjon bidra til en mest

mulig detaljert beskrivelse av caseområdet. Gjennom prosessen er det hentet informasjon fra

ulike datakilder, som alle er tids- og stedsavhengige. Målet med casestudiet og

forskningsdesignet er å bli bedre kjent med caseområdet, samt å få innblikk i hvordan

informanter med ulik tilhørighet til Noresund opplever tettstedsutvikling og hvordan

veiomleggingen har påvirket tettstedet. Denne oppgaven er derfor avhengig av innbyggernes

og andre som oppholder seg i området sine opplevelser av området. Ved å fokusere på et

enkelt caseområde vil dette fungere som en naturlig avgrensning av oppgaven.

Hvorfor Noresund?

Tettstedet Noresund er et aktuelt caseområde i hovedsak fordi rv. 7 tidligere gikk gjennom

tettstedet. I tillegg er Noresund interessant på grunn av utvikling av Norefjell. I tilknytning til

utviklingen av Norefjell er det et pågående arbeid i Krødsherad kommune med ny

kommunedelplan for Norefjell, som inkluderer Noresund som sentrum og innfallsport for

besøkende på fjellet. Planen vil være svært sentral for fremtidig utvikling av tettstedet, og det

pågående arbeidet gjør Noresund til et ekstra aktuelt og interessant caseområde.

Oljepenger har skapt en velstand som har gjort det mulig for Norge å satse på infrastruktur og

bedre kommunikasjon for å koble landsdelene og regionene sammen. Nye veier etableres

med forbedrede kvaliteter tidsmessig og sikkerhetsmessig. Fokuset på effektivitet fører gjerne

til omlegging av gamle forbindelser og mindre gjennomgangstrafikk i mindre sentrale

områder. Veiomlegging kan føre til strukturelle endringer i tettsteder og gjøre store endringer

for samfunnet og landskapet. Gjennomgangstrafikken på Noresund er betydelig redusert,

men den er fortsatt, og kanskje i større grad enn før, viktig for lokalsamfunnet.

Refleksjoner av casestudie som metode

Underveis i prosessen har jeg gjort meg noen tanker om casestudie som metode. Før

problemstillingene ble endelig bestemt og skriveprosessen igangsatt vurderte jeg å

sammenligne to caseområder. Noresund var hele tiden det mest aktuelle caseområde, men

da med mulighet for å sammenligne med Sokna eller Flå, som også er tettsteder langs rv. 7 og

hvor veien fortsatt går gjennom kommunesentra. Bakgrunnen for at jeg valgte enkeltcase var

 16

å kunne fokusere og komme i dybden på ett tettsted. Dette er også påvirket av tids- og

ressursbegrensningen for oppgaven.

Framgangsmåte

For å belyse temaet har ulike kvalitative metoder blitt brukt. Først startet jeg med analyse av

eksisterende dokumenter gjennom en dokumentanalyse. Dokumentstudiet omtales gjerne

som en type kvalitativ innholdsanalyse hvor det samles inn data som analyseres for å få frem

viktig sammenhenger og relevant informasjon om de forholdene i samfunnet som ønskes å

studere (Johannessen et al, 2016, s.99). Dokumentstudiet har bidratt til bedre forståelse av

den planfaglig, historiske og sosiale utviklingen av Noresund gjennom funn av skriftlig og

visuelle dokumenter, samt bilder. Dokumentanalysen er forsøkt gjennomført på en kildekritisk

måte, hvor det i størst mulig grad er trukket holdbare konklusjoner.

Parallelt med denne prosessen foretok jeg litteraturstudie. Først gjorde jeg en sammenstilling

av relevant teori om identitet og tilhørighet, landskapskarakter, lokal steds- og

næringsutvikling og bokvalitet. I tillegg har nasjonalt og regionalt rammeverk for kommunal

planlegging vært viktig for å belyse problemstillingene. Det er mange ulike teoretiske

tilnærminger som er aktuelle. For å begrense oppgavens omfang har jeg valgt å fokusere på

et relevant utvalg teori innen enkelte temaer.

Befaring/observasjon:

I løpet av høsten 2018 og våren 2019 foretok jeg flere befaringer på Noresund og

omkringliggende områder. Jeg har prøvd å tilpasse befaringene til ulike tidspunkt da

tettstedet opplever store variasjoner, i hovedsak sesongvariasjoner (sommer/vinter) og

hverdag/helg-variasjoner som er påvirket av deltidsbeboere og turister. Observasjonene ble

gjennomført med hensikt om å få et inntrykk av aktivitetsnivået i og pulsen på tettstedet,

samt fotografering.

 17

Intervju som metode

Intervjuene har hatt til formål å skaffe fyldige og detaljerte beskrivelser av opplevelser og

erfaringer – å forstå verden sett fra informantenes side (Kvale & Brinkmann, 2015, s.20).

Intervjuer gir et særlig godt grunnlag for å få innsikt i personers erfaringer, tanker og følelser

(Thagaard, 2013, s.95). I oppgaven er det valgt å bruke én-til-én-intervju (Johannessen et al,

2016, s.146), da dette er ansett som mest hensiktsmessig for å få beskrivelse av

informantenes personlige opplevelser, refleksjoner og erfaringer. Intervjuene er gjennomført

som semistrukturerte intervju (Johannessen et al, 2016, s.148) med overordnet intervjuguide

som utgangspunkt for samtalen. I praksis har det vært dynamiske samtaler som har vektlagt

naturlig toveiskommunikasjon, hvor spørsmål, tema og rekkefølge har variert. Formålet var å

få utfyllende informasjon fra informantene, da metoden gir en god balanse mellom

fleksibilitet og standardisering. Intervju som metode er valgt på bakgrunn av oppgavens

karakter, og min oppfatning var at dette i størst grad vil gi nyttig data til videre bruk.

Drøftingskapittelet bygger i meget stor grad på informasjon fra informantene.

Utvalg av informanter

Et godt utvalg av informanter er viktig for å sikre god reliabilitet. Oppgaven baserer seg på et

strategisk utvalg av informanter (Thagaard, 2013, s.60). Informantene er valgt på bakgrunn av

deres relevante og interessante arbeidsstilling, engasjement i lokalsamfunnet og tilknytning til

Noresund og stedets utvikling. Utvalget og antallet av informanter er basert på målet om å

belyse ulike syn og forskjellig tilhørighet til området. Utvalget av informanter anses å være

relevant, hvor alle er tids- og stedsavhengig. Dette har også bidratt til å sette begrensninger

for hvem som er aktuelle informanter. Samtidig satte tidsperspektivet for oppgaven

begrensninger for antall informanter.

Tilhørighet/relevans Antall informanter

Kommuneadministrasjon/ forvaltningen 4

Lokale næringsdrivende 4

Beboer, deltidsbeboer og

representant fra lokalt lag og forening

4

 18

Informantene er innhentet ved personlig rekruttering. Først tok jeg kontakt med

kommuneadministrasjonen, i hovedsak med ansatte tilhørende planavdelingen, samfunn og

næringsutvikling. Videre fikk jeg tips til aktuelle personer i lokalsamfunnet, samt frivillige lag

og foreninger jeg kunne kontakte. Gjennom denne prosessen kom jeg frem til utvalget av

intervjuobjekter, hvor hovedmålet var å finne et utvalg av informanter med ulik tilhørighet

eller engasjement/yrke i lokalsamfunnet. Et flertall av informantene er selv oppvokst i

Krødsherad kommune, og kjenner godt til kommunen og Noresund. Informantene som ikke er

oppvokst i kommunen kjenner forholdene godt gjennom arbeidsplass eller hyppig og

regelmessig besøk i området.

Informantene er i hovedsak valgt ut på bakgrunn av at de 1) jobber i kommune

administrasjon/forvaltning, 2) er lokale næringsdrivende eller 3) er aktiv i lokalt lag og

forening, innbygger eller deltidsbeboer. På bakgrunn av interaksjoner og dynamikk i

lokalsamfunnet, og det faktum at mange bor og jobber i samme kommune har flere av

informantene «dobbeltroller». Dette kan by på utfordringer i analysen, samtidig anses det

positivt for oppgaven for å synliggjøre ulike perspektiver fra samme person.

Gjennomføring av intervju

De aller fleste jeg kontaktet angående intervju var positive til å være informanter. Blant de

som takket ja var alle imøtekommende, hjelpsomme og tydelig interessert og engasjert i

utvikling av Noresund. Alle bidrag fra informantene har vært svært berikende, viktige og

nyttige for oppgaven.

Alle informantene er kontaktet via telefon og/eller e-post, og intervjuene er i hovedsak

gjennomført i intervjuobjektets kjente omgivelser, som arbeidsplass eller hjemsted i perioden

januar-mars måned. Et intervju ble også foretatt via telefon, da dette var mest praktisk. Før

intervjuet fikk informanten informasjon om formålet med oppgaven, samt stikkord for temaer

som skulle være i fokus under samtalen. Dette ble informert muntlig via telefon eller gjennom

informasjon tilsendt på e-post/SMS.

 19

Hvert intervju startet med presentasjon av tema, formålet med oppgaven og informasjon om

personvern, samt forespørsel om mulighet for å ta lydopptak av intervjuet. De aller fleste

informantene ga samtykke til lydopptak, noe som gjorde at jeg var mer avslappet under

samtalen da det ikke var nødvendig å notere. Om lydopptak ikke var mulig, ble det tatt

skriftlig notater. Etter intervjuene ble det umiddelbart skrevet resyméer. Resyméene

vektlegger å gjengi ordrett informasjon slik at informantene blir naturlig framstilt. Alle

informantene har mottatt skriftlig resymé og godkjent dette for videre bruk i oppgaven. Det

har blitt lagt stor vekt på samtykke og informantenes personlige autonomi.

Under intervjuene og gjennom samtykkeerklæringen ble det avtalt hvilke personopplysninger

som var aktuelle for bruk i oppgaven eller om informanten ønsket å bli anonymisert (vedlegg

3). Måten informanten er representert i oppgaven er basert på samtykkeerklæringen. Alle

informantene har gitt samtykke til å bruke navn og/eller arbeidstittel/verv.

Etter organisatoriske avklaringer startet jeg intervjuene med å spørre om tilknytning til stedet,

personlig forhold og engasjement i lokalsamfunnet. Dette fordi det er relevant for oppgaven å

vite personens tilknytning til stedet, og hvorfor informanten er aktuell for oppgaven. Deretter

fortsatte jeg med spørsmål som i større grad var åpne, og inviterte til refleksjoner og fyldige

svar. Jeg ønsket å skape en lett stemning under intervjuene, slik at informantene følte seg

komfortable i situasjonen. Under intervjuene var mitt hovedfokus å dra samtalene naturlig

innom temaene og spørsmålene i intervjuguiden. Det ble også forsøkt å legge til rette for at

informantene underveis kunne komme med supplerende poenger og informasjon. Hvert

intervju gjennomgikk intervjuguiden som en huskeliste, men i ulike rekkefølge. Gjennom

samtalen forsøkte jeg å være en uavhengig part uten bestemte interesser eller meninger om

temaet, som i hovedsak lyttet til hva som ble fortalt. De fleste intervjuene varte i 40-75

minutter. Dette opplevdes som passe tidsbruk, både med tanke på gjennomgang av

intervjuguiden og for bruk av informantenes personlige tid. Intervjuene med kortere varighet

ble tilpasset informantens tilgjengelige tidsbruk.

 20

Intervjuguide

Intervjuguiden (vedlegg 2) er ei liste over tema og generelle spørsmål som ble berørt i løpet

av intervjuene. Intervjuguiden ble lagd før intervjuene ble gjennomført. Tema og spørsmålene

har til hensikt å besvare de tre problemstillingene kombinert eller enkeltvis. Intervjuguiden

var utformet som en mal for å bidra til å gjennomgå samme relevante spørsmål for hvert

intervjuobjekt, samtidig som den var fleksibel og åpen for andre innvendinger og synspunkt

(Kvale & Brinkmann, 2015, s.143-146). Ved utforming av spørsmålene var teorien, samt

problemstillingene og egne ønsker for studien et nødvendig utgangspunkt.

Refleksjoner av intervju som metode

Underveis i prosessen gjorde jeg meg noen personlige refleksjoner rundt intervju som

metode. Gjennomføringen av intervjuene gikk generelt over forventning. Informantene var

imøtekommende og hadde mange tanker og synspunkter. De aller fleste var allerede

engasjert, eller i det minste interessert i utviklingen av Noresund. Dette gjorde det lett å få

samtalen til å omhandle og å fokusere på de aktuelle temaene.

Utvalget av informanter er, som tidligere beskrevet, valgt på bakgrunn av ulik tilknytning til

stedet. Likevel er det nokså tilfeldig hvilke enkeltpersoner som representerer gruppene.

Utvalget kunne vært gjort mer personspesifikt, men utfordringen var at ikke alle hadde like

positiv innstilling til å være informant eller kunne sette av tid til dette i en travel hverdag. Når

det gjelder antall informanter tenker jeg dette er tilfredsstillende, med tanke på å belyse ulike

sider og i forhold til tid- og ressursbruk.

Valg av semistrukturerte intervjuer fremfor dybdeintervju av færre personer er basert på

tanken om at det var viktig å få bidrag fra flere personer med ulik tilknytning for å få fram

forskjellige synspunkter. Intervjuguiden ble utarbeidet ut ifra problemstillingene, foreliggende

teori og tanker om oppgavens formål. Intervjuguiden fungerte spesielt godt til intervjuene av

lokalbefolkning og næringsdrivende som kjente utviklingen av området godt. Når det gjelder

intervju med personer som ikke hadde denne tilknytning kunne nok intervjuguiden hatt noen

tilpassede forbedringer. Likevel synes jeg gjennomføringen av intervjuene fungerte godt, og

at samtalene ga nyttig informasjon. Generelt foretrekker jeg fysisk møte med informant,

 21

samtidig fungerte intervju via telefon bra. Håndhils, kroppsspråk, ansiktsuttrykk og

gestikulering er viktig faktorer som påvirker helhetsinntrykket, og som blir borte ved

telefonintervju.

Gjennomføringen av de fleste intervjuene ble gjort på informantenes arbeidsplass.

Informantene var i kjente omgivelser, noe som kan virke beroligende og trygt. Jeg

gjennomførte også intervju hjemme hos noen av informantene. Selv om jeg var gjest i ukjent

hjem sitter jeg igjen med en følelse av at dette også var en setting som fungerte på en

naturlig måte, både for informanten og meg selv.

Når det gjelder forbedringer under intervjuene har jeg i ettertid tenkt at det kunne vært

nyttig å ta med utskrevne kart. Dette for å vise ulike forandringer, illustrere synspunkter og

forklare. Likevel var ikke dette noe jeg savnet under intervjuene, mye på bakgrunn av at

informantene hadde svært mye lokalkunnskap og at jeg hadde opparbeidet meg en del i

forkant av intervjuene.

Reliabilitet, validitet og overførbarhet

Relabilitet

Relabilitet, også kalt pålitelighet, knytter seg til nøyaktigheten av data, og om en annen

forsker som anvender de samme metodene vil komme frem til samme resultat (Thagaard,

2013, s.202). Altså hvilke data som brukes, hvordan dataene samles inn og hvordan de

bearbeides (Johannessen et al, 2016, s.36; s.231). For at resultatet skal være reliabelt må

datainnsamlingen gi det samme resultatet flere ganger. Dette er vanskelig å oppnå i

kvalitative studier (Thagaard, 2013, s.202).

I oppgaven kan det være utfordringer med reliabilitet i form av at hvert sted er unikt, med

ulike faktorer som påvirker. Lokalsamfunnet er i konstant endringer og under utvikling, og

dette vil gjøre det vanskelig å teste reliabiliteten ettersom funnene kan endre seg over tid.

 22

Validitet

Validitet omhandler tolkning av data, og i hvilken grad man kan dra gyldige slutninger fra

resultatet (Ibid, s.204). Validitet handler i så måte om hvorvidt man har målt det man ønsket å

måle. Ved å være kritisk til egne analyser, kan man oppnå sterk validitet (Ibid, s.205).

Validiteten kan styrkes ved to ulike resultater, når ulike studier bekrefter hverandre og når de

ikke bekrefter hverandre (Ibid, s.208). Ved studier som ikke bekrefter hverandre vil validiteten

styrkes under forutsetning av at forskeren argumenterer godt for hvorfor egne resultater

avviker fra andres (Ibid, s.218).

Overførbarhet

Overførbarhet gjelder spørsmål tilknyttet resultatene og i hvilken grad disse kan overføres til

lignende fenomener. I kvalitative studier er det fortolkningen som gir grunnlag for

overførbarhet, ikke beskrivelsen av mønstre i dataene (Ibid, s.210). Hvert sted er unikt, og

resultatene vil derfor ikke være gjenstand for generalisering. Likevel kan det være noen

fellestrekk for tettsteder med tilnærmet like stedlige kvaliteter og med lignende

veiomleggingsprosjekter. Overførbarhet er knyttet til gjenkjennelse. Med utgangspunkt i at

andre studier kommer frem til sentrale trekk ved et fenomen, kan forskeren argumentere for

at forståelsen utviklet i én sammenheng kan antas å ha gyldighet også i andre sammenhenger

(Ibid, s.211).

Casestudiet beror på undersøkelser av en avgrenset enhet med et viktig formål, å få

et mer generelt siktemål (Ibid, s.214). En av utfordringene med casestudie som metode er at

oppgaven spesialiserer seg på forholdene ved den enkelte case, og i så måte blir ikke

resultatene fullt generaliserbart. Det er ulike faktorer ved hvert enkelt sted som vil avgjøre

om funnene i denne oppgaven kan overføres til andre tettsteder.

Analysestrategi

Analysen begynte allerede under intervjuene. Først i form av lytting under intervjuene,

deretter gjennom transkribering av intervjuene og videre til hovedanalysen, som innebar å

systematisere svarene fra hvert resymé for videre drøftelse. Analysen har rettet

 23

oppmerksomheten mot temaer i materialet som samsvarer med problemstillingene og

intervjuguiden. Analysene har tatt utgangspunkt i en tematisk gjennomgang av informasjonen

fra informantene, og ikke personene (Ibid, s.157). Noen svar kan passe i flere kategorier, og

det har vært en balansegang hvordan kategoriene deles inn. En tidlig analyse av dataene

innebærer en dekontekstualisering av teksten, fordi den blir oppdelt og atskilt fra sin

opprinnelige sammenheng (Ibid, s.167). Prosessen med å tolke dataene kan beskrives som en

rekontekstualisering, altså å knytte teoretisk relevante begreper til kategorier i materialet

(Ibid). Forståelse av data preges av litteraturen og teorien som er lest forut for prosjektet

(Ibid).

Vurdering av analysestrategi

Gjennom analysen er ønsket å forstå informantenes holdninger. Thagaard (2013)

understreker at informantene er påvirket av sine kulturelle og sosiale omgivelser, og at dette

kan påvirke deres synspunkter. Gjennom utvalget er det forsøkt å få ulike meninger og

synspunkter frem i lyset.

Gjennom analysen har det vært utfordrende å finne skiller for generelle trender i samfunnet

og endringer som skyldes veiomleggingen. Det har også vært utfordringer med

tidsavgrensning bakover i tid og fremover i tid for oppgavens omfang da hendelser i

samfunnet sjeldent skjer isolert og enkeltvis. Veiomleggingen har tydelig vært en stor

hendelse, men lokalsamfunnet har også blitt påvirket av andre hendelser. Samfunnet er

dynamisk, og det er derfor vanskelig å undersøke betydningen av en enkelt hendelse.

Tidsavgrensningen for materiale til denne oppgaven er i hovedsak fra veiomleggingen til

gjennomgang av pågående kommunalt arbeid med ny kommunedelplan for området, samt

muligheter for fremtidig utvikling. I tillegg har jeg ansett behov for et historisk tilbakeblikk, i

hovedsak for å få forståelse av identitet, bruk av landskapet og landskapskarakter.

Etiske dilemmaer

Etikk dreier seg om forholdet mellom mennesker, og etiske spørsmål kan dreie seg om

hvordan mennesker påvirker hverandre direkte eller indirekte (Johannessen et al, 2016, s.83).

 24

I oppgaven reises det i hovedsak etiske spørsmål i tilknytning til datainnsamling gjennom

intervjumetoden.

Gjennom arbeidsprosessen har jeg gjennomgående ønsket bevissthet rundt etiske dilemmaer

som oppstår i ulike situasjoner. I et forsøk på å redusere etiske dilemmaer har informantene

bestemt selv hvordan de blir presentert i oppgaven. Videre ble informantene informert

skriftlig og muntlig før intervjuene, og ga frivillig samtykke til deltakelse. Informert samtykke

(Thagaard, 2013, s.26) har vært et krav for informasjonshenting.

Oppgaven vektlegger å presentere informasjon som er gjengitt på en korrekt måte og som

ikke vil skade informantene. Semistrukturert intervju kan føre med seg en risiko for at

relasjonen mellom forsker og informant blir avgjørende for informasjonen som kommer frem

gjennom samtalen. For å redusere denne risikoen har forskeren prøvd å fremstå som

uavhengig og lyttende. Gjennomgående i oppgaven er det ønsket stor grad av individuell

autonomi hos informantene, og ønske om respekt for menneskers privatliv og anonymitet

(Ibid, s.67). Selv om oppgaven ikke inneholder personsensitive opplysninger, er det likevel lagt

vekt på respekt og å behandle innsamlede data på en sikker måte. Etiske spørsmål er ikke

begrenset til den direkte intervjusituasjonen, men er integrert i alle faser av

intervjuundersøkelsen (Kvale & Brinkmann, 2015, s.95).

 25

Bilde 3: Noresund sentrum

Kapittel 3: Introduksjon til caseområdet

 Tettstedet Noresund og rv.7

 26

Riksvei 7 – endring av trasé

Det ligger en lang politisk prosess bak omleggingen av rv. 7 mellom Sokna og Ørgenvika.

Ønsket om veiomleggingen kom fra nasjonalt hold, og var et hett tema i flere tiår før

avgjørelsen ble tatt. Anleggsarbeidet på den nye strekningen mellom Sokna og Ørgenvika

startet i 2011, tre år før antatt tid (personlig kommunikasjon, 27.03.2019). Dette på bakgrunn

av at Buskerud Fylkeskommune tok opp lån som gjorde finansieringen av oppstart mulig.

Helge Thorsby var byggeleder i arbeidet med rv. 7, og har gjennom et møte fortalt at Statens

vegvesen i slike prosesser starter med å utforske flere alternative traséer, og at det er

kommunen som til slutt vedtar reguleringsplan.

Lokalt i Krødsherad kommune var det en politisk diskusjon, hvor særlig Arbeiderpartiet og

Bygdelista, ved ordfører tilhørende Senterpartiet hadde ulike synspunkter. Arbeiderpartiet

ønsket et såkalt 0-alternativ, hvor eksisterende trasé skulle beholdes med etablering av

støyskjermer i aktuelle områder. Bygdelista hadde en annen tilnærming. De mente det var så

stort påtrykk fra kommunene i Hallingdal for ny trasé at Krødsherad ville få mest ut av å

forhandle, for å ikke bli overkjørt ved et senere tidspunkt. Med én stemme overvekt vedtok

Krødsherad kommune at veiomleggingen skulle bli en realitet. Gjennom intervjuene har det

blitt poengtert fra flere hold at ut ifra nasjonale ønsker og påtrykk fra Hallingdalkommunene

ville trolig veiomleggingen blitt en realitet ved et tidspunkt, uansett vedtak på lokalt nivå.

Rv. 7 er en av hovedveiene mellom Oslo/Østlandet og Bergen/Vestlandet, samt en viktig

ferdselsåre innad på Østlandet fra Hønefoss/Oslo-området mot Hallingdal og Hardangervidda.

Dette er underbygget av en rapport utredet av Transportøkonomisk institutt (TØI). De utredet

rv. 7 sin nåværende og fremtidige betydning for Hallingdal og øst-vest forbindelsen i 1998

(Engebretsen et al, 1998). Rapporten sier at rv. 7 er antatt å ha sentral betydning for

reiselivsnæringen i Hallingdal, da mye av næringen er svært avhengig av veitransport (Ibid,

s.25). Høyere veistandard på ny rv. 7 fører til at dette blir en mer aktuell rute for mange (Ibid,

s.34). Samtidig vil veiomlegging styrke rv. 7 og Hallingdals betydning som transportkorridor

mellom Vestlandet og Østlandet, og gi økt nærhet til Oslo (Ibid, s.33).

 27

Veiomleggingen innebar at rv. 7 som tidligere passerte gjennom store deler av Krødsherad

kommune og gjennom tettstedet Noresund ble lagt til en mer tidseffektiv trasé, nesten

utenfor kommunen. Hensikten med prosjektet var effektivitet ved å forkorte avstanden og

reisetiden mellom Hønefoss/Oslo-området og Hallingdal/Vestlandet (Statens vegvesen, 2006,

s.5). I tillegg var intensjonen å redusere mengde trafikk på en ulykkesbelastet trasé. Den nye

strekningen er ca. 17 km, hvor ca. 6,5 km er i tunnel, noe som utgjorde at ny vei er 21 km

kortere en tidligere trasé (Statens vegvesen, n.d.). I tillegg til fysisk omlegging av veien med

tunneler og broer innebar prosjektet etablering av miljøgate i Sokna sentrum, hvor rv. 7

fortsatt passerer og ombygging av to kryss i Krødsherad kommune, i form av etablering av

rundkjøring på Noresund og på Hamremoen (Ibid).

Den nye veien mellom Sokna og Ørgenvika åpnet i 2014. Veiomleggingen førte til at veien

gjennom Noresund sentrum gikk fra å hete rv. 7 til å bli fv. 280. Med veiomleggingen var det

forventet at trafikkvolumet ville reduseres (Statens vegvesen, 2006, s.44). I planbeskrivelsen

til reguleringsplanen poengteres det at trafikkmønsteret på fv. 280 (Gamle Hallingdalsvei)

fortsatt vil være preget av helgeutfart i tilknytning til Norefjellområdet og trafikk mellom

Hallingdal og Modum/Drammensområdet (Ibid). Videre i planbeskrivelsen blir fv. 280

gjennom Noresund sentrum omtalt som avlastet veg, da trafikken mellom Hønefoss/Oslo-

området og Hallingdal/Vestlandet vil overføres til ny trasé (Ibid). Avlastet veg vil si at fv. 280

vil bli brukt ved tunnelvedlikehold, stenging av vei og ved ulykker på rv.7. Dette betyr at fv.

280 til enhver tid må kunne håndtere trafikken som vanligvis benytter rv. 7.

Thorsby sier Statens vegvesenet også ønsker å gi noe tilbake ved slike prosjekter, og at det ble

satt av penger til å gjøre etterbrukstiltak på avlastet veinett (Personlig kommunikasjon,

27.03.2019). Krødsherad kommune ønsket rundkjøring på Hamremoen, samt kollektivpunkt,

pendlerparkering og 500 meter med gangvei i retning Noresund og i retning Sokna for å gjøre

det trygt for myke trafikanter å ferdes langs veien. Bakgrunnen for dette er at Hamremoen er

et naturlig knutepunkt for kommunens innbyggere som skal i retning Hønefoss. I tillegg

forteller Thorsby at lokalbefolkningen var svært opptatt av forsterket skilting til Norefjell,

både ved Sokna og ved Ørgenvika (Ibid).

 28

I forkant av selve veiomleggingen, men som en del av samme prosess ble Noresund sentrum

«shinet opp» ved at det ble bevilget 15 millioner kroner til oppussing. Som en del av dette ble

kjøpesenteret Norefjellporten bygd, bensinstasjonen i sentrum fikk fasadeendring og T-

krysset i Noresund sentrum ble rundkjøring. Når det gjelder etablering av rundkjøring var

avgjørelsen og påvirket av en annen viktig faktor, nemlig nødvendigheten av å omorganisere

krysset til Norefjell på grunn av innsigelse fra Statens vegvesen. Innsigelsen gjaldt krav om

endring av krysset for å kunne utvikle Norefjellområdet.

I kommunens planstrategi 2016-2020 legger kommunen selv vekt på at veiomleggingen på

den ene siden fører til større utfordringer i kollektivtilbud og for næringslivet som henvender

seg til gjennomfartstrafikken, mens på den andre siden gir det bedre muligheter og rom for

utvikling av gang- og sykkelveger innad i kommunen (Krødsherad kommune, 2016, s.22).

Utover dette står det lite utdypende om disse og andre utfordringer.

Figur 4: Kart over ny og gammel trasé for rv. 7

 29

Tettstedet Noresund, Krødsherad kommune

Bilde 4: Innsjøen Krøderen sett nordfra ved Green, like sør for Olberg

«Rett under den majestetiske fjellkoloss ligger det vidunderlig deilig Krødsherred med Krøderens blanke

vannspeil strekkende seg gjennom hele bygda, og omkring den djupblå fjord leirer alle de smukke

garder seg i viker og på nes med bølgende åker og blomstrende enger, hver gard omslynget av lunder

med lauvskog på jordene og med et større friskt skogholt mellom» (Mørch, 1976, s.5)

Krødsherad kommune ligger i Buskerud fylke, og grenser til kommunene Ringerike, Modum

Sigdal og Flå. Krødsherad har naturskjønne omgivelser med skogkledde åser,

høyfjellopplevelser i Norefjell-området og strandlinje langs Krøderen. Innsjøen er også kalt

Krøderfjorden, og avslutter Hallingdalen. Naturressursene har fremmet Krødsherad som en

attraktiv turist- og hyttekommune, samt bostedskommune.

Hallingdal er et av de store dalførene på Østlandet, og strekker seg nordover fra innsjøen

Krøderen. Kommunen har to tettsteder, Noresund og Krøderen. Noresund er lokalisert i

sørenden av Hallingdal og omtrent midt i Krødsherad kommune, med 40 minutter til

Hønefoss, og 1 time og 40 minutter sør-øst til Oslo, og noe kortere reiselengde nordover til

Gol. Krøderen ligger ca. 13 km lengre sør-øst i kommunen, hvor innsjøen munner ut i

Snarumselva.

Figur 5: Avstander til omkringliggende tettsteder og byer

 30

Figur 6: Kommunene i Buskerud fylke

«Når man fra Drammen reiser oppover dalføre Eiker og Modum langs Drammenselva til småbyen

Vikersund og derfra tar til venstre oppover Modums anneksbygd Snarum, kommer man til denne bygds

grannebygd Krødsherred eller Krødshera som den korektest heter. Krødsherad er den nederste bygd i

Hallingdal føret. Bygda ligger omkring det 4 mil lange vatnet Krøderen hvori Hallingdalselva renner ut

ved Gulsvik i Flå. Vi kan ikke påstå at bygda er tilbakeholden når det gjelder å vise seg for de

vegfarende, i bredde, høgde eller lengde»

(Mørch, 1976, s.1)

 31

Noresund er tettsted og administrasjonssenter i Krødsherad. Krødsherad kommune har totalt

2239 innbyggere (SSB, n.d.), hvorav 353 er bosatt på Noresund (SSB, 2018). Krødsherad har et

spredt bosettingsmønster hvor flere enn halvparten av kommunens innbyggere bor utenfor

kommunens to tettsteder Krøderen og Noresund (Krødsherad kommune, 2016 s.16-17).

Noresund er geografisk lokalisert omtrentlig midt i kommunen, og gjennom tettstedet går fv.

280. Noresund ligger ved foten av Norefjell, og er et sentralt sentrumsområde for

lokalbefolkning, deltidsbeboere, turister og generell gjennomfartstrafikk i kommunen.

Bilde 5: På vestsiden av Krøderen ved Bjøre. Utsikt mot Norefjell i nord

Figur 7: Oversikt over antall innbyggere, boliger, fritidsboliger og varme senger
(kommersielle senger) i Krødsherad kommune

 32

Figur 8: Oversiktskart over Krødsherad
kommune

1: Noresund

2: Krøderen

3: Hamremoen

4: Ørgenvika

5: Norefjell skisenter

6: Avkjøring til Norefjell (hytteområde)

7: Norefjell ski og spa, Bøseter

8: Ringnes

 Norefjellområdet i Krødsherad kommune

 Hytteområdet på Norefjell

 Hovedveier (Fv.)

 Rv. 7

 33

Historisk tilbakeblikk

Det historiske tilbakeblikket tar utgangspunkt i informasjon fra informantene, bygdebøkene

(Mørch, 1976) og historiske bilder. Historisk har tyngdepunktet i Noresund sentrum forflyttet

seg fra sundet, til Olberg og deretter mot Norefjellporten. Antagelig var Noresundet det

viktigste knutepunktet fra gammel av, hvor innsjøen var smalest og det var lett å krysse øst-

vest. Senere, rundt 1900-tallet da Krødsherad ble egen kommune, tyder det på at området

rundt Olberg kirke hadde sterkest sentrumsfunksjon, med båtbrygge, skysstasjon i nærheten

og K4-bygningen som ble brukt til kommuneadministrasjon og bank.

Stedsutviklingen i Krødsherad har en tilsvarende utvikling som resten av landet i form av

sentralisering. Frem til 1959 var det tretten skolekretser i Krødsherad. Som en del av

sentraliseringen ble skolestrukturen omorganisert til to skolekretser, Noresund og Krøderen.

Den gamle struktureringen bærer preg av grendekultur, hvor hver grend hadde sitt lokale

senter ved skolen/grendehuset. Med den nye skolestrukturen ble dette redusert til to sentra i

kommunen, Noresund og Krøderen. Struktureringen av dagligvaretilbudet kan også sies å ha

blitt påvirket av sentralisering. Tidligere var det flere matbutikker, en var ved Olberg (dagens

Spar), den andre var Ørpen-butikken nord for rundkjøringen, den tredje var i øvre Krødsherad

– nord i kommunen, den fjerde var samvirkelaget på Krøderen (dagens Coop) og den femte

var på vestsiden. Flere av butikkene ble i tur og orden lagt ned. I dag eksisterer tre

matbutikker, Spar ved Olberg, KIWI på Noresund og Coop på Krøderen. I de senere årene har

også flere funksjoner som bank, postkontor og lensmannskontor blitt lagt ned som et resultat

av sentralisering. Endringene har påvirket utviklingen av sentrumsfunksjoner på Noresund.

Bilde 6: Olberg med Olberg kirke og en av dampbåtene

i slutten av 1860-årene

Bilde 7: Leers butikk på Olberg, 1910

 34

Utover 1960-tallet ble de to tettstedene i kommunen klarere definert. Industrien ble lagt til

Krøderen da tettstedet ble ansett mest egnet for vekst i industrinæringen. På Noresund ble

turismen ansett som viktigst. Allerede til OL i 1952 opplevde Noresund et stort løft på

bakgrunn av turisme, blant annet i form av ny bru og bygging av Noresund kro. Noresund har

helt siden da vært rettet mot og preget av utviklingen på Norefjell. Det virker som om

kommunens politikere har valgt å utvikle de to tettstedene etter rettferdighetsprinsippet, og

ressursene har blitt derfor blitt fordelt mellom Noresund og Krøderen. På 1960-tallet fikk

Noresund idrettsanlegg, mens Krøderen fikk idrettshall. I dag har Noresund barnehage,

barneskole og kommunehus. Krøderen har barnehage, barneskole og ungdomsskole. Under

intervjuene kom det fram at det er svært viktig for lokalbefolkningen at begge tettstedene

dekker de hverdagslige behovene som barnehage, skole og butikk. Dette er også viktig for

tettstedsutviklingen.

Bilde 8: Krysset på Noresund, ca. 1965. Noresund kro

ble bygd til OL på Norefjell i 1952. Kroa er nedlagt, og

bygget står i dag tomt. Krysset i sentrum kan til en

viss grad lignende på dagens rundkjøring

Bilde 9: Olberg kirke, K4-bygningen, skogkledde åser og

innsjøen Krøderen

 35

1969: Noresund sentrum består av grustak og rv. 7. Avkjøringen til Norefjell er kryss, med øy i midten.
Kommunehuset og skolen er bygd. I tillegg er idrettsanlegget ved skolen er anlagt, og har en viktig
funksjon for skoleområdet og for fritidsaktiviteter. (Bilde 10 og 11)

1990: Noresund sentrum består av grustak og rv. 7. Utviklingen av Fagernesfeltet har begynt med noe
boligbebyggelse. (Bilde 12 og 13)

2005: Lite forandring i sentrum. Stor utvikling av boliger i Fagernesfeltet. (Bilde 14 og 15)

 36

2010: Kjøpesenteret Norefjellporten er reist i sentrum, samt store tilhørende parkeringsarealer.
Området har tydelig fått mer sentrumspreg. Rundkjøringen er etablert. (Bilde 16 og 17)

2016: Stadig utvikling i Fagernesfeltet. Sentrum består. Rv. 7 er lagt utenfor sentrum (2014).
(Bilde 18 og 19)

 37

Infrastruktur

Krødsherad og Noresund bærer preg av at ferdselsårer og kommunikasjon med omlandet har

vært viktig. De første som kom til Krødsherad kom til et veiløs bygd, men det ble fort stier i

marka, langs elver, bekkedrag og fjorden (Mørch, 1976, s.1106). Tidligere gikk mest trafikk på

tvers av dalen, foruten tømmerfløting og kryllingenes byvei sørover mot Modum (Ibid,

s.1110). Tidligere var veien på vestsiden av fjorden forbi Ringnes hovedfartsåren til Hallingdal.

Senere ble det etablert vei på østsiden av Krøderen. Hallingdalkommunene ivret etter ny og

bedre vei på østsiden, og tok del i utgiftene med veibygging (Ibid, s.1112). Noe som senere

skulle vise seg og gjentas i historien.

«Veivæsenets Udvikling i Krødsherred i det sidste halvhundrede Aar er det bedste Bevis paa Dalens

aandelige og materielle Fremgang. Broer og Veie er bygget for store Beløb. Det viser, hvorledes

Færdselen og Reisetrafiken har vokset og fremdeles er i Vækst»

(Sæter, 1914, s.255)

Både innad i og ut av bygda har det vært ulike fremkomstmidler i Krødsherad.

Jernbaneforbindelsen Krøderbanen ble åpnet i 1872. Banen var først anlagt som smalsporet,

men ble utvidet til bredsporet for å ha større kapasitet til å frakte store mengder

godstransport, tømmer og persontrafikk (Mørch, 1976, s.1147). Krøderbanen gikk fra

Krøderen til Vikersund, hvor det var mulighet til overgang til andre toglinjer. I dag er

damplokomotivet og jernbanen kun i bruk i tilknytning til museumsdrift.

Bergensbanen er jernbanelinjen som knytter Østlandet og Vestlandet sammen, og strekker

seg mellom Oslo og Bergen. Trasévalget var i sin tid omstridt og kryllingene arbeidet for at

jernbanen skulle gå langs Krøderen, gjennom Noresund og ved Olberg. I 1898 ble linjevalget

bestemt, og jernbanen ble vedtatt å anlegges helt nord i kommunen, høyt oppe i åsen. Dette

gjorde at Krødsherad kommune ikke bidro til arbeidet med jernbanetraséen (Ibid, s.1148).

Om jernbanen hadde blitt anlagt på østsiden langs fjorden ville det trolig vært togstopp ved

Olberg, kirken på Noresund (Ibid). I så måte har Krødsherad kommune historisk opplevd to

store samferdselsprosjekt som har blitt lagt utenom kommunen, både Bergensbanen og

omleggingen av rv.7.

 38

Med dagens jernbanetrasé er Bergensbanen innom seks fylker og tjue kommuner, deriblant

Krødsherad kommune. Innad i kommunen følger Bergensbanen i hovedsak rv.7 fra Ørgenvika

og nordover mot Flå kommune. Det er ingen togstasjon med stopp i Krødsherad kommune,

og nærmeste stasjon er Hønefoss i sør (Ringerike kommune) og Flå i nord (Flå kommune). Fra

Noresund er det omtrent lik avstand til Flå stasjon (ca. 40 km) og Hønefoss stasjon (ca. 45

km). Til tross for at jernbanen ikke går gjennom tettstedene har den bidratt til å gjøre

området tilgjengelig for transport og kommunikasjon.

 «Krødsherad har ingen jernbane, bare en i hver ende»

(Mørch, 1976, s.1149)

Innad i bygda var dampbåtene på Krøderen et viktig fremkomstmiddel. Dampbåtene på

Krøderen gikk fra tettstedet Krøderen til Gulsvik i Flå kommune, og ble brukt til fløting,

frakting av godstrafikk til Krødsherad og Hallingdal, og persontransport og turister (Mørch,

Bilde 20 (øverst): Krøderbanen og Krøderen stasjon
Bilde 21 (nederst): M/S Kryllingen II
Figur 9 (høyre): Svart er Bergensbanens trasé og rød er kommunegrense

 39

1976, s.1142). Båtene gav viktige arbeidsplasser og inntekter i lokalsamfunnet. I dag blir båten

M/S Kryllingen II brukt som turistattraksjon, hvor turister kan se Krødsherad fra vannet. Det er

anlagt elleve brygger mellom Krøderen og Gulsvik, og M/S Kryllingen II er en attraktiv aktivitet

i sommerhalvåret. For Noresund sentrum er nærmest brygge Sole Hotell, samt ei brygge ved

Olberg kirke.

«Den prektige fjorden Krøderen med tre dampskip i fast rute fra Gulsvik ut til Krøderen stasjon hvor

jernbanen går ut fra og møtes med hoved jernbanen ved Vikersund, så turister har en utmerket

anledning til å få bese seg i denne bygd, stor, bred og vakkert oppbygd»

(Mørch, 1976, s.6)

«Forøvrigt foregik vistnok den største Trafik paa Indsøen Krøderen enten til Baads eller paa Isføre»

(Sæter, 1914, s.257)

Veiene har også tydelig satt preg på landskapet i Krødsherad. I Bygdebøkene er det flere

beskrivelser av veien som slynger seg rundt odder og inn i viker i smale partier, hvor åsene er

bratte og stuper seg ned i fjorden. Krødsherad har historisk vært et viktig sted for

gjennomreisene som skulle til Hallingdal eller vestover.

«Her reiste hundrevis av biler gjennom bygda om sommeren. Men de måtte reise direkte. Det fantes

ikke noe sted å oppholde seg skreiv en innsender i avisene»

(Mørch, 1976, s.1167)

 40

Dagens Noresund er i stor grad preget av infrastruktur, i hovedsak vei. Grunnene til dette kan

være flere. En faktor kan være at det er et viktig veiskille i Noresund sentrum, hvor veien til

Norefjell og veien nordover mot Hallingdal skiller lag. Veiene på øst- og vestsiden danner en

«H» innad i kommunen, og Noresund er sentralt er et sentralt punkt, midt i «H-en». I dag er

det veien på østsiden som har størst trafikk, samt veien over på vestsiden og til Norefjell.

Videre nordover på vestsiden i retning Ringnes og Flå er det en privat skogsbilvei med bom.

Sørover på vestsiden mot Krøderen er fylkesvei (fv.) 192. En annen faktor til at Noresund i stor

grad er preget av infrastruktur kan være at veien gjennom sentrum tidligere var av større

betydning med mer trafikk da den het rv.7, og var gjennomfartsåre mellom Oslo/Hønefoss og

Hallingdal/Bergen. En tredje faktor kan være at det er etablert en rundkjøring «midt i

sentrum», og at denne visuelt og funksjonelt opptar store arealer i tettstedets sentrum. Disse

faktorene har ført til at Noresund i stor grad har rettet seg mot gjennomfartstrafikken med

tanke på bruk av sentrumsarealene og næringsutvikling.

 Figur 10: Oversiktskart over
veitraséer innad i Krødsherad
kommune.
___ Vei
--- Tunnel
…. Privat vei med bom

 41

Figur 11 (øverst):
Årsdøgntrafikk (ÅDT) for rv. 7
gjennom Noresund i 2009, før
ny rv. 7 ble åpnet i 2014

Figur 12 (midten):
Årsdøgntrafikk (ÅDT) for fv. 280
gjennom Noresund i 2018

Figur 13 (under):
Årsdøgntrafikk (ÅDT) for rv. 7
mellom Sokna og Ørgenvika i
2018

 42

Landskap og klima

De to tettstedene Noresund og Krøderen er tydelig lokalisert der innsjøen er smalest.

Noresund bru binder sammen øst- og vestsiden ved Noresundet, og er et karaktertrekk i

landskapet. Broen er godt synlig i landskapsbildet om man kommer nordfra fra Hallingdal

langs fv. 280. Fra sør, øst og vest er broen lite synlig. Landskapet ved Noresund er preget av

innsjøens svingninger, og langs vannkanten er landskapet i stor grad landbruksområder.

Noresund har tilgjengelighet til vann på tre sider, i sør, vest og nord, og er plassert i

tilknytning til en halvøy i innsjøen. Ved vannoverflaten er Krøderen ca. 132 meter over havet,

mens Noresund ligger på et platå ca. 150 meter over havet (norgeskart, n.d.). Noresund ligger

i bunn av u-dalen med skogkledde åser på hver side. Dalsiden mot vest strekker seg opp mot

1400 meter, og Høgevarde en del av Norefjell-platået, er det høyeste punktet med sine 1459

meter over havet. Berggrunnen i kommunen består av grunnfjellsbergarter av forskjellige

typer, granitter, granodioritter, gneiser og kvartsitter (Kirkhusmo, 1992).

Etter nasjonalt referansesystem for landskap i Norge, ligger Krødsherad kommune i

«Landskapsregion 10, Nedre dalsbygder på Østlandet» (Puschmann, 2005). Kjennetegn ved

Landskapsregion 10 er u-daler med vassdrag, barskog og jordbruksareal (Ibid).

I følge Puschmann (2005) er elvene og innsjøene en stor del av det som særpreger regionen.

Som landskapskomponent har elven eller innsjøen både en fysisk og visuell betydning, og

fremstår som et levende linjedrag i dallandskapet (Ibid, s.47). Innsjøen Krøderen er både en

barriere og en åre for ferdsel. Innsjøen er stort sett rolig, og bredden gjør at dalen og dens

landskap ofte kan speiles i vannet. Hallingdalselva, som er hovedvassdraget gjennom

Hallingdal har sitt utløp i Krøderen, ved Gulsvik i Flå kommune. Elva og innsjøen er sentrale

deler av det visuelle og fysiske landskapet, og har vært gjenstand for kommunikasjon og

transport både mot nordvest og sørøst.

«Krødsherad er både lågt og høgt, gardene i ytre bygda ligger rundt 150 m.o.h., det er flatbygd å kalle,

mens fjellene i vest når opp i 1460 m.o.h. på Høgevarde» (Mørch, 1976, s.3)

«Mellom de bygde strendene nede i dalen og snaufjellet er det lauvskog og granlier på begge sider av

fjorden» (Mørch, 1976, s.3)

 43

Lokaliseringen i innlandets dalstrøk gjør at Krødsherad kommune har et kaldt og temperert

klima med snø på vintertid, og varme somrer. Det stabile klima er viktig for den stedlige

karakteren og kvalitetene som mange setter pris på i området. Vintrene byr på kaldt klima

med mulighet for store snømengder, og dette er hovedgrunnen til at mange har valgt å ha

fritidsbolig i kommunen, og at de tilbringer mye tid her i vinterhalvåret. Varme somrer gjør at

Krødsherad også er attraktivt i sommerhalvåret, og de kvaliteter Krøderfjorden bidrar med

påvirker attraktiviteten på en positiv måte.

.

Figur 14 og figur 15:

Høydeprofil fra Høgevarde mot
Ørgenvika (øverst). Høydeprofil for
Noresund, øst-vest (nederst).

Lys blå er innsjø, mørk blå er myr,
oransje er tettbebyggelse, grønn er
skog, gul er dyrket mark og lys beige
er åpent område

 44

Bilde 22 (1 på kart): Noresund bru med karakteristiske røde detaljer

Figur 16: Viser hvor påfølgende bilder er tatt

 45

Bilde 23 (2 på kart): Skogkledde åser bak Olberg kirke

Bilde 24 (3 på kart): Jordbrukslandskap ved Bjøre

Bilde 25 (4 på kart): Innsjøen Krøderen sett fra Krøderen bru

 46

Bilde 26 (5 på kart): Utsikt fra Norefjell mot Krøderen og Noresund

Bilde 27 (6 på kart): Norefjell sett fra Krøderen, like sør for Olberg

 47

Arealbruk og bebyggelse

Som kjørende sørfra fra Modum sees skogkledde strekninger før man kommer like sør for

Krøderen, hvor det er industriområder på begge sider av veien (Mørch, 1976, s.2).

Veistrekningen mellom Krøderen og Noresund (fv. 280) er ca. 13 km på østsiden av fjorden.

Langs veien er det spredt bosetning. Nordover fra Noresund er det spredt bebyggelse, mens

fra Ørgenvika til Flå-delet er det nærmest ubebodd. Langs fv. 192 på vestsiden av fjorden er

det i hovedsak spredte gårdsbruk med jordbrukslandskap. Dette gjenspeiler i stor grad

hovedtrekkene i arealbruk og bebyggelse som blir beskrevet i Bygdebøkene fra 1976.

Figur 17: Grunnkart for arealbruk i Krødsherad kommune

 48

På 1960-tallet ble Noresund definert som kommunesentrum, og kommunehuset ble bygd. I

tillegg til å være sentrum for lokalbefolkningen er ønsket at Noresund også skal fungere som

sentrumsområde for deltidsbeboere og turister. Noresunds beliggenhet gjør at de som skal til

Norefjell, hvor store deler av fritidsbebyggelsen er lokalisert, må passere gjennom tettstedet.

Slik sett er Noresund sentralt og tilgjengelig for mange. Samtidig er det lett å passere uten

stopp, da sentrumstilbudene ikke er godt synlig og sentrumsområdene ikke ser særlig

innbydende ut. Det er også lite mennesker å se i sentrum, noe som gjerne påvirker

attraktiviteten i negativ favør. De som stopper og oppholder seg på Noresund i dag er antatt å

stoppe i hovedsak på grunn av mathandel på KIWI eller fylling av drivstoff på Cirkel K.

Krødsherad er karakterisert med spredt bosettingsmønster. Dette har fordeler ved at det kan

tilbys unike bosteder, men er også en utfordring med tanke på å få tettsteder med liv og røre

Bilde 28, 29, 30 og 31: Noresund sentrum. Noresund sentrum sett fra kommunehuset, med boligbebyggelse i
Fagernesåsen (øverst, venstre). Turistinformasjonen, sør for Norefjellporten (øverst, høyre). Rundkjøringen på
Noresund, med kunst av Anders Kjær. Furukollen Kirkehaugen stenger utsikten til Noresundet og Norefjell
(nederst, venstre). Rundkjøringen på vinterstid, med tydelig skilting, veldig tilrettelagt for trafikanter (nederst,
høyre)

 49

(Krødsherad kommune, 2016, s.16-17). Generelt er bebyggelsen i Krødsherad preget av

selveide eneboliger, samt landbrukseiendommer (SSB, n.d.). Dette gjenspeiles på Noresund,

hvor sentrum består av eneboliger, med en fortetting i åsen øst for sentrum (bilde 28) og øst

for fv. 280, ved Olberg og sørover mot Hamremoen. Omkringliggende områder er i stor grad

preget av landbrukseiendommer, særlig på vestsiden av fjorden og ved fjorden langs fv. 280.

Informantene har beskrevet Noresund sentrum sin utvikling, og det er tydelig at det har

skjedd forandringer. Før var sentrumsområdet i hovedsak tre bensinstasjoner på rekke langs

veiaksen. I tillegg lå Sole Hotell langs veiaksen og Noresund kro lå sentralt i krysset mot

Norefjell. Sole Hotell er i dag eid av Filadelfiakirken, og har dermed ikke samme funksjon som

før da det ble drevet som hotell. Noresund kro ble tidligere drevet som kro, men i dag står

bygget tomt uten funksjon. Området øst for rundkjøringen hvor kjøpesenteret

Norefjellporten er oppført, og som er tiltenkt fremtidig sentrumsutvikling, var tidligere et

ubenyttet myrområde, samt grustak.

Dagens Noresund sentrum består av konsentrert småhusbebyggelse. Sentrumsbebyggelsen,

bestående av Norefjellporten (bilde 32, 33, 34, 35), bensinstasjon (en nylig nedlagt Cirkel K,

med fortsatt drift av pumper) (bilde 28) og huset nord-øst for rundkjøringen hvor NAV holder

til, er i dag regulert til sentrumsformål bestående av forretning, kontor og bensinstasjon.

Norefjellporten er et lite kjøpesenter med blant annet KIWI, frisør, sportsoutlet, kafe og

interiørbutikk. Norefjellporten ble oppført i 2009 i forbindelse med utvikling av Noresund

sentrum, og var et stort løft for sentrumsområdet. Kjøpesenteret har hatt flere ulike

leietakere, og det har vært tydelig at forretninger i første etasje er mer levedyktig enn

forretninger i andre etasje. Like sør for Norefjellporten ligger to små røde hyttelignende hus. I

en av «hyttene» holder turistinformasjonen og Destinasjon Norefjell AS til.

Det er Norefjellporten som er det høyeste og mest markante bygget i sentrum. Bygget består

av to etasjer, hvor andre etasje er ekstra høy. Bygget er brunmalt med steinmur, og er

dermed tilpasset stedets karakter. Navnet Norefjellporten kan være merkelig for

utenforstående, da bygget ikke er formet eller fungerer som en port. Hensikten bak navnet

ligger i ønsket om at Noresund skal være innfallsport til Norefjell. Mangelen på en tydelig

forbindelse mellom Noresund og Norefjell har gjort dette vanskelig å skjønne. Navnet bærer

 50

preg av et sted som ønsker å være noe mer enn det klarer å være, da man ikke skaper

identitet kun gjennom å sette navn på ting.

Rundt sentrum er det boligområder, særlig i åsen mot øst, hvor det er etablert boligfelt i

hovedsak med eneboligbebyggelse. Langs veien mot Noresundet og Noresund Bru er det

offentlig bebyggelse bestående av kommunehuset, Noresund barneskole, Noresund

barnehage og idrettsanlegg for aktivitet og fritid. I tillegg er det noe eneboligbebyggelse langs

veien. Ved foten av Noresund bru, på vestsiden av innsjøen er Noresund ambulansestasjon og

Kryllingheimen alders- og sjukeheim lokalisert. Videre langs fv. 192 er XL-bygg lokalisert før

avkjørselen til Norefjell.

Sør for Norefjellporten, mot Hamremoen ligger en nedlagt YX-bensinstasjon, hvor driften av

pumpene ble lagt ned i sommeren 2018 (Hansen, 2018). Tidligere var dette en Esso-stasjon

Bilde 32, 33, 34 og 35: Kjøpesenteret Norefjellporten med store parkeringsareal utenfor.
Tydelig ønske om å tiltrekke seg folk, særlig deltidsbeboere og turister med tanke på
markedsføring og reklame

 51

med gatekjøkken, men denne driften ble lagt ned i 2010 (Storstenvik, 2010). Videre ligger

Shell Noresund, Spar Noresund, Olberg kirke, K4-bygningen hvor Bunadstua og sølvsmeden er

lokalisert, samt Den gamle mester – et gammelt eiketre som ofte blir fotografert. Fra den

gamle mester kan man se over til Villa Fridheim, som ligger på Bjørøya. Villa Fridheim ble bygd

som privat bolig, før det fungerte som pensjonat. Nå er Villa Fridheim museum, med sin

karakteristiske arkitektur, utstillinger og kulturelle arrangementer. Lengre sør langs fv. 280 er

Krøderen kro, ei populær veikro, lokalisert i veikanten. Her er det også campingplass, med

nær tilgang til Krøderen og derfor spesielt idyllisk i sommerhalvåret. Sør for Krøderen kro er

Hamremoen. Mange forbinder Hamremoen med rundkjøringen og

pendlerparkeringen som ble etablert som en del av kompensasjonen for at rv. 7 ble endret.

Figur 18: Arealbruk i et utvidet Noresund sentrum

1: Noresund sentrum 9: Den gamle mester
2: Noresund sentrum, vest 10: Villa Fridheim
3: Noresund sentrum, nord 11: Noresundet og Noresund bru
4: Olberg 12: Kirkehaugen
5: Krøderen kro 13: Sole hotell
6: Boligområde, Fagernes 14: Grønt område
7: Boligområde, Olberg 15: Veiakse sørover fra sentrum
8: Boligområde, Bjernes

 52

Figur 19: Oversiktskart over ulike deler av Noresund sentrum

 53

«Noresund sentrum er typisk eksempel på middels tett bebyggelse uten spesielle estetiske kvaliteter.

Arealene er udefinerte og nedslitte av biltrafikken. Møblement og materialbruk virker tilfeldig og av lav

kvalitet» (Røset, 2006)

Krødsherad kommune har en stor andel fritidsboliger og leiligheter, og da særlig i

Norefjellområdet. Fritidsboligene og leilighetene er både utleie og selv-eie. Totalt har

kommunen 1515 fritidsboliger, samt ca. 2300 varme senger (Mimir, 2017, s.20). De varme

sengene er i hovedsak på Norefjell Ski og Spa (1900) og på Norefri, Noreheim og

Norefjellshytta (500) (Ibid), som er områder i nær tilknytning til skiheisanlegget. Videre er

Norefjell et attraktivt hytte og friluftsområde for mange, da området har et

konkurransefortrinn i god lokalisering nær store befolkningskonsentrasjoner, både nasjonalt

og i Skandinavia (Ibid, s.9). Arbeidet med kommunedelplanen for Norefjell bygger på

«Helhetlig strategi for Norefjell, fra OK til WOW», en felles reisemålsprosess som er

utarbeidet av Mimir (2017) på oppdrag fra Sigdal kommune og Krødsherad kommune.

Strategien for Norefjellområdet er å få mer ut av Norefjell, da bruken i fjellet i dag ikke tar ut

potensialet. Samt å øke reiselivsutviklingen og se fjellområdet som ett, uavhengig av

kommunegrensa.

Bilde 36: Norefjell ski og spa, Bøseter. Hotell,
selveier leiligheter og utleie leiligheter i nær
tilknytning til skiheisanlegg og langrennsløyper

Bilde 37: Hytteområde på Norefjelltoppen med
utsikt ut mot bygda

 54

Utviklingstrend

Fra 1990 til 2008 var det en sterk befolkningsnedgang i Krødsherad kommune (Krødsherad

kommune, 2016 s.7). Fra 2009 til 2016 var det derimot en vekst i folketallet, og dette skyldes i

hovedsak innflytting fra utlandet (Ibid, s.8). Ifølge SSB sin forventede utvikling vil det fortsatt

være vekst i innbyggertallet, henholdsvis til 2510 innbyggere i 2030 og 2654 innbyggere i

2040 (SSB, n.d.). I SSB sin befolkningsframskriving legges det til grunn middels fruktbarhet,

middels levealder, middels innlandsflytting og middels nettoinnvandring i kommunen

(Krødsherad kommune, 2016, s.8) (Krødsherad kommune, 2014, s.6). Samtidig poengteres

det at denne framskrivingen er basert på de siste årenes positive utvikling, og tallene derfor

kan være mer oppløftende enn tidligere prognoser (Krødsherad kommune, 2014, s.6). Den

faktiske utviklingen vil være avhengig av utvikling i næringsliv og ulike bosetningstiltak (Ibid).

Utviklingstrekkene tyder på at det vil være nedgang i antall barn mellom 0-5 år, økning i antall

barn og unge 6-19, og en økning i aldersgruppene fra 67 og eldre fram mot 2040 (Krødsherad

kommune, 2016, s.9-10). Som et viktig ledd i å unngå «forgubbing» i kommunen vil det være

viktig å få ungdommer tilbake til bygda, etter endt studiegang – en tid hvor mange må ut av

kommunen. Gjennom tilrettelegging for boligutvikling, arbeidsplasser og nødvendig

funksjoner og tjenester vil Krødsherad kunne bli ett attraktivt bo- og arbeidssted.

I 2014 arbeidet 269 mennesker i offentlig sektor i Krødsherad, mens 854 arbeidet i privat

sektor (Ibid, s.11). Innen privat sektor er det bygg og anlegg som er den dominerende

bransjen, og dette har økt de siste årene. Mye av grunnen til dette kan være hytteutvikling og

hytteutbygging på fjellet. Reiselivet er også en viktig næring, og har blitt påvirket av

hytteutviklingen og satsing på destinasjon Norefjell. Med tanke på den kommunale

satsningen på fjellet og utviklingstrenden vil trolig reiselivsnæringen forbli en spesielt viktig

næring for kommunen. Krødsherad har hatt og har alle vilkår for å bli et turiststed folk søker

til.

«Allerede omkring 1850 ble det skikk at byfolk tok fotturer om sommeren, og turister har alltid vært en

viktig del av bygda» (Mørch, 1976, s.1163)

Pendlertrenden har hatt en positiv utvikling, selv om det fortsatt er flere som pendler ut av

kommunen enn inn i kommunen. Siden år 2000 har antallet som pendler inn i Krødsherad økt

 55

mer enn antallet som pendler ut av kommunen (Krødsherad kommune, 2016, s.15). I

Krødsherad var pendlingsbalansen (inn-pendlere minus ut-pendlere) for 2017 -81. Det var 448

som pendlet ut av kommunen, mens 367 pendlet inn i kommunen (kommuneprofilen, n.d).

Begrenset tilgang på bolig kan være et problem for å oppnå ønsket om økt befolkningsvekst i

Krødsherad. Kommunen har derfor fokusert på bolyst, «lys i alle glass» og attraktive boligfelt i

tilknytning til kommunens tettsteder, likevel er det vanskelig å få utbyggere til å satse da den

økonomiske risikoen er stor (Krødsherad kommune, 2016, s.16).

Planperspektiv: utvikling av Noresund sentrum

Kommuneplan for Krødsherad kommune, 2012-2024

Kommuneplanens arealdel med tilhørende bestemmelser legger overordnede føringer for

arealbruk i kommunen. Bestemmelsene for boligbebyggelse (nr. 2 jf. PBL. § 11-9 nr. 4 og 5),

sentrumsfunksjon (nr. 3 jf. PBL § 11-9, nr. 5) og næringsbebyggelse (nr. 4 jf. PBL § 11-9, nr. 4

og 5) er særlig interessante for denne oppgaven (Krødsherad kommune, 2013).

Bestemmelsene for boligbebyggelse sikrer rekkefølgekrav, at visse vilkår må være oppfylt før

boligbygging, som leke, ute- og oppholdsareal og bestemmelser om utbygging generelt (Ibid).

Bestemmelsene for sentrumsfunksjon sier at arealbruken innenfor sentrumsområdene skal

bygge opp under Noresund som kommune- og lokalsenter, og Krøderen som lokalsenter

(Ibid). Videre sier bestemmelsen at handel-, service og kulturtilbud skal lokaliseres i

tettstedsområdene (Ibid). Bestemmelsen for næringsbebyggelse sier at etablering av ny

industri skal foregå på eller i tilknytning til etablerte næringsarealer (Ibid).

 56

Figur 20 viser gjeldende

kommuneplan for Noresund

hvor lys brun er nåværende

sentrumsområde og mørk brun

er fremtidig sentrumsområde.

Lys gul er nåværende

boligområde og mørk gul er

fremtidig boligområde. Grønn

er naturområde/

turdrag/friområde. Lilla er

nåværende industri/

næringsvirksomhet.

I et planperspektiv har «Noresund sentrum» vært et navn som har gått igjen på

reguleringsplannivå. Ved gjennomgang av reguleringsplanene for Noresund sentrum er det

tydelig at de ulike planene inneholder nokså like arealformål, og at dette stemmer med

dagens bruk. Samtidig ser man en utvikling, og endring i definisjonen av sentrum ut ifra at

ulike deler av dagens Noresund sentrum blir inkludert i de ulike reguleringsplanene.

Gjeldende reguleringsplaner i Noresund sentrum

Gjeldende regulering av Noresund sentrum kan sees som en sammenstilling av tre

reguleringsplaner. I tillegg gjør reguleringene fra planen Fagernes/Rud fra 1977 og planen

Øvre Ruud tomtefelt fra 2015 seg gjeldene i store deler av boligbebyggelsen øst for sentrum.

Tidligere reguleringsplaner over Noresund sentrum har stadig inkludert nye områder.

Reguleringsplanen fra 2006 regulerer sentrum rundt rundkjøringen og Norefjellporten

(Krødsherad kommune, 2006). Reguleringsplanen fra 1994 regulerer områdene langs

veiaksen (Krødsherad kommune, 1994). Reguleringsplanen fra 1981 regulerer området ved

skolen og kommunehuset (Krødsherad kommune, 1981).

Figur 20: Kommuneplan for Krødsherad kommune, utsnitt av Noresund

 57

Figur 23 viser gjeldende

reguleringer som består av flere

reguleringsplaner for Noresund

sentrum. Blå er forretning/

kontor/bensinstasjon, gul er bolig,

rød er offentlig bebyggelse, mørk

og mellom grønn er

friområde/turdrag, lys grønn er

jord- og skogbruk, grå er kjøreveg,

rosa er annet kombinert formål.

Reguleringsplan Noresund sentrum, 2006

I forbindelse med ny parsell på rv. 7, og

etablering av rundkjøring på Noresund ble

det ansett et behov for å revidere

reguleringsplanen fra 1994 (Krødsherad

kommune, 2006). Til denne

sentrumsplanen ble det utarbeidet

planbeskrivelse og plankart, med

tilhørende reguleringsbestemmelser. Figur

22 viser reguleringsplan for Noresund

sentrum 2006, hvor blå er bensinstasjon/

forretning/kontor, grå er kjøreveg/annen

veggrunn, stiplet brun og hvit er

kontor/bevertning og grønn er park.

Formålet med reguleringsplanen var å gjøre Noresund sentrum til et attraktivt

næringsområde, og regulere og klargjøre et sentralområde for interesserte som ønsker å

etablere seg (Ibid). Planen omfattet også avkjørselen til Norefjell, hvor rundkjøring som

Figur 21: Gjeldende reguleringsplaner i området

Figur 22: Reguleringsplan for Noresund sentrum, 2006

 58

erstatning av T-kryss er et sentralt punkt. Planen har tydelig to hovedgrep: sentrumsutvikling

på et definert sentralområde og infrastrukturtiltak. Infrastrukturtiltaket har til hensikt å bedre

adkomst til Norefjell, samt gjøre adkomsten til sentralområdet, som reguleres til

forretning/kontor, lett tilgjengelig. I reguleringsplanen omtales plassering og etablering av

rundkjøringen som «mindre arealkrevende og mindre konfliktfylt» (Ibid).

Reguleringsplan Noresund sentrum, 1994

Reguleringsplanen for Noresund sentrum

fra 1994 lister opp seks

reguleringsbestemmelser som i større grad

enn tidligere plan antyder at reguleringen

gjelder et sentrumsområde.

Reguleringsbestemmelsene ønsker å sikre

en kontrollert og helhetlig utvikling av

Noresund sentrum, ved å bedre

trafikkforholdene – særlig med tanke på

myke trafikanter og det visuelle veimiljøet.

Samt å tilrettelegge for næringsutvikling,

sikre en viss bosetning og sikre

grøntområder og kontakt med fjorden.

Planen ønsker også å i sikre og

videreutvikle Noresund som kommunens

administrative sentrum og innfartsport til

Norefjell (Krødsherad kommune, 1994).

Det var med denne planen sentrum først ble definert, og det samsvarer godt med dagens

sentrumsområde. I planen kommer det tydelig frem at infrastrukturen er plasskrevende i

sentralområdet. Det stiplede område, hvor Cirkel K og Norefjellporten er lokalisert i dag, er

regulert til annet trafikkformål, forretning og kontor. De heldekkende blå områdene nord for

dagens rundkjøring, er begge regulert til forretning og kontor, mens område sør-vest er

regulert til bolig. De blå områdene sørover, langs veien er regulert til bensinstasjon. Grønt

områder og friluftsområder er ivaretatt gjennom reguleringen.

Figur 23: Reguleringsplan Noresund sentrum, 1994

 59

Reguleringsplan Noresund sentrum, 1981

Den første planen for Noresund sentrum

i kommunens arkiv er fra 1981, og

inneholder plankart med tilhørende

planbestemmelser. Reguleringsplanen

fra 1981 fokuserer på boligbebyggelse,

offentlig bygninger, hotelldrift og

friområder (Krødsherad kommune,

1981). I planbestemmelsene er det ingen

egne bestemmelser for

sentrumsutvikling, og tilsynelatende var

det ikke samme fokus på et definert

sentrum med ulike tjenester og tilbud i

samme forstand som nyere planer.

Planen sikrer grøntområder (grønt), samt areal til boligformål (gult), offentlige bygninger

(rosa) og hotell, Sole hotell (blått). Planen regulerer ikke arealer til typiske sentrumsformål

som forretning og kontor. Planen tar ikke for seg området øst for dagens rundkjøring,

hovedgrunnen til dette er antagelig at dette området var et myrområde i 1981. Kartet viser

tydelig T-krysset, med avkjørselen til Norefjell.

Kommunedelplan Norefjell 2019 – 2035 (lagt ut på høring vår 2019)

I 2019 mens denne oppgaven skrives foregår det arbeid med kommunedelplan for Norefjell.

Arbeidet er felles for Sigdal kommune og Krødsherad kommune på bakgrunn av ønsket om å

utvikle og drifte ett fjell uavhengig av kommunegrense (Krødsherad kommune, 2018).

Planavgrensningen i Krødsherad inkluderer tettstedet Noresund, og i planprogrammet

poengterer Krødsherad kommune at de ønsker utvikling av Noresund sentrum. «Det skal

vurderes hvordan Noresund kan utvikles som tettsted, knyttes tettere til Norefjell og bli et

handelssentrum for besøkende på fjellet» (Ibid). Noresund er en naturlig innfallsport til

Norefjell, og ønske er at man allerede i sentrum får følelsen av destinasjon Norefjell.

Planarbeidet bygger på gjennomført forstudie (Mimir, 2016), mulighetsstudie (Krødsherad

Figur 24: Reguleringsplan for Noresund, 1981

 60

kommune, n.d.) og medvirkning fra lokalsamfunnet. Planen fokuserer på konsentrert

fortetting av sentrum med næringsutvikling og boligutbygging. Planen ønsker å utvide

sentrumsformålet noe mot sør for å inkludere eksisterende friområde, boligområde og

næringsområde nedenfor fv. 280 (Krødsherad kommune, 2019).

Kartutsnittet viser et definert sentrum med foreslått arealer til sentrumsformål (brun), samt

boligbebyggelse (gul) og LNFR

(områder for landbruk, natur,

 friluftsliv og reindrift) (lys

grønn).

Nord-vest i utsnittet er det

foreslått regulering

til kombinert bebyggelse og

arealformål (stiplet gult/hvitt)

og idrettsanlegg (mørk grønn)

(dagens Golfbane).

Figur 25: Utsnitt av Noresund sentrum fra kommunedelplanen for Norefjell
og Noresund som ble lagt ut på høring våren 2019

 61

Bilde 38 : Den gamle mester

Kapittel 4: Teoretisk tilnærming

 62

Oppgavens planfaglige tilnærming omhandler utvalgt teori om identitet og tilhørighet,

landskapskarakter, lokal steds- og næringsutvikling og bokvalitet og bostedsattraktivitet.

Teoriene vil gi grunnlag for å analysere empiriske data fra dokumentanalysen og intervjuene.

Det er vanskelig å gi én definisjon på teori, men det kan anses som å være «en generell

påstand om virkeligheten» (Johannessen et al, 2016, s.42). Videre kan man si at vitenskapelig

teori dreier seg om generalisering, å gjøre konkrete fenomener allmenne, samt å forenkle og

skape orden ut fra en kompleks virkelighet (Ibid, s.37). Kapittelet tar utgangspunkt i

overordnede temaer, og et utvalg av relevant teori innen hvert tema. Før teorien blir

presentert tematisk vil kapittelet redegjøre for relevante overordnede nasjonale og regionale

planer.

Rammeverk for kommunal planlegging

Nasjonale forventninger til regional og kommunal planlegging

Hvert fjerde år skal regjeringen utarbeide nasjonale forventinger til regional og kommunal

planlegging for å fremme en bærekraftig utvikling. Dette er lovfestet i plan- og bygningsloven

§ 6-1 (Plan- og bygningsloven, 2008). De nasjonale forventningene skal legges til grunn for all

regional og kommunal planlegging, samt statlige myndigheters medvirkning i planlegging

(Kommunal- og moderniseringsdepartementet, 2015). De nasjonale forventningene tar blant

annet opp utvikling av attraktive og klimavennlige by- og tettstedsområder. I hovedsak er

fokuset befolkningsvekst i byer og tettsteder, hvordan dette fører til press på arealer og

infrastruktur, og hvordan planlegging kan bidra til effektiv arealbruk, et miljøvennlig

transportsystem, tilstrekkelig boligbygging, sunne og trygge omgivelser og gode levekår for

alle (Ibid, s.19).

Attraktive tettsteder er steder hvor både næringsliv og bokvalitet er satt høyt. Kommunen har

en sentral rolle og skal lede en helhetlig og aktiv planlegging som sørger for boliger,

arbeidsplasser, handel og servicefunksjoner. Byer og tettsteder har funksjon som knutepunkt

for omlandet rundt, og kan virke som motor for regional utvikling (Ibid, s. 21). I de nasjonale

forventningene poengteres det at nærmiljøet er viktig for helse, trivsel og oppvekst, og at

 63

støy og lokal luftforurensning, hvor veitrafikk er den største forurensningskilden, kan gi

negativ helseeffekt (Ibid).

Statlige planretningslinjer for samordnet bolig-, areal- og transportplanlegging

Statlige planretningslinjer (SPR) skal legges til grunn ved statlig, regional og kommunal

planlegging, og brukes for å konkretisere de nasjonale forventningene til planlegging

(Kommunal- og moderniseringsdepartementet, 2014). Statlige planretningslinjer er lovfestet i

plan- og bygningsloven § 6-2 (Plan- og bygningsloven, 2008). Statlige planretningslinjer for

samordnet bolig-, areal- og transportplanlegging skal bidra til et godt og produktivt samspill

mellom kommuner, stat og utbygger for å sikre god steds- og byutvikling (Kommunal- og

moderniseringsdepartementet, 2014, s.1). Målet er at helhetlig planlegging skal bidra til

utvikling av bærekraftige byer og tettsteder, legge til rette for verdiskapning og

næringsutvikling, samt fremme helse, miljø og livskvalitet (Ibid). Videre sier retningslinjene at

utbygging, bosetting og virksomheter må tilpasses omgivelsene med hensyn til størrelse og

utforming (Ibid, s.2).

Helhetlig utvikling av byer og tettsteder er hovedtema i de nasjonale forventningene til

regional og kommunal planlegging og i de statlige planretningslinjer for samordnet bolig-,

areal- og transportplanlegging. Dokumentene omtaler både byer og tettsteder, likevel er

fokuset gjennomgående på byer og større tettsteder som opplever befolkningsvekst og

hvordan dette kan håndteres. Selv om SPR poengterer at bosetting og næringsutvikling må

tilpasses omgivelsene med hensyn til størrelse og utforming, identitet og stedsspesifikke

kvaliteter, er det gjennomgående lite fokus på mindre tettsteder som opplever fraflytning,

nedleggelser og derav begrenset stedlig utvikling.

Det er mange distriktskommuner som har felles karaktertrekk med Krødsherad og Noresund,

hvor det er utfordringer rundt boligutvikling, befolkningsvekst, næringsutvikling og lokale

arbeidsplasser. Tettstedene er avhengig av større kundegrunnlag og befolkningsgrunnlag enn

kommunens befolkning, og nedgang i antall besøkende turister og gjennomgangstrafikk kan

være problematisk. Manglende nasjonalt fokus er en utfordring for mindre kommuner, hvor

det allerede er stort press på begrensede ressurser.

 64

Nasjonal transportplan, 2018-2029

Nasjonal transportplan er et verktøy for å planlegge moderne infrastruktur med høy kvalitet

og effektive og sikre transportløsninger, som sikrer gode velferdstjenester og

konkurransekraft for næringslivet. Fremtidens transport er rask, effektiv, utslippsfri og

sannsynligvis førerløs (Det kongelig samferdselsdepartement, 2017, s.9). Det er tydelig at

muligheter for vekst og arbeidsplasser henger nøye sammen med at samferdselsløsningene

er på plass (Ibid). Jernbane, veg, havn, lufthavn og digital infrastruktur er nødvendig både for

å få byområdene til å utløse sitt potensial, og for at vi skal kunne ta hele landet i bruk (Ibid).

For å få folk til og fra jobb, for å få våre produkter til markedet og for å kunne ta del i den

stadig mer digitaliserte hverdagen, må vi styrke vår infrastruktur (Ibid). Planen innehar tre

hovedmål:

• Bedre framkommelighet for personer og gods i hele landet

• Redusere transportulykkene i tråd med nullvisjonen

• Redusere klimagassutslippene i tråd med en omstilling mot et lavutslippssamfunn og

redusere andre negative miljøkonsekvenser

Regional plan for areal og transport i Buskerud, 2018-2035

Regional plan for areal og transport i Buskerud er et verktøy for planlegging av attraktive

steder med effektiv arealbruk og transport. Planen tilrettelegger for levende steder for

innbyggere, næringsliv og tilreisende, og vektlegger gode boligområder, handel,

servicefunksjoner, arbeidsplasser og opplevelser (Buskerud, fylkeskommune, 2018). Attraktive

og levende tettsteder er viktig for å opprettholde bosetting og arbeidsplasser. Planen

vektlegger konsentrert tettstedsutvikling og samling av funksjoner, med mål om å styrke

handels- og servicefunksjoner for hele fylket, og sikre gode og stabile bomiljøer (Ibid, s.11).

Stedsutvikling er skreddersøm, og hvert enkelt sted må utvikles på sine lokale premisser (Ibid,

s.13).

Hvordan stedene er utformet og oppleves er grunnlag for menneskelig aktivitet og bruk.

Videre vektlegger planen trygghet, tilgjengelighet, trivsel, sosiale møteplasser, opplevelser og

fysisk aktivitet for et velfungerende tettsted. Ved å sette menneskene i sentrum for by- og

stedsutviklingen skapes levende samfunn som er helsevennlige og bærekraftige (Ibid).

Enkeltmennesket gjør egne valg for sin hverdag, men samfunnet har en rolle i å tilrettelegge

 65

for gode valg (Ibid). By- og stedsutvikling har betydning for verdiskaping, næringsutvikling og

arbeidsplasser.

Mindre
tettsteder

• Handels- og servicesenter for hele kommunen

• Vanligvis kommunesenter

• Noen har i tillegg særlige funksjoner som

• Lokalt kollektivknutepunkt

• Turistsenter

• Helsefunksjoner

• Videregående skole

• Kulturarena

Vikersund*, Lierbyen*,
Noresund, Prestfoss,
Rødberg, Veggli, Trøim,
Lampeland, Hvittingfoss,
Sunde, Nesbyen, Flå,
Vik/Sundvollen og
Vestfossen,
Sætre*, Åmot*, Geilo*,
Gol*, Slemmestad,
Spikkestad og Tofte

Figur 26: Viktig funksjoner for tettsteder i Buskerud, deriblant Noresund. * bak stedsnavn betyr at de

er kollektivknutepunkt

Noresund innehar flere av de viktige funksjonene for et tettsted. Noresund er

kommunesenter med kommunehus, barnehage og kombinert barneskole og samfunnshus,

helsefunksjoner (Kryllingheimen alders- og sjukehjem, legekontor, NAV-kontor),

turistinformasjon og handelssenter (Norefjellporten).

Forskrift om konsekvensutredning

Formålet med forskrift om konsekvensutredning er å lovfeste at hensynet til miljø og samfunn

blir tatt i betraktning under forberedelsen av planer og tiltak (Forskrift om

konsekvensutredning, 2017). I arbeidsprosessen for omleggingen av rv. 7 ble det foretatt flere

konsekvensutredninger. Blant annet har Statens vegvesen utredet den nye veitraséen

(Statens vegvesen, 2012), likeså gjennomførte Rambøll en nokså enkel utredning i

planbeskrivelsen for etablering av rundkjøring i Noresund sentrum (Røset, 2006). I tillegg

gjennomførte Multiconsult på oppdrag fra Statens vegvesen en konsekvensutredning for

næringslivet ved veiomleggingen. Under arbeidet har jeg forsøkt, men ikke klart å oppdrive

sistnevnte rapport. Konsekvenser av veiomleggingen er også noe som var svært aktuelt i flere

bachelor- og masteroppgaver (Kammerud, 2015) (Henriksen et al, 2015), samt diverse

rapporter (Bakken, 2013). Likevel er det ingen av disse som direkte har sett på hvordan de

strukturelle endringene har påvirket tettstedsutvikling, næringsutvikling og bomiljø

kombinert, slik denne oppgaven gjør.

 66

De aktuelle konsekvensutredningene for fysiske tiltak er nokså enkle av karakter.

Planbeskrivelsen for etablering av rundkjøring på Noresund (Røset, 2006) tar i hovedsak for

seg «landskap og estetikk», og beskriver området før omleggingen som «et typisk eksempel

på middels tett bebyggelse uten spesielle estetiske kvaliteter. Arealene er udefinerte og

nedslitte av biltrafikken. Møblement og materialbruk virker tilfeldig og av lav kvalitet» (Ibid).

Videre står det at rv. 7 (senere fv. 280) «vil bli liggende i eksisterende vegtrasé og fører

dermed ikke til vesentlige endringer i landskapsbildet. En oppstramming av vegens geometri

og kantsone vil være et estetisk løft for området» (Ibid).

Det har vært utfordrende å få tak i dokumentasjon i form av konsekvensutredninger og

analyser fra planprosessen rundt omleggingen av rv. 7. I tilgjengelig dokumenter er det

tilsynelatende lite fokus på hvordan veiomleggingen vil påvirke bomiljø og stedsutviklingen på

Noresund. Konsekvenser for landskapskarakteren er heller ikke diskutert i stor grad, men

dette kan være begrunnet med at landskapskarakteren i stor grad består til tross for

veiomleggingen, da veien gjennom tettstedet fortsatt eksisterer og fungerer som hovedvei for

en del trafikanter.

Identitet og tilhørighet

Det kan være vanskelig å definere et sted. Likeså vår tilknytning og forståelse av stedet og

landskapet. Trond Thuen (2003) belyser at stedet kan være definert i rom og tid eller det kan

bero på sosial og geografisk tilknytning til stedet. Stedet har sin egen identitet gjennom

(lokal)historie og beliggenhet, og har fått sitt særpreg gjennom de virksomheter som har

foregått, de hendelser som har skjedd og de mennesker som har levd der (Thuen, 2003, s.24-

25) (Ibid, s.103). Steder gis individualitet gjennom å navngi dem, og eksisterer slik sett som en

kollektiv forestilling som kan skape relasjoner og sosial identitet (Ibid, s.12). Christian

Norberg-Schulz peker i sin bok «Mellom jord og himmel. En bok om steder og hus» på at

stedsopplevelsen ikke er subjektiv, men heller objektiv på den måten at stedet kan «åpne

seg» for oss alle, og gjennom dette oppleves stedet som å ha noe sammen med andre

(Norberg-Schulz, 1992, s.10). Stedet knytter en gruppe mennesker sammen, noe som gir en

felles identitet og legger grunnlag for et fellesskap eller samfunn (Ibid, s.12). Samtidig kan

 67

forestillinger om steder variere over tid, og ha ulik betydning for mennesker (Thuen, 2003,

s.12).

Steder må by på rike muligheter for identifikasjon, da menneskelig identitet forutsetter at

stedet har identitet (Norberg-Schulz, 1992, s.21). Stedets identitet bygger på stedets konkrete

egenskaper, stedsstruktur og stedskarakter. Steder er et felles rom for interaksjoner gjennom

daglige eller rutinemessig aktiviteter. Mennesker bruker gjerne steder som referanse for

måten de identifiserer seg på (Ibid, s.10). Tilhørigheten til stedet kan bero på ulike faktorer,

og kan være både en kollektiv og individualistisk oppfatning. Hvordan folk forholder seg til

ulike steder har sammenheng med hvordan steder fremstår for den enkelte og med

utforming av individuell identitet, samt gjennom samhandling, beskrivelse av samhandling og

forestillinger om stedet (Thuen, 2003, s.127). Steder må sees som sosiale og kulturelle

konstruksjoner, og er en del av folks hverdagsliv som samhandlingsareaer og fysiske

lokaliteter (Ibid). Steder påvirkes av mange ulike faktorer. Med steder som personlige og

kollektive identitetsskapere kan strukturelle forandringer og endringer av stedet være en

følelsesladd prosess. Gjennom helhetlig planlegging, som tar utgangspunkt i stedets identitet

og karakter bør stedets materialitet gi form til samfunnet.

De spesielle kjennetegnene ved et område som former landskapets karakter, har sin motsats i

folks tilhørighet og identitet til det samme området (Clemetsen & Knagenheim, 2010, s.5)

Stadkjensle – sense of place vektlegger relasjonene mellom mennesker og landskapet.

Stadkjensle kan defineres som summen av opplevelser av landskap, natur, kulturarv, folk,

lyder, smaker, minne og mye mer som former forholdet vårt til et sted (Ibid, s.5-6).

Stadkjensle er opplevelsen av et område som er spesielt og annerledes enn andre områder

(Ibid). Stadkjensle er en viktig del av landskapsressursanalyse, en medvirkningsbasert metode

for utvikling av strategier for lokale og regionale planprosesser (Clemetsen & Stokke, 2014,

s.50). Landskapsressursanalyse kan gi kommunal og regional planlegging et mer innovativt

element knyttet til steds- og næringsutvikling tilpasset det enkelte sted (Ibid, s.53).

Stadkjensle er knytta til enkeltindividets opplevelse og bruk av et avgrenset område. Dyrking

av opplevelser og verdier skjer gjennom ulike aktiviteter. Stadkjensle er et verktøy for å gjøre

både brukerne og planleggerne oppmerksom på opplevelser og bruk av området, og

 68

muligheten til å drøfte dette gjennom planleggingsprosessene og påvirke planfaglige

beslutninger i lokal planlegging.

Landskapsressursanalyse er en medvirkningsbasert metode for analyse av landskap og

lokalsamfunn. Formålet med landskapsressursanalysen er at den skal danne et

kunnskapsgrunnlag bestående av stedlige natur- og kulturressurser, både i landskapet og

lokalsamfunnet, som kan være utgangspunkt for bærekraftig verdiskapning og stedsutvikling

(Clemetsen & Stokke, 2014, s.50). Landskapsressursanalysen prøver i større grad å belyse

verdier som ikke ligger opplagt i dagen, og bygger på en bred forståelse av landskapet hvor

både lokalbefolkning og ulike fagfolk må engasjeres og inkluderes (Ibid).

Landskapsressursanalysen tar i stor grad høyde for rurale kommuner som ofte sliter med

nedgang i befolkning og lite næringsutvikling. Ved å ta utgangspunkt i menneskers relasjoner

til landskapet, og videreføre dette i prosessene i tilknytning til stedsutviklingen vil landskapet

bli en felles arena for samarbeid (Ibid, s.53).

I bygdekommuner med stor andel fritidsboliger er det mange mennesker som har sterk

tilknytning til stedet uten å være bosatt eller oppholde seg der på heltid. I hverdagen, hvor

det stadig skjer forandringer, og steder og ting skiftes ut og «forsvinner», er fritidsboligen og

dens lokalitet et stabilt holdepunkt. Dette, sett i sammenheng med den generelle

utviklingstrenden som er preget av at stadig flere mennesker tilbringer mer tid i kommunen

hvor fritidsboligen er lokalisert, også utover helgene, gjør at fritidsboligen og dens lokalitet er

viktig for identitet. Videre skaper dette tilhørighet til fritidsboligen, hyttekommunen og

lokalbefolkningen der. Deltidsbeboerne er viktige ressurser i hyttekommunen, og ønske er at

deres ressurser skal komme lokal samfunnsutvikling til gode. Ifølge Farstad og Almås (2009)

dreier kommodifisering (commodities) av bygda seg om å gjøre bygda om til en vare som kan

legges ut for kjøp og salg. Bygda blir da et bytteobjekt, og dette er særlig vanlig i områder

med rurale ressurser hvor det legges til rette for turisme og estetisk bruk av lokale ressurser

(Farstad & Almås, 2009, s.2). Kommodifisering tar utgangspunktet i sosial bytteteori, og vil på̊

et overordnet nivå forstås som et bytte mellom deltidsbeboere og lokalbefolkning (Farstad &

Almås, 2009) (Farstad, 2008, s.7).

 69

Teorien bygger på̊ forståelse av sosiale fenomener som et produkt av bytterelasjon (Farstad,

2008, s. 7). Teorien søker å forklare hvordan relasjoner og nettverksstrukturer mellom sosiale

aktører (både individer og grupper) utvikles og endres, at stedet hvor relasjonene inngås

påvirker interaksjonsprosesser og hvordan prosesser knyttet til maktbruk og

koalisjonsformasjoner fører til endringer i den sosiale strukturen (Ibid). Grunnpilarene i byttet

er urbane menneskers behov og vilje til å betale for tilhørighet til rurale områder, som

innebærer andre opplevelser enn dagliglivet, samt bygdekommunenes behov for inntekter.

Bygda blir vare-gjort gjennom en kommunal satsning på̊ utvikling av fritidsboliger og forbruk

av rurale ressurser som skjer innad i bygda.

Landskapskarakter

Sammen danner ulike elementer landskapet: fjord, fjell, kulturlandskap og åser (Norberg-

Schulz, 1992, s.22). Forståelsen av landskapet kan bero på mangt, på stedets definisjon, på

personlig tilhørighet og på bruk og opplevelser som utspiller seg der. Forholdet mellom

mennesker og landskapet er gjerne dynamisk, hvor landskapskarakteren legger føringer for

menneskers bruk, og hvor menneskers oppfatning og bruk av landskapet påvirker

landskapskarakteren. Generelt kan vi si at romstrukturen aldri er tilfeldig, men heller

resultatet av et valg, av en bevisst lokalisering (Ibid, s.42). Menneskene har ikke slått seg ned

hvor som helst, men der landskapet tilbyr naturlige steder, og de har tilpasset bebyggelsen til

disse (Ibid). Landskapet har blitt formet og strukturert etter menneskers forflytninger, politisk,

sosialt og fysisk (Hvattum et al, 2016, s.3) (Egen oversettelse). Forflytning og måten vi

forflytter oss på har påvirket vår forståelse av landskapet.

«Landskap er et område, slik folk oppfatter det, hvis særpreg er et resultat av påvirkningen fra og

samspillet mellom naturlige og/eller menneskelig faktorer»

(Kommunal- og moderniseringsdepartementet, 2009)

Tidligere var stedene gjerne en viss tetthet med bymur rundt, og en kontrast til et

omkringliggende ubebygd område, noe som gjorde det lett å identifisere dem (Norberg-

Schulz, 1992, s.16). Før den industrielle revolusjonen var det særlig vannveiene som knyttet

sammen steder og folk, og så lenge kollektive transportmidler dominerte var byutviklingen

 70

relativt konsentrert (Nielsen & Strand, 2013, s.64). Da bilen ble allemannseie, fikk vi en større

spredning av bebyggelsen (Ibid). Utviklingen har båret preg av mer spredt bebyggelse, og

gjennomfartsårer som deler opp stedene (Norberg-Schulz, 1992, s.16). Spredning av

bebyggelse vil kunne svekke og ødelegge identiteten, samt bryte opp landskapet slik at det

ikke lengre virker som en sammenhengende bakgrunn (Ibid, s.37). I slike tilfeller vektlegges

viktigheten av at stedets bebyggelse må gjenspeile stedets overordnede karakter gjennom

materialbruk og for å unngå stedstap og rotløshet. Når stedet ikke lengre har en klar identitet,

svekkes menneskets mulighet til å utvikle en personlig identitet og dette kan føre til rotløshet

(Ibid, s.16). På denne måten kan man si at menneskets identitet, stedets identitet og

landskapskarakter er nært knyttet.

Utviklingen av veier, biler og transport har stadig introdusert hurtigere og mer effektiv

forflytning, og enhver form for transport og ferdsel har blitt brukt til å definere og konstruere

et landskap (Hvattum et al, 2016, s.99) (Egen oversettelse). Tid, rom og hastighet har påvirket

vår forståelse av landskapet. David E. Nye sier at økt bilbruk og etablering av motorveier

gjorde at amerikanere så ut til å verdsette landskapet på en ny og annen måte. Den nye

bruken førte til at brukerne sammen skapte et nytt landskap (Ibid, s.104) (Egen oversettelse).

De første etablerte motorveiene mellom statene i Amerika var ikke kun planlagt som

ferdselsårer, men også for rekreasjon og fornøyelse av naturen (Ibid, s.106). Senere ble fokus

flyttet fra opplevelser til effektivitet, og veiene ble videre og rettere (Ibid). Både det fysiske og

visuelle synet på landskapet har endret seg. Økt bilbruk bar med seg politiske og estetiske

utfordringer, samt forurensning, ny arealbruk og sosial organisering (Jørgensen et al, 1999,

s.177).

Den europeiske landskapskonvensjonen operasjonaliserte landskapsbegrepet på en ny måte

som brakte ressursperspektivet ut i et allment rom som gikk langt ut over hva den

konserverende og sektoriserte kulturlandskapsdebatten på 1990-tallet var i stand til

(Clemetsen & Stokke, 2014, s.51). Gjennom landskapskonvensjonen ble landskap noe alle

kunne ta eierskap til. Den europeiske landskapskonvensjonen har til formål å fremme vern,

forvaltning og planlegging av landskap og organisere europeisk samarbeid på disse områdene

(Kommunal- og moderniseringsdepartementet, 2009). Konvensjonens bestemmelser gjelder

alt landskap, både det hverdagslige og det særlig verdifulle, naturområder, spredtbygde

 71

områder, byer og tettsteder (Ibid). Initiativet til konvensjonen ble tatt allerede i 1994

(Kommunal- og moderniseringsdepartementet, 2014b). I 2000 ble konvensjonen vedtatt av

Europarådets ministerkomité og hele 47 land har signert konvensjonen (Ibid) (Council of

Europe, n.d.). Norge godkjente konvensjonen i 2001, og den trådte i kraft 1.mars 2004

(Kommunal- og moderniseringsdepartementet, 2014b).

Landskapskonvensjonen bygger på prinsippet om bærekraftig utvikling som ble presentert av

Brundtland-kommisjonen i 1987 (Oskarson, 2019). Bærekraftbegrepet består av tre

dimensjoner; den sosiale, den økonomiske og den kulturelle. Innledningsvis fastsetter

landskapskonvensjonen et fokus på å skape en bærekraftig utvikling basert på en harmonisk

balanse mellom sosiale, økonomiske og miljømessig behov, og at landskapet spiller en viktig

rolle av allmenn interesse på det kulturelle, økologiske, miljømessig og sosiale plan

(Kommunal- og moderniseringsdepartementet, 2009).

Partene er forpliktet til å gjennomføre landskapskonvensjonen med særlig vekt på artikkel 5

og 6, samtidig skal prosessen bygge på egne grunnlovfestede prinsipper og administrative

ordninger, overenstemmelse med nærhetsprinsipper og hensyn til lokalt selvstyre (Ibid).

Artikkel 5 og 6 gjelder generelle og særlig tiltak, og hvilke forpliktelser partene har. Her

kommer det blant annet til uttrykk at landskapet er viktig for menneskers identitet,

omgivelser og felles kultur- og naturarv. Videre legges det vekt på partenes forpliktelser når

det gjelder A) bevisstgjøring, B) opplæring og utdanning, C) kartlegging og vurdering, D) mål

for landskapskvalitet og E) gjennomføring (Ibid).

Når det gjelder kartlegging og vurdering har hver part blant annet forpliktet seg til aktiv

medvirkning og kartlegging av egne landskap. Deriblant «å analysere landskapenes karakter

og hvilke krefter og trusler som fører til at de endrer seg og merke seg endringene» (Ibid). Det

er nettopp dette som er hovedfokuset i oppgaven, å forstå endringsprosessene og hvordan

dette endrer landskapet og stedlig karakter.

 72

Lokal steds- og næringsutvikling

Opplevelsen av lokalsamfunnet og stedene langs veien beror på oppfattelsen av stedet. Jan

Gehl (2016) påpeker viktigheten av den menneskelige dimensjonen i planlegging, og bruker

dette som et kvalitetskriterium for hva mennesker opplever som gode og komfortable rom.

Han snakker i hovedsak om byer og større tettsteder, hvor han mener det har blitt brukt for

mye ressurser på den voksende biltrafikken, mens den menneskelige dimensjonen virker

oversett. Mindre tettsteder kan også være preget av voksende biltrafikk, og det er derfor

antatt at noe fra Gehl kan være direkte overførbart til mindre tettsteders utvikling.

Moderniseringen og velferdsutviklingen i Norge etter andre verdenskrig har skjedd ganske

jevnt fordelt over hele landet. Mindre steder opplever på bakgrunn av dette mange av de

samme utfordringene som større steder og byer. Utfordringen er at mindre steder ofte kan

ha mindre ressurser til å løse dem.

Mindre tettsteder ønsker også å være attraktive bosteder med arbeidsplasser, og tilby

nødvendige tjenester og tilbud i hverdagslivet. Likevel er det vesentlig forskjeller som

befolkningsgrunnlag, kundegrunnlag, bebyggelsesmønster, utviklingsressurser og

tilgjengelighet. Skala og stedlig tilpasning vil være særlig viktig for tettstedsutvikling. Gehl

understreker at det ikke handler om antall mennesker eller stedsstørrelse, men om

opplevelsen av om byrommene er inviterende og velbesøkt – om det er meningsfulle steder

(Gehl, 2016, s.73).

I «Byer for mennesker» fokuserer Gehl på utvikling av levende, sunne og trygge steder med

den menneskelige dimensjonen i fokus (Gehl, 2016). Han mener fokuset på biltrafikk har satt

til side viktige kvaliteter som møtesteder, ferdsel til fots og menneskelig interaksjon (Ibid,

s.13). Videre påpeker Gehl at «mennesker er menneskes største glede». Attraktive,

tilgjengelig og trygge offentlig rom inviterer mennesker til å bruke de mer, samtidig som

mennesker tiltrekker seg nye mennesker. Det må skapes levende rom som besøkes av alle

(Ibid, s.73). Dette er viktig for det sosiale livet (Ibid). For tettsteder langs store veiakser har

bilen tydelig fått størst oppmerksomhet de senere årene. Fokus på trafikksikkerhet og

fremkommelighet for store vogntog har skapt store avstander i sentrumsområder nær

veiakser. Dette gir utfordringer for gående og syklende. For å skape tilknytning og tilhørighet

trenger mennesker direkte kontakt med omgivelsene og lokalsamfunnet.

 73

Gehl slår fast at mennesker oppholder seg i bybildet av mange ulike årsaker, men at man kan

skille mellom tre ulike aktivitetstyper:

nødvendig – frivillig – sosial

og at byromfunksjoner deles i tre hovedkategorier:

sosial arena (møteplass) – kommersiell arena (markedsplass) – transportarena (trafikkrom)

Byrom – en idéhåndbok er et verktøy som viser konkrete forslag til hvordan kommunen og

andre aktører kan utvikle byromsnettverk i byer og tettsteder som gjør hverdagen enklere og

bedre for innbyggere (Kommunal- og moderniseringsdepartementet, 2016). Idéhåndboken

har samme fokus som Gehl, nettopp å skape attraktive byrom med hovedvekt på den

menneskelige dimensjonen.

«Byrom er mellomrommene, de urbane rekreasjonsområdene og felleskapets møteplasser til

hverdag og fest. Gode byrom fungerer som byens lim og gjør stedene mer levende og

inkluderende. De fremmer byliv og aktiviteter, og gjør det attraktivt for lokalbefolkningen,

besøkende og næringslivet» (Ibid, s.6). Videre pekes det på at attraktivitet er viktig når

mennesker velger bosted, oppholdssted og er et konkurransefortrinn i kampen om å tiltrekke

seg nye innbyggere, ny arbeidskraft og nye arbeidsplasser (Ibid). Norberg-Schulz understreker

at byrommets oppgave er å la menneskene møtes og bo sammen på et bestemt sted

(Norberg-Schulz, 1992, s.65).

Byrommene må være utformet som trygge og trivelige hverdagsomgivelser, som innehar

ulike funksjoner og tilbud i hverdagen, og byr på spennende opplevelser og aktivitet – gjerne i

gåavstand. «Lesbarhet, sammenkobling og stedsidentitet er også kjennetegn på levbare byer

og tettsteder» (Kommunal- og moderniseringsdepartementet, 2016, s.7). Menneskene møtes

ikke hvor som helst, men der hvor mulighetenes miljø er rikt og inspirerende (Norberg-Schulz,

1992, s.65). Forståelsen av landskap bygger på den europeiske landskapskonvensjonen, og

anerkjenner at landskapet er i stadig endring og legger stor vekt på lokalt selvstyre og

medvirkning for å påvirke at endringene blir etter lokalbefolkningens ønsker (Kommunal- og

moderniseringsdepartementet, 2016, s.7). Idéhåndboken poengterer at hvert enkelt sted har

 74

egne forutsetninger og kvaliteter ut fra bystrukturen og landskapet som byromsnettverket er

en del av (Ibid, s.12). Samtidig er det viktig å spille på de kvalitetene som gir stedene egen

identitet, noe som er i tråd med Norberg-Schulz tanke om forholdet mellom stedets identitet

og landskapskarakter (Ibid) (Norberg-Schulz, 1992).

Fem kriterier for å oppnå et godt byromsnettverk:

(Kommunal- og moderniseringsdepartementet, 2016, s.22)

1) Brukbarhet: handler om hvilke funksjoner byrom og forbindelser må̊ ivareta for at

byromsnettverket skal bli attraktivt å bruke

2) Nærhet: handler om avstander til byrom, og tilgang til forskjellige typer byrom i

nettverket

3) Sammenkobling: handler om forbindelsene i byromsnettverk og byrom for mobilitet

4) Kvalitet: handler om stedskvaliteter, utforming av omgivelser og fysisk kvalitet i byrom

5) Bynatur: handler om blågrønne kvaliteter, urbant friluftsliv og klimatilpasning

Det er et nasjonalt og internasjonalt mål om å utvikle byer og tettsteder i en bærekraftig

retning. Kompakt byutvikling med fokus på arealeffektivitet, bærekraftig mobilitet og bevaring

av skog og grøntområder har vært nasjonal politikk siden 1990-tallet (Hanssen et al, 2015).

Kompakte byer stammer fra ideen om at tett og funksjonsladet by sikrer en levende og mer

mangfoldig by, og bygger på bærekraftbegrepet (Ibid, s.15). Miljøvennlig by- og

tettstedutvikling forutsetter at ny utbygging i hovedsak skjer gjennom fortetting,

transformasjon eller mer effektiv bruk av arealene innenfor byggesonen (Regjeringen, 2018).

Fortetting som strategi stiller store krav til kommunene og utbyggere om å sikre de fysiske

kvalitetene i bymiljøet (Ibid). Fortetting kan gi urban kvalitet til en glissen og pregløs

sentrumsbebyggelse. På den annen side kan spesielle trekk gå tapt dersom en gjennomfører

en for intensiv arealutnyttelse og fortetting. Fortetting løser ikke alle samfunnsutfordringene,

og dersom vi åpner for fortetting uten å gjøre noe med biltrafikken og grønnstrukturen kan

det føre til en tettere bebyggelsesstruktur med færre grønne områder, med mer trafikk,

forurensning og støy (Miljøverndepartementet 1998, s.8).

 75

Sju gode grunner til fortetting:

(Miljøverndepartementet, 1998, s.5)

1) Fortetting gir relativt mindre transport

2) Fortetting kan bety forholdvis mindre energi til bygningsoppvarming

3) Fortetting skåner landbruksområder, bevarer biologisk mangfold og

sammenhengende friluftsområder

4) Fortetting betyr mindre ressurser til drift av tettsted

5) Fortetting kan gi urbane kvaliteter

6) Fortetting kan gi et alternativt botilbud

7) Fortetting kan gi bedre servicetilbud

Fire farer ved fortetting

(Miljøverndepartementet, 1998, s.6)

1) Fortetting kan føre til at grønne lunger bygges ned

2) Fortetting kan gi uheldige trafikkbelastninger

3) Fortetting kan gi reduserte bokvaliteter

4) Fortetting kan forstyrre eller ødelegge tettstedets særpreg, kulturhistoriske elementer

og landskapstrekk

Kommunesentra med lokalisering av kommunehuset er det geografiske tyngdepunktet og

sentrum i de fleste kommuner (Amdam & Veggeland, 1998, s.99), og vil i mange tilfeller være

det naturlige sted for bolig- og næringsutvikling. De fleste tilbud og tjenester er lokalisert i

dette området, og det er naturlig for handelsbedrifter å etablere seg i sentrum hvor det er

størst kundegrunnlag. Likeså etableres gjerne industriområder i nærheten. Dette er i tråd

med lokaliseringsteori, hvor hver funksjon vil velge lokalisering ut fra hva som er optimalt for

dem selv (Ibid, s.100).

Sentrum med flere funksjoner gir større mulighet for besøkskombinasjoner, og mange utfører

gjerne flere oppdrag på samme reise. Om de nødvendige minimumskravene ikke

opprettholdes vil mange flytte fra lokalsamfunnet (Ibid). Utfordringene med konsentrerte

sentra, og tettstedsutvikling i mindre kommuner er geografisk polarisering mellom sentrum

og periferi innenfor kommunegrensa. I periferien blir mange lokalsamfunn tømt for

 76

funksjoner, både offentlig og private, og vil derfor omdannes til sovebyer for de som arbeider

i sentrum (Ibid). Aktiv kommunal planlegging er viktig for lokal samfunns- og næringsutvikling.

Bokvalitet og bostedattraktivitet

Regjeringen definerer bokvalitet som «summen av kvalitetene ved den enkelte bolig, og

hvordan boligen ligger i forhold til andre bygninger, til uteoppholdsarealet og tilliggende

grønnstruktur» (Kommunal- og moderniseringsdepartementet, 2014a, s.16). Definisjonen er

svært snever, og utelater at bokvalitet kan bli påvirket av mer enn den enkelte bolig. Nærhet

til natur og fritidsaktiviteter, nærhet til sosial infrastruktur som skole og barnehage og nærhet

til arbeidsplass vil også påvirke bokvaliteten. Bokvalitet blir pekt på som et vagt uttrykk, med

mangel på konsensus av begrepets innehold. Uansett er det antatt at bokvalitet vil være

avhengig av individuelle ønsker, behov og brukernes livsfase.

Fagfolks oppfatning av bokvalitet har skiftet gjennom tidene, og utfordringer og rammene fra

samfunnets side har endret seg over relativt kort tid (Guttu, 2003, s.6). Jon Guttu sier at

bokvalitet kan defineres som egenskaper ved boligen og bomiljøet som tillegges verdi, men

hva som tillegges verdi vil variere (Ibid). Videre mener Guttu at god bokvalitet sikres på tre

nivåer; områdenivå, nærmiljø og ved utforming av selve boligen. Vi oppfatter gjerne

bobegrepet som noe materielt og kvantitativt (Norberg-Schulz, 1992, s.14). Norberg-Schulz

peker på at det å bo betyr både å være knyttet til et gitt sted, og å ha et hus der «hjertet kan

blomstre og hjernen spille» (Ibid, s.13). Det er et avhengighetsforhold mellom den ytre

verden – landskapet, huset – hjemmet og den personlige identiteten.

«En god bolig og et trygt bomiljø er en betingelse for et godt liv. Alle bør derfor sikres en bolig

som tilfredsstiller deres behov. Bebyggelsen og uteområdene må utformes med god kvalitet

og løsninger som fremmer helse, miljø, gode møteplasser, god tilgjengelighet og gjør

hverdagen enkel for folk» (Regjeringen, 2018a). Lene Schmidt (2014) påpeker de uheldige

konsekvensene ved fortetting, som reduksjon i bokvalitet grunnet mindre privatliv, dårlige

solforhold, tap av utsikt og mindre tilgjengelige grøntområder. Dette kan også være

utfordringer for mindre tettsteder som ønsker utvikling. Når noen ønsker å etablere seg i

mindre kommuner har det vært vanskelig å være kritisk, fordi all nyetablering oppfattes ofte

 77

som positivt. Dette gjør at mindre tettsteder også i en viss grad kan oppleve de samme

påvirkningene og utfordringene som større tettsteder og byer.

For å oppfylle den politiske målsettingen om å bevare hovedtrekkene i bosettingsmønsteret

er det nødvendig å utvikle attraktive tettsteder i distriktene med gode og varierte tilbud.

Spesielt viktig er det å legge til rette for at nye generasjoner ønsker å bosette seg der.

Næringslivet foretrekker også attraktive tettsteder når de skal vurdere videre satsing eller

lokalisering av nye bedrifter (Miljøverndepartementet, 2005, s.10). God stedsutvikling vil

derfor ofte også være god næringsutvikling (Ibid).

Tettsteder blir stadig mer og mer like. Dette kan antas å være en følge av overordnede

føringer for kommunal planlegging. Vei er også en faktor som kan antas å påvirke utviklingen,

da tettsteder gjerne blir formet og utviklet på premisser av infrastrukturen. For videre

utvikling av tettsteder vil det være svært viktig å ta vare på de særegne kvalitetene. Dette er

gjerne kvaliteter menneskene i området setter stor pris på og som danner identitet. Det er

gjerne dette som skiller attraktive og ikke-attraktive steder og lokalsamfunn. Det er ikke

lenger tilstrekkelig at et sted kan tilby arbeidsplasser og naturkvaliteter. Ønsket om varierte

fritidsaktiviteter, kulturopplevelser og møteplasser av forskjellige typer er også viktige

forutsetninger når folk skal velge å slå rot et sted og bli værende. Når næringslivet vil etablere

seg på nye steder er varierte og gode tilbud viktig fordi det kan sikre dyktig og stabil

arbeidskraft. Attraktivitet og folks preferanser kan i stor grad avtegne seg gjennom priser på

bruktboliger og interesse for og salg av nye boliger.

Telemarksforskning har utarbeidet attraktivitetspyramiden, som peker på at steder kan være

attraktive på tre måter, attraktive bosteder, attraktive for besøkende og attraktive for

bedrifter. Attraktivitetspyramiden er en modell for å forstå steders utvikling, vekst eller

nedgang, samt et verktøy for å utvikle strategier for stedsutvikling (Vareide & Strom, 2010, s.

35). Bostedsattraktivitet innebærer høyere innflytting enn det arbeidsplassveksten tilsier,

bedriftsattraktivitet innebærer vekst i antall sysselsatte i basisnæringene og

besøksattraktivitet innebærer vekst i antall sysselsatte i besøksnæringene (Ibid, s.43)

 .

 78

Metodisk måles veksten i bedrifts- og besøksattraktivitet gjennom å se på endringer i

sysselsettingen i basisnæringer og besøksnæringer som andel av folketall (Ibid). Når man har

kunnskap om stedets utvikling, vil attraktivitetsdimensjonene være et verdifullt grunnlag for

strategiske valg (Ibid). Strategiene kan bygge på å satse på stedets styrke eller satse på å

utlikne svakhetene (Ibid). De tre dimensjonene bidrar på hver sin måte til vekst til stedet.

Bedrifts- og besøksdimensjonen påvirker arbeidsplassutviklingen. Vekst i antall arbeidsplasser

gir positive stimuli til andre næringer, bransjer, ulike tjenester, transport og lignende (Ibid,

s.48). Steder med høy bosetningsattraktivitet får høyere innflytting enn arbeidsplassveksten

skulle tilsi, noe som fører til økning i befolkningsgrunnlag og fører til vekst i arbeidsplasser. I

tillegg kan høy bostedsattraktivitet resultere i en større andel yngre, og virke positivt for å

unngå forgubbing. Steder som har høy attraktivitet for alle de tre dimensjonene, vil oppnå

vekst (Ibid).

Bostedsattraktivitet antas å ha sammenheng med nettoflytting, og blir påvirket av ulike

faktorer. Ifølge Telemarksforskning er det særlig faktorer som arbeidsmarked,

befolkningsstørrelse, boligmarked og kaféfaktoren, som er indikatorer på at det eksisterer

mange sosiale møteplasser (Ibid, s. 32-33). Innvandring og regional lokalisering påvirker også

(Ibid). Arbeidsplassveksten i egen kommune har sterk sammenheng med flyttebalansen i

kommunen. Det samme har befolkningsstørrelse, og steder med stor befolkningsstørrelse har

Figur 27: Attraktivitetspyramiden utarbeidet av Telemarksforskning

 79

høy innflytting. I tillegg påvirker boligbygging i et område. Boligbygging viser om det er

tilstrekkelig med boliger og tomter. Her vil også systematiske regionale forskjeller mellom

landsdelene påvirke. Kaféfaktoren viser hvor stor andel av befolkningen som er ansatt ved

kaféer og restauranter, og kan være en indikator på at det eksisterer sosiale møteplasser. I

tillegg kan innvandring påvirke nettoflytting negativt, da de ofte flytter videre fra første

bosetting. Oppsummering av de ulike faktorene kan antyde om stedet er på opptur eller

nedtur (Ibid).

 80

Kapittel 5: Disk

Bilde 39: Rundkjøring på Hamremoen

Kapittel 5: Drøfting

 81

Drøfting på grunnlag av informanter og egne analyser

Ut ifra framgangsmåten som er beskrevet i kapittel 2 vil dette kapittelet presentere, analysere

og drøfte informasjon fra intervjuene, samt koble dette opp mot teori som er gjennomgått i

kapittel 4 og stedets historiske utvikling som er gjennomgått i kapittel 3. Drøftingen knyttet til

hovedproblemstillingen vil ta utgangspunkt i temaene identitet og tilhørighet,

landskapskarakter, lokal sted- og næringsutvikling og bokvalitet og bostedsattraktivitet. Her vil

ulike funn fra intervjuene bli presentert og diskutert. Først vil hovedproblemstillingen drøftes,

deretter vil underproblemstillingene drøftes enkeltvis. Drøftingen vil dermed ikke ta

utgangspunkt i presentasjon av hver enkelt informant, men heller ta utgangspunkt i

problemstillingene og temaene fra kapittel 4. Kapittelet avsluttes med en oppsummering.

Informantene som har bidratt til drøftelsen:

Gruppetilhørighet Informant Bakgrunn for utvalg

Kommuneadministrasjon/

forvaltningen

Gustav Kalager Ordfører Krødsherad kommune, 2015-2019

(Ap)

Kommuneadministrasjon/

forvaltningen

Hans Ole

Wærsted

Leder, Samfunn og næringsutvikling,

Krødsherad kommune

Kommuneadministrasjon/

forvaltningen

Ellen Anne Bye Prosjektleder, Plan og Næringsutvikling,

Krødsherad kommune

Kommuneadministrasjon/

forvaltningen

Olav Skinnes Tidligere ordfører, Krødsherad kommune,

2003-2015 (Tverrpolitisk Bygdeliste, Sp)

Lokale næringsdrivende Arnfinn Stake Shell Noresund

Lokale næringsdrivende Ole Håkonsen Cirkel K Noresund (nedlagt)

Lokale næringsdrivende Ivar Blystad Destinasjon Norefjell AS

Lokale næringsdrivende Johnny Omdahl Krøderen Kro

Beboer, deltidsbeboer og

representant fra lokale lag og

foreninger

Lars Erik Raaen Noresund Velforening

Beboer, deltidsbeboer og

representant fra lokale lag og

foreninger

Truls Erik Hennum Grunneier og bosatt i Noresund sentrum

 82

Beboer, deltidsbeboer og

representant fra lokale lag og

foreninger

Representant fra

Krødsherad

historielag

Krødsherad historielag

Beboer, deltidsbeboer og

representant fra lokale lag og

foreninger

Hytteeierforening

på Norefjell

Veletablert hytteeierforening på Norefjell

Hovedproblemstilling

Hvordan kan store veiomlegginger påvirke stedsutvikling og bomiljø for mindre tettsteder?

Identitet og tilhørighet

Informantene kan med et overordnet blikk deles i tre ulike grupper, 1) kommune

administrasjon/forvaltning, 2) lokale næringsdrivende og 3) beboer, hytteeier, representant

fra lokale lag og foreninger. Bakgrunnen for rekrutteringen av hver enkelt informant var i

hovedsak knyttet til én av de tre gruppene.

Sju av informantene er bosatt i Krødsherad kommune, hvorav fem har Noresund som sitt

lokale sentrum. De to resterende innbyggerne har nærmere tilknytning til tettstedet

Krøderen, likevel virker det som om de har en sterk tilknytning til Noresund som innbyggere,

og videre har fått det gjennom arbeidsstilling. Den åttende informanten har størst tilknytning

til Norefjell, og representerer en veletablert hytteeierforening. Ved å ha hatt hytte på

Norefjell gjennom 45 år, og ved å ha fulgt utviklingen tett de siste 20 årene kjenner

informanten godt til utviklingen av Norefjell og utviklingen nede i bygda. Den åttende

informanten, samt de fire resterende informantene bor i de ulike nabokommunene, Modum,

Sigdal og Ringerike. De fire resterende har eller har hatt tilknytning gjennom ulike

arbeidsplasser innenfor kommunens grenser. Dette er arbeidsplasser i

kommuneadministrasjonen, i lokalt destinasjonsselskap, samt tidligere arbeidsplass ved

bensinstasjon.

Utover arbeidsstilling og bosted i kommunen er alle informantene tydelig engasjert i utvikling

i kommunen. Mange av informantene som er bosatt i kommunen forteller at de er engasjert

 83

gjennom barns aktiviteter og idrettslag. Utover dette er også flere av informantene engasjert i

lokal utvikling gjennom arbeidsplass, verv i lokalpolitikk, velforeningsarbeid, historielag og

engasjement som innbyggere og grunneiere i kommunen og Noresundområdet.

Sittende ordfører i Krødsherad Gustav Kalager tilhører Arbeiderpartiet og ble valg høsten

2015. Han har vært «over middels involvert», og har engasjert seg i idrettslag, bygging av

idrettshall på Krøderen, vaktmester i idrettshall, i lokalpolitikken, samt at han tidligere har

arbeidet i Krødsherad. Ole Håkonsen drev Cirkel K Noresund fra 1987 til stasjonen ble nedlagt

høsten 2018. Han forteller at de som har drevet bensinstasjonene i sentrum aktivt har vært

med på å utvikle Norefjell som en destinasjon, både på fjellet og i bygda. Ivar Blystad i

Destinasjon Norefjell AS arbeider for å få flere fornøyde besøkende til Norefjellregionen, og

dermed økt turistbesøk til kommunene Krødsherad, Modum, Sigdal og Flå. Han er særlig

engasjert i helårsturisme, og ønsker å utvikle sommersesongen. Gjennom sine arbeidsplasser

har Kalager, Håkonsen og Blystad sterk tilhørighet til Noresund.

Representanten fra Krødsherad historielag har tidligere drevet turistnæring i kommunen, og

forteller at det var stadig utfordringer med å forklare veien til Noresund, enda det lå langs rv.

7. «Vi kunne si at de måtte se etter skilt med Norefjell – det hadde de fleste hørt om, eller så

kunne vi si at det er stedet med tre bensinstasjoner langs rv.7». Lars Erik Raaen er leder i

Noresund Velforening. Velforeningen ble stiftet høsten 2018, og de ønsker å etablere flere

møteplasser i sentrum hvor folk kan føle tilhørighet og inngå i interaksjoner med andre

sambygdinger og deltidsbeboere. Gjennom aktivitet i lokale lag foreninger skapes tilhørighet.

Når informantene ble spurt om hva som skaper identitetsfølelse, var alle kjappe med å svare

«fjord og fjell». Fokuset falt raskt på de naturgitte kvalitetene. Den gamle Mester, Villa

Fridheim og kunsten i rundkjøringa på Noresund ble også nevnt og påpekes som særegent for

Noresund. Likevel virker det til at det er svært få kryllinger som har et spesielt forhold til

dette. Kulturlandskapet, trygghet, velstelte gårdsbruk, bygdekulturen og det småkoselig

preget er andre faktorer som skaper identitetsfølelse blant informantene. Men det er tydelig

at kombinasjonen av fjord og fjell er det som skaper mest identitet for bosatte og besøkende i

området, og nærheten til disse kvalitetene fra Noresund er høyt verdsatt.

 84

Noresund har gjennom tidene tydelig fokusert på gjennomfartstrafikk, hvor bilene med

tilhørende tjenester og tilbud har vært dominerende og definert sentrum. Om stedets

identitet bygger på stedets egenskaper, stedlig struktur og karakter er det å anta at sentrum

har skapt lite identitet for lokalbefolkningen gjennom prioritering av gjennomfartstrafikk.

Dette har ført til at identiteten til Noresund i stor grad har vært knyttet til trafikk og veier, noe

som er lite identitetsskapende for lokalbefolkningen. Som en følge av dette har

lokalbefolkningen funnet identitet i det særegne rundt sentrum. Samtidig har fjellet og

fjorden historisk vært svært viktige ressurser for næring og inntekt, og er dermed en viktig del

av den historiske stedsidentiteten.

En annen faktor som kan påvirke tilhørigheten til sentrum er at det tilsynelatende er få av de

hverdagslige samhandlingsarenaene som er midt i sentrum, utenom matbutikk. Informantene

forteller at de hverdagslige samhandlingsarenaene er ved idrettsanlegget, på Krøderen Kro,

andre møtesteder for lag og foreninger som Villa Fridheim, ved fjorden på sommerstid og på

fjellet på vinterstid. Få møteplasser i sentrum fordrer ikke fellesskapsfølelse i stor grad, og

skaper derfor ingen sosial identitet knyttet til sentrum. Likevel virker det som om at det er av

stor betydning at kommuneadministrasjonen, skolen og idrettsanlegget geografisk er

lokalisert på Noresund, og at mange dermed har en geografisk identitet knyttet til Noresund.

Geografisk identitet er et godt grunnlag for videreutvikling av stedets identitet.

Overraskende nok er det ingen av informantene som fokuserer konkret på Noresund

sentrum, og hva som skaper identitet der. Tilsynelatende kan det virke som om

lokalbefolkningen føler seg som en del av et fellesskap som har sterkere tilknytning til

områdene omkring Noresund, enn direkte til Noresund sentrum. Det er fjorden og fjellet som

gir kryllingene en felles identitet, mens Noresund sentrum tilsynelatende mangler en egen

stedsidentitet for informantene. Under intervjuene spurte jeg også hva som er typisk for

kryllinger. Det var flere som påpekte at dette var vanskelig å sette fingeren på. En av

informantene mente at kryllingene er veldig sammensatte etter å ha fått mye påvirkning

utenifra, og av den grunn er de ikke like «typiske» lengre. Menneskers identitet bygger på

stedets identitet ifølge Norberg-Schulz (1992), og en grad av stedstap kan være en grunn til at

det er utfordrende å beskrive en typisk krylling.

 85

Under intervjuene ble det påpekt at tettstedet Krøderen oppleves å ha en sterk identitet, mye

på grunn av Krøderbanen, Krøderen stasjon og skinnene som fortsatt er der. Noresund

derimot, var en av informanten usikker på om hadde noe særegen identitet. Krøderen har

historisk hatt et veldefinert sentrum, mens Noresund sentrum har forflyttet seg fra

krysningspunktet hvor Noresundet er på sitt smaleste og Olberg (kirke), mot dagens sentrum

ved Norefjellporten. Gjennom forflytning kan noe av den stedlige karakteren og særpreget et

sted innehar, forsvinne og gå tapt.

For informantene er ikke Noresund bare et fysisk sted, men en samhandlingsarena i

hverdagslivet som må inneha ulike funksjoner, tjenester og tilbud. Oppsummert forteller

informantene at KIWI-butikken i Norefjellporten innehar funksjon som møteplass, likeså er

idrettsanlegget og samfunnshuset viktige møteplasser. Samt at Shell har fått større betydning

som møteplass etter at Cirkel K ble lagt ned. Likevel savnes det visse egenskaper ved de

sosiale samhandlingsarenaene for at de skal etterkomme innbyggernes ønsker og fordre

fellesskapsfølelse. Det savnes særlig trygge og sosiale møteplasser for barn, voksne og

pensjonister. For mange er det største ønsket å skape en møteplass som vil bli et naturlig

møte- og oppholdssted hvor både lokalbefolkningen og deltidsbeboere kan føle tilhørighet.

Samt at turister ønsker å stoppe. Etter personlig befaring på Noresund forstod jeg

Bilde 40: Eiketreet Den gamle mester står langs
fv. 280 sør for Noresund sentrum. I bakgrunnen
skimtes Olberg kirke og Villa Fridheim

Bilde 41: Villa Fridheim, herskaplig
museumsbygning på Bjørøya

 86

informantenes savn, da det var lite som minnet om gode og trygge sosiale møteplasser i

sentrum.

Flere av informantene påpeker at kommunen har vært veldig bevisst på utvikling av Norefjell

og brukt masse ressurser der, og at det savnes fokus på sentrumsutvikling av Noresund.

Utvikling av Noresund sentrum er i en pågående arbeidsprosess, som en del av arbeidet med

kommunedelplan for Norefjell. Gjennom dette arbeidet er det tydelig økt fokus på

sentrumsutviklingen, og et ønske om å utvikle Noresund sentrum som en velfungerende

innfallsport til Norefjell. Informantene peker på flere mangler og forbedringspotensialer i

dagens Noresund sentrum, for eksempel mangelen på et attraktivt sted å spise, kulturtilbud,

en aktivitetspark, et velfungerende velkomstsenter for hele kommunen og Norefjell-området,

aktivitet i tomme sentrumsbygg, vinmonopol og tydeligere skilting i sentrum.

«Pol gjør liv laga – fælt nok»

(Informant)

Truls Erik Hennum, grunneier i sentrumsområdene og bosatt på Noresund, påpeker at det er

for lite kundegrunnlag til å ha de samme mulighetene for et urbant byliv. Likevel ønsker

lokalbefolkningen å opprettholde og skape flere hverdagslige funksjoner, tjenester og tilbud.

Kommuneplanelegger Hans Ole Wærsted tror ikke det er så enkelt som å si at man kan

«savne noe», og påpeker at de fleste mennesker reiser ikke på shopping for én butikk, men at

det er helheten som utgjør en forskjell. I løpet av flere av intervjuene påpekes det også at det

ikke er tilstrekkelig at folk stopper. De må fysisk ville benytte seg av de lokale tilbudene og

føle en viss grad av tilhørighet for at det skal gi noe tilbake til lokalsamfunnet.

Stadkjensle er fritt oversatt fra det engelske konseptet «sense of place». Det kan defineres

som summen av opplevelse av landskapet, natur, kulturarv, folk, lyder, smaker, minne og mye

mer som former forholdet vårt til et sted (Clemetsen & Knagenheim, 2010, s.5-6). Stadkjensle

bygger på at dyrking av opplevelser og verdier skjer gjennom ulike aktiviteter. Utfordringen på

Noresund er at de fleste av aktivitetene ikke skjer i sentrum, men i øvrige deler av kommunen

og særlig i naturen. Stadkjensle tar utgangspunkt i folks relasjoner til landskapet, og det er

tydelig at befolkningen i Krødsherad har sterkere tilknytning til de naturgitte kvalitetene i

 87

andre områder enn sentrumsområdet. Ved fremtidig utvikling og utforming av sentrum vil

stadkjensle være særlig viktig for å forstå hvilke strategier som skal legge føringer for

fremtidig utvikling. Ved å ta utgangspunkt i folks relasjoner til landskapet virker det

tilsynelatende å være viktig å bevare utsikten til Norefjell og legge til rette for økt bruk og

tilgjengelighet til innsjøen, samt å se muligheten for å trekke landskapselementene inn i

sentrumsområdet.

Det er ikke bare lokalbefolkningen som føler tilhørighet i kommunen. Gjennom økt bruk av

fritidsboligen er det antatt at deltidsbeboerne har et mer permanent forhold til kommunen

hvor fritidsboligen er lokalisert enn mobile turister (Ericsson et al, 2010, s.36). Deltidsbeboere

er derfor antatt å føle tilhørighet til hyttekommunen, slik som representanten fra

hytteeierforeningen på Norefjell. Deltidsbeboere er gjerne ressurssterke mennesker, og

mange er villig til å bruke penger når de reiser bort i helger og ferier. Alle må ha mat, noen er

på utkikk etter håndverkere, noen ønsker brøyting av vei og gårdsplass, og noen unner seg

mer luksuriøse tjenester som vask av hytte og bil, handling og bæring av ved. Mange

deltidsbeboere ønsker å kunne spise middag ute eller å ta med familien på kafe når ikke

været er topp. Økt etterspørsel av tilbud og tjenester kan føre til sysselsetting i lokale

tjenester, bedre fortjeneste for handelsstanden, og et større og mer variert tilbud blant varer,

tjenester og tilbud (Farstad & Almås, 2009, s.2-3). Dette er noe som også vil komme

lokalbefolkningen til gode.

Teorien om kommodifisering av bygda (Farstad, 2008) (Farstad & Almås, 2009) setter fokus på

bytterelasjonen mellom deltidsbeboere og lokalbefolkning, og ønsker at begge parter skal

bidra i bytteforholdet og at bytte på den måten skal komme begge parter til gode. Hvor

vellykket bytte blir avhenger av hvilke verktøy som finnes. Lokalbefolkningen har i lang tid

«solgt» bygda si, særlig gjennom utviklingen på Norefjell. Ved å bidra aktivt vil lokalbefolkning

få noe ut av bytterelasjonen. Dette forutsetter et økt fokus på å utnytte deltidsbeboernes

tilhørighet til hyttekommunen og få noe tilbake som gagner bygda i positiv forstand.

 88

Landskapskarakter

På begynnelsen av 1990-tallet fikk steder og stedsutvikling økt oppmerksomhet (Tennøy &

Saglie, 2000, s.19). En utbredt oppfatning var at norske tettsteder var stygge og i stor grad

hadde mistet sin karakter og identitet – sin indre sammenheng (Ibid, s.19). Stedene var dårlig

vedlikeholdt og regionale særtrekk ble borte (s.19). Stedsanalyser ble utviklet som verktøy for

å danne grunnlag for bevaring av stedets kvaliteter for utbedringstiltak og for tilrettelegging

av en bedre utvikling, og skulle inngå som en del av planleggingen. Et hvert sted har sin

romstruktur, og det første skrittet i en stedsanalyse består i å avdekke denne, samt beskrive

hva som betinger karakteren (Norberg-Schulz, 1992, s.25).

Krødsherads beliggenhet i dalstrøket med fjell og åser i øst og vest og med innsjøen i

dalbunnen skaper en veldefinert romstruktur. Kommunikasjonen og bebyggelsen er tilpasset

dalføret og er anlagt parallelt med naturrommet. Bebyggelsen er gjerne strukturert som

klyngedannelser i åslandskapet og langs vannkanten (Norberg-Schulz, 1992, s.42), slik som

bebyggelsen langs fv. 280 sør for Noresund sentrum ved Olberg og Bjertnes. For å skape god

kommunikasjon innad i dalen er tverraksene viktig. De bryter typisk med dalens naturlige

struktur, og skaper kommunikasjon på tvers. Byer og tettsteder er resultat av behovet for

utveksling av varer og tjenester, og er i hovedsak lokalisert til naturlige knutepunkter i

landskapet, typisk der to eller flere ferdselsårer krysser hverandre (Nielsen & Strand, 2013,

s.64). Noresund har lokasjon ved en slik tverrakse, som gjerne består av et krysningspunkt i

form av bru, og oppstår automatisk som et sentralt sted med knutepunktfunksjon.

Plasseringen bygger ikke på tilfeldighet, men heller på landskapskarakteren, stedlig ressurser

og historie.

 89

Utviklingen av veier har ført til økt tilgjengelighet til omkringliggende områder. Med bil

forflytter vi oss raskt og effektiv. Ordfører Gustav Kalager uttalte i lokalavisa Bygdeposten at

«veier er viktigst», og sier at veier er en svært viktig forutsetning for at Krødsherad skal få

flere til å bosette seg i kommunen og for å få besøkende (Bråthen, 2019, s.6). Økt bilbruk har

ført til estetiske utfordringer. Noresund bærer preg av at hovedveien og bilen har hatt første

prioritet i sentrumsområdene.

Noresund sentrum består i stor grad av grå arealer og store asfalterte parkeringsarealer, samt

rundkjøring, store veiskilt og bebyggelsen som er naturlig etablert langs veiaksen. Området

rundt turistinformasjonen og rabatten mellom veien og parkeringsarealene er steinlagt med

grå brostein. Det er noen mindre grønne arealer ved Norefjellporten med plantede trær,

likevel oppleves området som mer grått enn grønt. Det er få attraktive uteoppholdsarealer for

lokalbefolkningen, deltidsbeboere og turister. Langs veien, ned mot innsjøen er det nokså tett

vegetasjon og det er vanskelig å oppfatte nærheten til vannet. Det er også vanskelig å få

forståelse av at det er boligbebyggelse i åsen mot øst, da husene og menneskene som bor der

ikke er synlig fra området rundt Norefjellporten på grunn av topografien. For kjørende sørfra,

som skal nordover, kan man skimte skianlegget på Norefjell i en åpning blant høye furuer rett

frem ved rundkjøringen. Foruten utsikten til Norefjell, er dette faktorer som kan påvirke

inntrykket av tettstedet i negativ favør.

Bilde 42: Åsene og innsjøen danner romlige

strukturer

Bilde 43: Ferjestedet Noresund, ca. 1900

 90

For gående og syklende er det anlagt gå- og sykkelvei langs hovedveien og gangfelt for trygg

kryssing av veien. Samtidig får man følelsen av at gående og syklende ikke har hatt første

prioritet. Dette gjelder særlig ved rundkjøringen hvor gående og syklene må gå «omveien»

rundt, mens bilene kan ta «snarveien» i innersving. Dette er dilemmaet med rundkjøringer –

at de skaper god flyt for kjøretøy i trafikken, men gjør det vanskeligere for myke trafikanter.

Noresund fikk et mer tydelig definert sentrumsområde da Norefjellporten ble bygd, og

danner sammen med Cirkel K-bygget et tyngdepunkt i sentrum. Likevel er det vanskelig å

definere Noresund sentrum på bakgrunn av at funksjoner og tilbud er mer spredt enn

konsentrert. Lokaliseringen av skolen, kommunehuset, idrettsanlegget, Norefjellporten, Spar-

butikken, kirken og bensinstasjonene, samt infrastrukturen og topografien gjør sentrum

oppstykket og minner mer om «spredt sted» enn «tett sted». Blant informantene var det

ulike definisjoner av sentrum. Noen ser på sentrum som et veldig avgrenset området rundt

Norefjellporten og Noresund kro, mens andre ser på Noresund sentrum som en lang akse på

begge sider av veien fra Den Gamle mester – eller i noe begrenset grad fra Olberg kirke - og

noen hundre meter forbi rundkjøringen i retning nordover. Det var også flere av

informantene som definerte sentrum fra Norefjellporten og mot kommunehuset, skolen og

idrettsanlegget.

Bilde 44: Noresund sentrum sett fra gangvei ved
turistinformasjonen i sør. Store deler av sentrum er grå
flater, med noen grønne rabatter og plantede trær

Bilde 45: Noresund sentrum sett fra parkeringsplass
utenfor Norefjellporten mot turistinformasjonen i sør.
Høstfargen på plantede trær er et «friskt pust» mellom
store grå arealer

 91

«Et sentrum skal samle omlandets egenskaper. Når en har reist gjennom et landskap og kommer frem

til en landsby eller by, skal den virke som en «oversettelse» av landskapets genius i bygde former»

(Norberg-Schulz, 1992, s.36-37)

Ingen av informantene inkluderte Noresund bru eller helsetjenestene på andre siden av

sundet. Det er tydelig at vannet setter en avgrensning, og anses å være en barriere for hva

som oppleves som sentrumsområdet. Hovedveien er også et element som kan oppleves som

en barriere. Ut ifra informantenes syn på Noresund sentrum virker det som at veien er ansett

som en mindre barriere enn innsjøen, og heller er et svært sentralt element i

sentrumsområdet. Hovedveien er til og med en viktig del av 17.maifeiringen på Noresund,

hvor 17.maitoget starter ved Olberg kirke etter gudstjenester, for så å gå via fv. 280 og fv. 192

til Kryllingheimen for mat og leker (på grunn av ombygging ved Kryllingheimen har toget

stoppet ved skolen/samfunnshuset). Traséen for 17.maitoget var den samme når hovedveien

het rv. 7. Altså har 17.maitoget alltid passert gjennom Noresund uten stopp ved

Norefjellporten.

Figur 28: Viser informantenes ulike syn på definisjon av sentrum, samt
kommuneplanens arealdel hvor lys brun er eksisterende sentrumsformål og mørk brun
er fremtidig sentrumsformål i gjeldende plan

 92

Tettstedsskilt langs vei kan gjerne være med på å definere tettstedet. I sør står tettstedsskiltet

langs fv. 280 like nord for Spar ved Olberg. I nord langs fv. 280 står tettstedsskiltet ca. 500

meter nord for rundkjøringen. I nord-vest langs fv. 192 står tettstedsskiltet på vestsiden, rett

før Noresund bru. Tilsynelatende står ingen av skiltene på steder hvor man oppfatter at det er

et tettsted.

Ut ifra informantenes definisjon, tettstedsskiltene og 17.maitogets trasé har jeg valgt å

avgrense Noresund sentrum. Sentrumsdefinisjonen er stor grad i samsvar med området

regulert til sentrumsformål i kommuneplanen, selv om hele området praktisk ikke er benyttet

 93

til dette i dag. Videre ønsker jeg å fokusere på området rundt Norefjellporten, området rundt

dagens kommunehus, skole og idrettsanlegg, Kirkehaugen – furukollen som skiller sentrum

fra vannet og området ved Kryllingsheimen på andre siden av Noresundet. Området rundt

Norefjellporten avgrenses mot turistinformasjonen i sør, og i nord noen hundre meter nord

for rundkjøringen ved endring av fartsgrense fra 50 km/t til 60 km/t, og ved tettere

vegetasjon og mindre bebyggelse lang veiaksen. Olberg og Shell Noresund er dermed i

ytterkant av sentrumsdefinisjonen. Hovedgrunnen til dette er at det er antatt å by på store

utfordringer å klare og skape et velfungerende sentrum som strekker seg nokså langt langs en

veiakse. Samtidig mener jeg personlig at nærheten til innsjøen og fjellet tydelig er høyt

verdsatt og en stor del av identiteten, og at dette derfor må bevares og videreutvikles som

sentrale elementer i sentrumsutviklingen.

Noresund sentrum kan sies å bestå av flere ulike soner. Sentral sonen består av

Norefjellporten, bygget hvor Cirkel K tidligere holdt til og Kirkehaugen – furukollen. Samt

branntomta etter Jafs, bygget som i dag huser NAV og Noresund kro på andre siden av fv.

280. Sentrum sør består av turistinformasjonen og den grønne lungen på andre siden av

veien, ned mot innsjøen. Sonen i nord består av Noresund bru og området ved

Kryllingheimen. Sonen i vest består av kommunehuset, skolen, barnehagen og

idrettsanlegget. Det sentrale området henger naturlig tett sammen med området i sør. Selv

om området i vest kun er 150 meter fra rundkjøringen i sentrum, er det visuelt lite synlig fra

Norefjellporten. Det samme gjelder sentrum nord ved Noresund bru og Kryllingheimen.

Høydedraget mellom og barrieren som fv. 280 danner gjør at sentrumsområdene virker lite

sammenhengende. Samtidig påvirker gang- og sykkelveien mellom sentrumsområdene i

positiv favør.

Spredt bebyggelse og infrastruktur deler opp helheten, og stedet virker ikke konsentrert.

Norberg-Schulz mener dette svekker identiteten til et sted, og svekket identitet kan føre til

stedstap (1992). For å motarbeide stedstap er det viktig å utvikle stedet ut ifra egne

forutsetninger og kvaliteter i landskapet, samt at bebyggelsen bør gjenspeile stedets

overordnede karakter gjennom materialbruk og byggestil (Kommunal- og

moderniseringsdepartementet, 2016) (Norberg-Schulz, 1992).

 94

Forståelsen av landskapet beror på identitet, personlig tilhørighet, opplevelser og bruk.

Informantenes beskrivelser av særpreget på Noresund sammenfaller i stor grad med hva som

skaper identitet; fjorden, fjellet, kulturlandskapet, velstelte gårdsbruk og den urørte hvite

«hatten» på Norefjell. Gjennom bruk av landskapet vil folk kunne danne seg en oppfatning av

landskapskarakteren. Bruken av landskapet er gjerne noe alle mennesker kan sette ord på.

Dette gjelder også mennesker som i mindre grad tar del i bruken av landskapet, da de også

gjerne har sin identitet knyttet til fortellinger om bruken av landskapet. Informantene har

bidratt med informasjon om sin bruk av landskapet. Ved å se dette i sammenheng med

fagfolks erfaringer, metoder og analyser vil man kunne ha større forutsetning for kvalitet i

fremtidig utvikling. Informantenes informasjon om bruk understreker viktigheten av

medvirkning i planlegging, både for å forstå dagens bruk og landskapskarakter, og for å kunne

utvikle stedet i riktig retning.

Når det gjelder Noresund sentrum, sier informantene at bruken i hovedsak dreier seg om

handling, bruk av kommunale tjenester, bilkjøring og noen som benytter seg av sittebenkene

utenfor Norefjellporten. Det tyder på at det er lite som er direkte knyttet til frivillig og sosial

bruk av sentrumsområdet. Det er få møteplasser, sitteplasser og offentlig oppholdsrom.

Noresund samfunnshus er i samme bygg som Noresund skole og kommunehuset, og kan leies

til private arrangement og fungerer dermed som en møteplass. Derimot er møteplasser som

bygdekino, bibliotek og Krøderen samfunnshus lokalisert på Krøderen.

Gehl peker på at det er tre ulike aktivitetstyper som gjør at mennesker oppholder seg i

sentrumsområder, nødvendig, frivillig og sosial (Gehl, 2016). På Noresund virker det til at

aktiviteten i hovedsak begrunnes med nødvendighet. Aktivitetene er i en viss grad frivillige,

men den sosiale faktoren fordrer svært lite aktivitet. Gehl sier videre at byromsfunksjonene

kan deles i tre hovedkategorier, sosial arena (møteplass), kommersiell arena (markedsplass)

og transportarena (trafikkrom) (Gehl, 2016). Store deler av Noresund sentrum har funksjon

som transportarena, dette i hovedsak på bakgrunn av prioritering av bilen og utviklingen langs

veiaksen. Sentrum er også delvis en kommersiell arena. Ikke som markedsplass, men mer som

et sted med hverdagslig handelsfunksjon.

 95

Gjennom sentrumsutviklingen rundt Norefjellporten ble det opparbeidet en grønn lunge rett

sør for parkeringsplassen til Norefjellporten og ned mot fjorden. Selv om tilgjengeligheten via

undergang er trygg, er grøntområdet lite synlig. Flere av informantene tror dette, samt

mangelen på direkte adkomst er grunnen til at området er lite i bruk og ikke fungerer som

møteplass. Flere av informantene påpeker at det er flere tomter og bygninger i

sentrumsområdet som står tomme, og at dette er negativt for trivsel og for sentrums

attraktivitet. Bruken av sentrum er i hovedsak knyttet til handelsfunksjonen, og derav nokså

begrenset tidsbruk. Det virker ikke som informantene oppholder seg mer i

sentrumsområdene enn nødvendig, da det er lite attraktivt og få målpunkter.

I Krødsherad som helhet er det tydelig sesongvariasjoner i bruken av landskapet, noe de fleste

av informantene påpeker. Vintersesongen på Norefjell er tydelig en viktig drivkraft i

lokalsamfunnet, og mange lokale har en inntektskilde knyttet til besøkendes bruk av

landskapet. For at lokalsamfunnet skal være bærekraftig er det viktig å ha flere ressurser og

inntektskilder. For å opprettholde dagens bruk av landskapet på Norefjell er snø en nødvendig

ressurs. Med dagens utfordringer med global oppvarming er det flere av informantene som

påpeker viktigheten for Krødsherad kommune å oppnå målet om å bli en attraktiv

helårsdestinasjon. I kommunen er det en pågående satsning for sykkelturisme i

sommerhalvåret, noe som vil være positivt for å bidra til bruk av landskapet gjennom hele

året. Et par av informantene presiserer at man i større grad må se bort fra kommunegrensene

i fjellet, og heller fokusere på Norefjell-området som en helhet, både fjellet og bygdene rundt

for å skape en helårs reiselivsdestinasjon.

Bilde 49: Norefjell skisenter Bilde 50: Bilde fra Kryllingsprell, en femårig tradisjon
hvor en arrangementskomité arrangerer festival og
benytter Krøderen til ulike aktiviteter

 96

Innsjøen Krøderen er attraktiv for sommersesongen og det er ulike lokale engasjement for å

øke bruken av og tilgjengeligheten til fjorden. Historisk var innsjøen og dampbåtene

nødvendig i hverdagen. Fortsatt er innsjøen en viktig ressurs som har potensiale for økt bruk.

Flere av informantene sier de ønsker å utnytte fjorden i større grad. Håpet er at dette kan

trekke deltidsbeboere fra fjellet og ned til bygda, samtidig som det kan få turister til å

oppholde seg lengre på Noresund. En av informantene sier at det også er en annen bruk av

området rundt fjorden med bærproduksjon og lokalmat, og at dette også kan ha potensiale

for videreutvikling. Som flere av informantene påpeker, er det i hovedsak på fjellet dagens

aktivitet foregår, og ikke i bygda. Dette viser seg tydelig også i bruken av landskapet, da det

oppleves som vanskeligere blant informantene å beskrive bruken av landskapet i bygda enn

på fjellet. Samtidig kan dette være påvirket av måten vi blir «blinde» i hverdagslandskapet, og

bruken av dette.

Med utgangspunkt i den europeiske landskapskonvensjonen sitt mål om «å analysere

landskapenes karakter og hvilke krefter og trusler som fører til at de endrer seg» og «merke

seg endringene» (Kommunal- og moderniseringsdepartementet, 2009, s.4), ble informantene

spurt om veiomleggingen har ført til endringer i bruken av landskapet. Noen mener at

trafikksituasjonen er en annen etter veiomleggelsen. Tidligere ordfører Olav Skinnes sier at

det tidligere var vanskelig å komme over veien, mens mindre trafikk har ført til et veien ikke

oppleves som en like stor barriere. En annen informant sier at det er flere turgåere langs

veien nå enn før og påpeker at mindre trafikk fører til mindre støy og at det er hyggeligere å

ferdes der. Flere av informantene sier de stadig ser mennesker som benytter seg av gang- og

sykkelveien og forteller at det er lagd en fjordsti fra området hvor gangveien slutter, sørover

fra Noresund sentrum og til Krøderen Kro. En tredje informant sier at det fortsatt er for mye

trafikk til at det har skjedd store endringer i bruken av tettstedet for gående og syklende, og

begrunner dette med at det fortsatt er stor trafikk, særlig til Norefjell. Redusering av

trafikkmengden fra en ÅDT på 4800 til 3400 kan sees på som en direkte konsekvens av

veiomlegging. Likevel virker det til at trafikkmengden fortsatt er for stor til at det er skjedd

vesentlige endringer i bruken av områdene rundt hovedveien og sentrum for mange.

Gjennom den europeiske landskapskonvensjonen har Norge forpliktet seg til vern, forvaltning

og planlegging av alt landskap. Gjennom lokalt selvstyre er det kommunene som har ansvar

 97

for ivaretagelse og utvikling. Samtidig har de ansvar for å inkludere lokalbefolkningen. Når

man hører landskap er det lett å se for seg de store linjene; skogkledde åser, ruvende fjell og

dype innsjøer. Sentrumsområder er også landskap, og Gehl ønsker økt oppmerksomhet på

den menneskelige dimensjonen i utvikling av offentlig rom, ettersom han mener det har blitt

brukt for mye ressurser på den voksende biltrafikken.

Noresund sentrum behøver en strategi for å utvikle sentrum som et inviterende og

meningsfullt sted med nødvendige tjenester og tilbud. Flere av informantene påpeker at

Norefjellporten var et stort løft for Noresund sentrum. Tiltaket førte til endring av sentrums

tyngdepunkt og konsentrerte funksjoner og tjenester. Etter at Norefjellporten og

rundkjøringen ble etablert i sentrum har det skjedd lite. Videre mener informantene at det

bør det fokuseres mer på aksen mellom Norefjell og Noresund – fjellet og bygda, og forsterke

denne. Flere av informantene ser nye muligheter til bruk av landskapet, særlig i

sommerhalvåret med innsjøen som en viktig ressurs. Omleggingen av rv. 7 har ført til få

endringer i bruken av sentrum og tilsynelatende virker det som sentrum fortsatt prioriterer

biler og har fokus på gjennomfartstrafikk – selv om mulighetene til å endre fokus og

prioritering er til stede. For å skape attraktive steder kreves det oppmerksomhet på nye

muligheter som endringene har åpnet opp for. Omstilling og nye tanker krever overordnede

retningslinjer og mål, forutsigbarhet og fleksibilitet, samtidig som stedets landskapskarakter

og særtrekk blir bevart og videreutviklet.

Lokal steds- og næringsutvikling

Det er tydelig i kapittel 3 at Noresund sentrum har gjennomgått en utvikling, selv om

hovedfokuset alltid har vært ferdsel gjennom tettstedet. Informantene har supplert med

deres innsikt og erfaringer fra utviklingen på Noresund. Alle informantene husker godt

hvordan Noresund så ut før Norefjellporten og rundkjøringen ble etablert. Samtidig ser de

hvordan veiomleggingen og utviklingen har preget sentrum og har mange tanker om

fremtidig steds- og sentrumsutvikling.

 98

STEDSUTVIKLING

Det er ulike syn på hvordan veiomleggingen har påvirket stedsutviklingen. Tilsynelatende

virker det som om de største forandringene i Noresund sentrum var i forbindelse med

bygging av Norefjellporten og etablering av rundkjøringen. Noe som skjedde som en del av

prosessen, men før selve veiomleggingen. I denne prosessen ble Noresund sentrum

transformert fra å være grustak og myrområde til å bli sentrumsområde. Selv om utviklingen

av sentrum skjedde i samme tidsperiode som veiomleggingen ble en realitet virker det som

om hovedfokuset for stedsutviklingen fortsatt var biler og gjennomgangstrafikk. Omstillingen

for å skape et sentrum med den menneskelig dimensjon i fokus var fortatt fjern, og

utviklingen bar preg av å følge gamle spor. Samtidig virker det til at kommunen i ettertid har

hatt for lite ressurser til å videreutvikle sentrumsområdet, og at det har manglet en

overordnet plan for å skape et mer levedyktig sentrum.

«Noresund sentrum er ikke innbydende lengre. Kommunen må ta tak igjen»

(Informant)

Mangelen på videreutvikling har ført til at mange ser og tenker på rundkjøringen som et

sentralt element når de skal beskrive Noresund som tettsted og sentrumsområde.

Bakgrunnen for dette kan tenkes å være fordi rundkjøringen er et svært sentralt og

plasskrevende element i et lite tettstedssentrum. Samtidig kan det virke som de ulike sonene i

sentrum med bygninger, tjenester og funksjoner har fordelt seg rundt rundkjøringen. Slik er

det i utgangspunktet ikke, men dette fordrer tanken om at rundkjøringen er «midt i sentrum».

Hovedproblemet med rundkjøring som sentrumsrom er at den er plasskrevende og at den

ikke fordrer menneskelig bruk og aktivitet. Rundkjøring er ikke et trygt og sosialt

oppholdssted for gående og syklende.

Det største paradokset er at rundkjøringen ble etablert da trafikkmengden skulle reduseres,

og sentrumsutviklingen kunne ha endret fokus fra å prioritere biler til å prioritere andre

trafikanter, samt å skape sosiale offentlige rom for opphold. Det er lagt ned store ressurser i

rundkjøringen på Noresund, og hovedutfordringen er hvordan rundkjøringen kan være et

element i Noresund sentrum uten at den «blir sentrum». Endringen fra T-kryss til rundkjøring

 99

har i liten grad bidratt til økt kvalitet av sentrum, men sannsynligvis har den forbedret

trafikkflyten og gitt bedre trafikksikkerhet for kjørende og myke trafikanter.

For den stedlig utvikling ser informantene både fordeler og ulemper med veiomleggingen.

Flere av informantene påpeker at veitrafikk og turisme kan være belastende for lokalmiljøet,

og at redusert trafikkmengde har vært positivt. En av informantene sier at hvert lokalsamfunn

har ei tålegrense og at utviklingen må skje på lokalbefolknings og lokalsamfunnets premisser,

ikke turistnæringens. Et overdrevet reiseliv i små kommuner kan ødelegge livskvaliteter og

den stedlige kvaliteten i lokalsamfunnet. Turistnæringen må være bærekraftig for og med

lokalbefolkningen. Det er viktig å huske at bærekraftbegrepet består av tre dimensjoner.

Videre påpekes det at veiomleggingen har påvirket kollektivtilbudet, og ført til redusert

kollektivtilbud gjennom Noresund. Dette er negativt for kommunikasjonen med omlandet.

Det understrekes at dette også forsterker lokalbefolkningens avhengighet av personbil.

Samtidig sier flere av informantene at reduksjonen av trafikkmengde fordrer flere muligheter

og større potensiale for videreutvikling av Noresund sentrum, uten rundkjøringen som

hovedelement.

Det er flere pågående utviklingsprosesser i kommunen og viktige avgjørelser må tas. Flere av

informantene er tydelig engasjerte i den pågående skolestrukturdebatten og hvordan endring

i skolestrukturen kan endre lokalsamfunnet. Skole er viktig for hverdagsaktiviteten. Med skole

vil det være mennesker i sentrum på dagtid, det vil være skolebarn langs veien og det vil være

et naturlig samlingspunkt. Skole er en samlingsarena. En annen strukturell forandring som ble

Bilde 51: Rundkjøringen på Noresund. Kunstverket er en
stålkonstruksjon og heter «Norefjell» laget av kunstneren
Anders Kjær. Kunstneren ønsket at kunstverket skulle bli
identitetsskapende for Noresund

Bilde 52: Rundkjøringen på Noresund i vinterdrakt

 100

nevnt i intervjuene er kommunesammenslåing, og hvordan stedets utvikling kan bli påvirket

av en eventuell sammenslåing. Det er ingen konkrete planer eller ønsker for

kommunesammenslåing, men informantene påpeker viktigheten av å være oppmerksom på

store strukturelle endringer som kan skje i fremtiden.

Medvirkning i planlegging fordrer engasjement, involvering og eierskap til fremtidige planer.

For å utvikle tettstedet vil det være viktig å bygge på historie, stolthet, tilhørighet og

landskapskarakter, samt å skape en sterk stedsidentitet. For at lokalsamfunnet skal bestå, må

lokalbefolkningen aktivere deltidsbeboerne og engasjere disse i lokal stedsutvikling. Mange av

deltidsbeboerne har sannsynligvis nokså kort vei hjemmefra og til hytta, og dette gjør at

mange av hytteeierne bruker forholdsvis mye tid i hyttekommunen.

«Hva som skjer fremover er avhengig av samarbeid»

(Informant)

Det pågående arbeidet med kommunedelplanen fokuserer på Noresund som innfallsporten til

Norefjell. Kommunen ønsker å utvikle et sentrumsområde for både lokalbefolkningen og de

som oppholder seg i fjellet. Under intervjuene ble det understreket at det er et politisk

engasjement for utvikling i kommunen, og at dette må «utnyttes». Flere av informantene

forteller at tidligere satt folk mer på hver sin tue, mens nå er det stadig mer snakk om

samarbeid og destinasjonsutvikling. Dette fordrer en samlet utvikling.

BOKVALITET OG BOSTEDSATTRAKTIVITET

Bokvalitet en tydelig en faktor som påvirkes i stor grad ut fra hver enkelt sin oppfattelse av

begrepet. Likevel virker det til at det er visse faktorer som i stor grad gjør seg gjeldende: et

bredt tilbud av boliger/tomter til salgs, lokale arbeidsplasser, samt et ønske om flere sosiale

møteplasser. Guttu mener at bokvaliteten sikres på tre nivåer, områdenivå, nærmiljø og ved

utforming av selve boligen (2003). Utformingen av selve boligen er i stor grad opp til enkelt

mennesker. Samt at kommunen kan sette grenser for høyde, størrelse og tilpasning på tomt

gjennom planbestemmelser. Videre er det i større grad opp til den lokale forvaltningen å

sørge for områdenivået og nærmiljøet. For eksempel sier flere av informantene at tomme

næringsbygg virker negativt for trivselen i nærmiljøet. Dette er noe kommunen i samarbeid

 101

med lokale næringsdrivende og investorer bør ha som mål å forbedre og er et viktig tiltak for

å sikre bokvalitet.

Bomiljø og bokvalitet er viktig for at befolkningen blir boende, og særlig viktig for å tiltrekke

seg nye mennesker og utflytta ungdommer. Informantene er tydelig på at veiomleggingen har

bidratt positivt for de som bor på Noresund, og særlig for de som bor nær veien. Det er

merkbare forskjeller i mengde transport og spesielt tungtransporten har blitt betydelig

redusert. Mindre trafikk fører til bedre trivsel og miljø og mindre forurensning i form av støy

og eksos. Informantene tydeliggjør også at mindre trafikk gjør det tryggere å sende unger

langs veien.

Når det gjelder øvrige faktorer for bomiljø og bokvalitet, nevner flere av informantene at det

er tilfredsstillende fritidstilbud med naturomgivelser for friluftsliv, idrettsanlegg og andre

fasiliteter for hverdagsaktiviteter. Det er diverse aktive lokale lag og foreninger og flere av

informantene er medlemmer og engasjerte. Høsten 2018 ble Noresund velforening etablert.

Gjennom ulike arrangementer og etableringer har velforeningen bidratt til liv i Noresund

sentrum. Før jul arrangerte de julegrantenning, etter jul anla de skøytebane utenfor

turistinformasjonen og i vår har de arrangert spillekvelder. Nokså enkle tiltak er gull verdt.

«I vinter anla vi skøytebane i sentrum utenfor turistinformasjonen. Der er det også bålpanner. Du kan

tru folk glaner når de kjører fra fjellet på søndagene»

(Informant)

«Den nyetablerte velforeningen har vært aktive. De har pynta til jul og lagd skøytebane. Det er så bra!

Det er så lite som skal til for å skape mer liv»

(Informant)

 102

I tillegg til fritid vektlegger informantene viktigheten av mulighetene for arbeid innenfor

kommunens grenser. Økte arbeidsmuligheter i det offentlige og tilrettelegging for etablering

eller opprettholdelse av private bedrifter er viktig for å sikre et allsidig arbeidsmarked i

lokalsamfunnet, og hindre lekkasje i form av pendling. Attraktive arbeidsplasser er viktig for å

få ungdommen tilbake til bygda. Mange av ungdommene reiser med buss for å gå på

videregående skole i Hønefoss og må flytte for å ta videre utdanning.

Bolig- og tomtetilbud er også en viktig påvirkningsfaktor for attraktivitet. Lokalavisa

Bygdeposten hadde i april 2019 en artikkel som understreker mangelen på hus til salgs. Salget

gjaldt en enebolig på Olbergsletta som ble solgt raskt, da det var mange interesserte og

potensielle kjøpere (Hansen, 2019). En lokal megler for Eiendomsmegler 1 Modum bekrefter

at etterspørselen etter eneboliger i Krødsherad er stor og at det har vært få eneboliger til salg

over lang tid (Ibid). Det er også flere av informantene som bekrefter dette. Likeså poengterer

de at det er mangel på hus til leie, og at dette kan være særlig negativt for sesong- og

deltidarbeidere i tilknytning til Norefjell som gjerne oppholder seg i kommunen i en begrenset

tidsperiode.

Flere kjenner til at det har vært/er tomter med utsikt over innsjøen og mot Norefjell, med

gode solforhold i lia bak Norefjellporten til salgs. Samtidig understreker de det faktum at de

som bygger må bygge for å bo. Selv om tomtene er billigere enn i sentrale strøk, er

Bilde 53: Noresund velforening anla skøytebane i
Noresund sentrum

Bilde 54: Idrettsanlegget ved kommunehuset og Noresund
skole

 103

byggekostnadene like og det lønner seg derfor ikke økonomisk å selge. Dette er noe som også

kan påvirke motivasjonen og lønnsomheten av å etablere seg på Noresund i negativ favør.

Samtidig påpeker en av informantene at mange av de som kommer tilbake er de som overtar

familiegårder. Hovedutfordringen er å få de som ønsker å etablere seg i eneboliger og

leiligheter til å velge Noresund.

Selv om alle informantene sier at veiomleggingen har vært positiv for bokvaliteten langs

veien, er det også flere som er skeptiske til hvordan det har påvirket den lokale utviklingen og

hvordan dette kan påvirke bomiljøet indirekte. Flere påpeker at det må være ulike og varierte

tilbud for at det skal være attraktivt å bo. Det er lett å komme i en ond sirkel om

lokalsamfunnet begynner å miste tilbud. Da blir det fort færre alternativer, færre

møteplasser, færre arbeidsplasser og dermed mindre attraktivt å bo der. Dette kan også føre

til mindre inntekt til kommunen. På større steder er det mer fleksibilitet.

«Positivt for de som bor i området, og særlig for de som bor langs veien.

Det har fått igjen bygda si. En helt ny hverdag»

(Informant)

«Mer villig til å kjøpe hus ved Noresund nå enn før veien ble lagt om»

(Informant)

Veiomleggingen har ført til endring i trafikkmengde. Samtidig påpeker flere av informantene

at Drammenstrafikken fortsatt kjører gjennom Noresund. I tillegg fordrer Norefjell mange

mennesker. Med en dominerende turistnæring ble «vertskapsrollen» nevnt i et intervju.

Lokalbefolkningen innehar naturlig "vertskapsrollen" for turister, og i en viss grad

deltidsbeboerne. Det ble pekt på ulike fordeler og ulemper med vertskapsrollen og hvordan

dette påvirker de som bor der, for eksempel at lokalbefolkningen prøver å unngå å handle på

den lokale matbutikken i tilknytning til helgene. Dette tyder på at det er en viss distanse

mellom de ulike gruppene. Interaksjon mellom gruppene kan føre til at de ser nytte og glede

av hverandre og at begge parter aktivt kan inngå i en bytterelasjon.

 104

NÆRINGSUTVIKLING

Mange av informantene sier de var svært skeptiske til veiomleggelsen, og i hvilken grad det

ville påvirke næringen i Noresund sentrum. Under intervjuene kom det naturlig frem ulike

nyanser om hvordan veiomleggingen har påvirket næringsutviklingen. De fire Informantene

som representerer næringsbedriftene, er gruppen som ser ut til å ha blitt mest negativt

berørt av veiomleggingen. De mener dette er tydelig ved at Noresund har gått fra å ha tre

bensinstasjoner til å kun å ha én. Overgangen fra å bare ha Spar, til å ha både Spar og KIWI

har også påvirket næringslivet på Noresund, men begge butikkene består.

"Endringen skjedde så plutselig, ingen gradvis overgang"

(Informant)

Håkonsen sier at det var Esso (YX) som først fikk folk til å stoppe på Noresund, og peker på at

Noresund har sentral beliggenhet for mange – ute av byen og på god vei mot hytta. Videre

sier han at endringene var tydelig merkbare den dagen strekningen mellom Sokna og

Ørgenvika åpnet. Han sier at det var en tøff periode fra veiomleggingen til bensinstasjonen

ble nedlagt. I ettertid ser Håkonsen at Cirkel K var særlig sårbare da de hadde hovedfokus på

gjennomgangstrafikken. De hadde heller ikke hadde den samme lokale forankringen som

blant annet Shell og Krøderen Kro. Håkonsen forteller at Cirkel K var store på

dagligvarehandel før KIWI kom og at de drev «nøkkelhotell» for hytteeierne.

Dagligvarehandelen ble betydelig redusert da KIWI kom, mens «nøkkelhotell» som kun var en

ekstra servicetjeneste var det lite penger å tjene på.

«Hjerte og sjela er der, du har jobba deg opp, og så plutselig er alt borte»

(Informant)

«Da veien ble lagt om ble det mye mer gjennomsiktig – da ble det tydelig at folk handla på KIWI og

kom til oss for å hente gratis kaffe. Vi hadde mange folk innom, men ikke omsetning»

(Informant)

 105

Arnfinn Stake som er eier og driver av Shell Noresund poengterer at det generelt er vanskelig

å drive næring på bygda, både kostnadsmessig og med tanke på kundegrunnlag. Likevel har

han klart seg, og Shell Noresund er nå den eneste bensinstasjonen med butikk. Håkonsen

poengterer i tillegg til Stakes lokal forankring at han hadde et fortrinn ved å tilby ulike

servicetjenester og tilbud, som service, oljeskift og dekkskift, noe Cirkel K ikke drev med.

Hennum forteller at han merker at et marked ble borte med veiomlegginga og føler det

direkte på egen næring, ved for eksempel at det er færre kunder som ønsker snøbrøyting.

Han poengterer ringvirkningene for lokale næringsdrivende. Ringvirkningene er indirekte

konsekvenser av veiomleggingen. Kommunen peker på at næringslivet var veldig tilrettelagt

for gjennomfartstrafikk, og at de ikke hadde en bevisst strategi for å omstille dette etter

veiomleggingen. Det fantes heller ikke en felles arena hvor næringslivet kunne møtes og

diskutere strategi og tiltak i forkant, under eller etter veiomleggelsen.

«Som privat person bryr jeg meg om bygda, og som næringsdrivende bryr jeg meg om det å kunne

tjene penger her»

(Informant)

Krøderen Kro, ved eier Johnny Omdahl kan fortelle at de har hatt økt omsetningen etter veien

ble lagt om. Da han begynte å drive Krøderen Kro i 1985 satset de stort på bussgrupper og

gjennomfartstrafikken. Utover 1990-tallet var det mange stopp, men lite handel og

omsetningen steg aldri. De var godt innarbeidet og fortsatte driften. Omdahl forteller at de i

2007 leverte mat til utbygging på Norefjell og at dette var veldig positivt. I tillegg har de hele

tiden renovert og pusset opp for å øke sin attraktivitet. Da veiomlegginga ble en realitet,

trudde han den største utfordringen ville komme. Omdahl var føre-var og gjorde noen grep

før veiomlegginga. De bygde blant annet ny veranda med fin utsikt over Krøderen og satte inn

gratis dessertbord hvor middagsgjestene kunne forsyne seg selv. I tillegg fortsatte Krøderen

kro å lage skikkelig hjemmelagd mat. De var ikke direkte rettet mot busser lengre, men

prøvde heller å gjøre seg attraktive for alle.

Omdahl sier at veiomleggingen har påvirket trafikken, men at det fortsatt er en del trafikk på

fv. 280. I tillegg har han klart å skape et unikt produkt som fungerer som møtested og

stoppested. Omdahl ser positivt på utvikling av Noresund sentrum, og understreker at han

 106

ikke er redd. Dette selv om Krøderen kro ligger like utenfor Noresund sentrum, og i så måte

kan oppleve konkurranse fra en mer konsentrert sentrumsutvikling.

Trafikkøkonomisk institutt (TØI) har på vegne av kommunal- og

moderniseringsdepartementet utredet hva som kan gjøres for å styrke sentrumsattraktivitet

som etableringsarena for handel og service (Tennøy et al, 2014). Basert på analyser fra en

casestudie av fire norske byer er det utviklet anbefalinger til aktørene i byene, samt stat og

fylkeskommunen, om hva som må til for å styrke sentrumsattraktivitet som etableringsarena.

De fire caseområdene er alle byer, og derfor ikke direkte sammenlignbart med tettsteder.

Likevel kan det antas at noen av de samme utfordringene og anbefalingene kan gjelde her.

Når det gjelder anbefalingene og viktige betingelser for å lykkes i å styrke

sentrumsattraktivitet som etableringsarena innebærer det blant annet at ting tar tid – at det

må til en langvarig og langsiktig innsats (Ibid). Ut ifra informasjon fra informantene føler

mange at utviklingen på Noresund har stått stille etter Norefjellporten ble etablert. Samtidig

er det i denne perioden det har vært muligheter til å endre fokus og styre utviklingen i en ny

retning. Helhetlig utvikling er viktig, og en overordnet plan vil kunne fungere som et godt

styringsverktøy. Samtidig vil det være viktig å foreta utvikling i ulike faser til forskjellige tider.

For eksempel bør arealer settes av til fremtidig arealformål, med fleksibilitet til at det kan

utnyttes på andre måter, som eksempelvis at et leilighetsbygg eller næringsbygg kan være en

funksjonell park før bygget reises. Dette gjør at sentrum vil oppleves å inneha viktige

funksjoner i en etablerings- og utbyggingsfase.

Bilde 55: Krøderen Kro ligger langs fv. 280, med utsikt

og umiddelbar nærhet til innsjøen Krøderen

Bilde 56: Anleggsarbeid ved Hamremoen, like sør for

Krøderen kro, i tilknytning til etablering av rundkjøring

 107

Videre peker TØI-rapporten på at det er nødvendig med tydelig politisk engasjement og

lederskap og at kommunene må ta ansvar for prosess, fremdrift og kontinuitet (Ibid).

Samarbeid, samarbeidsarenaer og rolleavklaringer er viktig, samt bolig- og

arbeidsplassutvikling og kvaliteten på det fysiske miljøet (Ibid). Sentrum må være kompakt,

med et bredt og variert tilbud, samt lett tilgjengelig med alle transportmidler (Ibid). For å få til

dette er avklaringer rundt gårdeierstrukturen viktig (Ibid). Dette er faktorer som kommunen

arbeider med i tilknytning til den nye kommunedelplanen for Norefjell, da det er antatt at

private eide sentrumsarealer kan skape utfordringer for helhetlig utvikling. Konkurranse fra

handel lokalisert utenfor sentrum er også noe som kan svekke attraktiviteten (Ibid, s. III).

Bolig- og arbeidsplassutvikling utenfor sentrumsområdet påvirker også attraktiviteten i

negativ favør da næringsbedrifter gjerne vil lokalisere seg i områder der befolkningen naturlig

oppholder seg (Ibid). Dette fordrer viktigheten av å stå samlet, og heller utfylle hverandre enn

å konkurrere.

Veiomleggingen har ført til at det er mer stille i sentrumsområdene i ukedagene. I helgene er

det mer trafikk og mennesker, men det er for få helger og for lite kundegrunnlag i hverdagen

til å etablere ny næring eller utvide dagens næringsmarked i stor grad. Likevel er det et

faktum at Norefjell – som motor i lokalsamfunnet – kan bidra til å skape mer trafikk da antall

mennesker som besøker Norefjellområdet er antatt å øke. Samtidig påvirkes veksten i positiv

grad ved at flere hytter frembringer flere deltidsbeboere som handler lokalt på Noresund.

Etableringen av nye hytter frembringer dessuten lokale arbeidsplasser i byggeperioden.

«Prisen er at hver ting som blir nedlagt gjør noe med strukturen på landet»

(Informant)

I Krødsherad kommune er besøksattraktiviteten stor knyttet til Norefjell.

Bedriftsattraktiviteten derimot er ikke like stor, og kan ha blitt negativt påvirket av

veiomleggingen. Redusert bedriftsattraktivitet fører til mindre miljø for næringsdrivende,

færre arbeidsplasser lokalt og stor konkurranse fra kjøpesenter hvor flere tilbud er under

samme tak. Bedriftsattraktiviteten kan i så måte påvirke bosetting og folketall i negativ favør.

På samme måte vil økning i bedriftsattraktivitet på grunnlag av høy besøksattraktivitet fordre

 108

positiv påvirkning på bosetting og folketall. Dette er attraktivitetspyramidens kjerne; å satse

på stedets styrke. Krødsherad kommune og Noresund bør derfor ha som strategi å utnytte

den faste og sterke variabelen (besøksattraktiviteten) til å styrke de to andre variablene

(bedriftsattraktiviteten og bostedsattraktiviteten). Ved å utligne og styrke de tre

dimensjonene vil samlet attraktivitet føre til vekst i lokale næringer og befolkningsvekst

(Vareide & Strom, 2010).

NORESUND 2040

Under intervjuene ble informantene spurt om hvordan Noresund ser ut om 20 år. «Noresund

2040» uttrykte flere av informantene at var en spennende og interessant tanke. Det er tydelig

at alle informantene ønsker utvikling i bygda og at de ser muligheter. Mange av informantene

er nokså samstemte i synet på muligheter og tiltak. I hvilken grad det pågående arbeidet med

kommunedelplanen har påvirket dette er vanskelig å si, men det antas at dette arbeidet kan

ha lagt noen føringer for felles tanker om framtidig utvikling. Samtidig kan det antas at alle

tiltakene i hovedsak bunner i felles grunnleggende ønske om befolkningsvekst, lokale

arbeidsplasser, lokal næringsutvikling og et trygt og sosialt lokalsamfunn.

«Politisk er vi veldig enige i å gjøre det beste for bygda. Alle er positive for utvikling – bare i litt

forskjellige varianter»

(Informant)

Flere av informantene håper Noresund vil blomstre og ønsker et livlig sentrum i 2040.

Oppsummert håper de det er bygd sentrumsnære leiligheter, at det er regulert attraktive

tomter på Kirkehaugen med utsikt mot Norefjell og Krøderen og at det er utviklet mer næring

rundt Norefjellporten, slik figur 29 viser. Videre ønsker de at kommuneadministrasjonen har

flyttet til Norefjellporten, at det er en velfungerende stor skole og at et godt besøkt

velkomstsenter i sentrum.

For å lykkes er det viktig å utvikle bygda med utgangspunkt i kjøpekraften i lokalbefolkningen,

samtidig som det tilrettelegges for at næringslivet kan håndtere og utnytte toppene.

Utviklingen må begynne med det som er, og utvide dette i små steg med enkle løsninger.

Tilbudene må i første rekke være for lokalbefolkningen, men også for andre. Om utviklingen

 109

skal være bærekraftig kan den ikke skje kun på premissene til turistnæringen. En helhetlig

utvikling må ta utgangspunkt i lokalbefolkningen, og lokalbefolkningen må være flinke til å

benytte lokale tilbud. Representanten fra hytteeierforeningen ønsker at matbutikken skal

bestå, at det etableres et spisested eller kafe, butikker med småtteri, og at det tilrettelegges

for mer idrett, kultur og arbeidsplasser i sentrum. Dette vil gjøre sentrum attraktivt, også for

hytteeiere.

Flere påpeker at nøkkelen til utvikling er å knytte Norefjell og Noresund tettere sammen.

Dette fordi fjellet er motoren i utviklingen; for å få penger, arbeidsplasser og for å sette

Noresund på kartet. Fokus på aksen kan skje for eksempel ved å etablere

fritidsleiligheter/leiligheter ved innsjøen, økt tilbud av aktiviteter langs fjorden, helårsturisme,

og se på alternative fraktmåter mellom fjellet og bygda for eksempel selvkjørende kjøretøy

eller gondolbane. Videre påpekes det at lokalbefolkningen ønsker at kommunen skal bestå

som helhet, og at Noresund skole skal bestå da dette er viktig for stedlig utvikling og identitet.

I tillegg ser noen mulighet for at Spar må flytte til Norefjellporten, for å skape et mer definert

Figur 29: Utkast av skisse for fremtidig Noresund sentrum, mulighetsstudie utarbeidet av DRMA-arkitektene. Jeg har
redigert original skisse ved å fargelegge mange av de eksisterende bygninger i gult. Skissen er en del av mulighetsstudiet
i tilknytning til arbeidet med ny kommunedelplan

 110

sentrum rundt handelsstanden. Kalager påpeker at kommunen er avhengig av investorer for å

realisere ønsket utvikling. Prosjektleder for kommunedelplanen Ellen Anne Bye ser positivt på

salg av leiligheter for å kunne finansiere noe av utviklingen. Flere av informantene påpeker at

kommunen er en viktig motor, og at de må være initiativtakere for å engasjere investorer.

Samtidig må de være en aktiv pådriver for konsentrert utvikling og de må legge til rette for

blandet arealbruk.

Håkonsen sier at han tror Norefjell vil blomstre, men han tror ikke utviklingen i sentrum vil ha

utviklet seg mye frem mot 2040. Blystad poengterer at kommunedelplanen trenger

monument for at den ikke skal være «luftslott»-planer og blir lagt i en skuff. Personlig tror jeg

lokalbefolkningen ser størst utfordringer med kommunedelplanen i forhold til finansiering av

utviklingen. Investorer og utviklere som kommer til Krødsherad vil naturlig først se på

Norefjell, da det er der pengene ligger i dag. Samtidig skisserer mulighetsstudien store deler

av utbyggingen på privat eid eiendom, samt at utbyggingen forutsetter næringsutvikling med

økte andel lokaler for næring og et større kundegrunnlag. Jeg tror innbyggerne ser

utfordringer med å øke kundegrunnlaget betydelig i hverdagen. Uten økning i

kundegrunnlaget vil skissert utvikling heller kunne føre til økt andel tomme lokaler i sentrum,

noe lokalbefolkningen allerede anser som negativt for trivsel og attraktivitet. Paradokset er at

det er vanskelig å utvikle næring uten kundegrunnlag, samtidig må det være nødvendig

tjenester og funksjoner for at et sted skal være attraktivt å bosette seg for nye mennesker. En

mulig løsning er å gjøre tettstedet attraktivt uten å fortette med bygninger, med mulighet for

en stegvis og helhetlig utvikling.

Mange ønsker at den nye kommunedelplanen skal bli et verktøy for å sikre en helhetlig

utvikling. Kalager sier at kommunedelplanen er en drøm, men at det er viktig å ha ambisjoner.

Likeså sier Bye at planen viser optimisme og at store visjoner er viktig. Wærsted poengterer at

Noresund bør utvikles med bykvaliteter, men at det er viktig å nedskalere og tilpasse

utviklingen til området. Hytteeierforeningen er redd at utviklingen på Norefjell fører til at folk

i bygda heller drar på fjellet, enn til sentrum. Samtidig kan økt næringsvirksomhet føre til at

folk stopper i sentrum, og at utvidelse på fjellet kan føre til flere mennesker som blir fristet til

å stoppe i Noresund sentrum.

 111

Det er tydelig mest optimisme rundt arbeidet med kommunedelplanen og hvordan denne

skal kunne bli et godt styringsverktøy for utviklingen av Norefjell og Noresund. Planmessig

sees det veldig positivt på at Norefjell og Noresund er en del av samme plan, da utvikling på

stedene vil påvirke hverandre. Samtidig vil utvikling av et sted kunne genere folk til det andre

stedet, og slik sett oppnår man en synergieffekt ved helhetlig utvikling.

«Jeg er ikke særlig positiv til utviklinga på Noresund, jeg må innrømme det..»

(Informant)

«Kommunedelplanen har fokus på at Noresund skal være et godt sted å bo, et godt sted å besøke og et

godt sted å ha som midlertidig stopp»

(Informant)

«Må skape en entusiasme og bruke hele spekteret av muligheter som vi har til å engasjere»

(Informant)

«Synergieffekt – trafikk skaper trafikk»

(Informant)

Etter intervjuene ble gjennomført ble det publisert en mulighetsstudie for Noresund på

kommunens nettside. Mulighetsstudien tar for seg en vekststrategi for Noresund 2030,

sentrum mellom fjell og fjord (Krødsherad kommune, n.d.). Mulighetsstudien er gjort som en

del av det pågående arbeidet med kommunedelplan i kommunen. Mulighetsstudien ønsker å

bygge videre på eksisterende kvaliteter, samtidig som strategien bygger på å tilføre nye

kvaliteter og tenkemåter for at Noresund skal bli et velfungerende fjell- og fritidssamfunn.

Dette samsvarer i høy grad med informantenes ønsker, samt hvilke elementer jeg personlig

tenker er viktig for fremtidens Noresund.

 112

Mulighetsstudien tar for seg en nokså ambisiøs sentrumsutvikling, og fokuserer i liten grad på

enkle grep som kan gjøre området attraktivt før større endringer, utbygging og utvikling skjer.

Skissen (figur 30) viser også mulig ny lokalisering av matbutikk. Matbutikken, som

tilsynelatende er dagens viktigste funksjon i sentrum er foreslått helt sør i området, uten

tilknytning til «Kommunehustorget». Personlig tenker jeg at første steg tettstedsutvikling bør

være å konsentrere alle hverdagslige funksjoner, og lokaliseringen fordrer ikke dette i stor

grad. Samtidig skiller valget om å ikke fokusere på området rundt Noresund bru og

Kryllingheimen seg tydelig fra gjennomgåtte tanker om viktig kvaliteter for fremtidig utvikling

av Noresund.

Figur 30: Skisse fra mulighets-studien for Noresund 2030. Bygging på Kirkehaugen, økt andel bygninger i
sentrum og utvikling ved «Kryllingodden» er tydelig endringer fra dagens situasjon

 113

Underproblemstilling I

Hvilke krefter fører til endringer, og hvordan kan endringene karakteriseres?

Strukturelle forandringer som veiomlegging bygger gjerne på en sammensatt og kompleks

vurderingsprosess. Veiomlegginger er gjerne store regionale prosjekter og tar i liten grad

hensyn til mindre tettsteder. Ulike krefter førte til omleggingen av rv. 7. Utad virker det som

at ønsket fra nasjonalt hold og ønske fra Fylkeskommunen, samt påtrykket fra

Hallingdalkommunene var veldig sterke krefter. Felles var fokuset på effektivitet og

trafikksikkerhet knyttet til en av landets viktigste øst-vest forbindelse. Under intervjuene ble

informantene spurt om det kunne være andre store forandringer eller andre krefter enn

veiomlegginga som kan ha påvirket lokalsamfunnet og steds- og næringsutviklingen på

Noresund. Dette er endringer informantene tenker at isolert sett kan ha påvirket, eller som

kan ha samvirket med veiomleggingen. Det er vanskelig å si om disse kreftene har skjedd som

en konsekvens av veiomleggingen, eller om de hadde skjedd uansett – og vanskeligst av alt er

å vite i hvilken grad de har ført til eller påvirket endringer.

"Dagen veien åpnet forsvant 60% av trafikken"

(Informant)

"Omleggingen kom ikke brått, det har vært planer siden 1970-tallet og har kanskje dempet

investeringene i flere år"

(Informant)

Den faktoren som ifølge informantene virker til å ha påvirket lokalsamfunnet mest er

Norefjell. Det er tydelig at Norefjell er en sterk drivkraft for kommunen som helhet. Norefjell

har opplevd en enorm vekst de siste årene, i hovedsak i form av økt andel fritidsboliger og

varme senger. I tillegg til hytteutvikling ble etableringen av Norefjell ski og spa, Bøseter i 2009

og ny daglig leder av Norefjell skisenter i 2014 nevnt som faktorer som har ført til utvikling og

endringer på fjellet. Noe som igjen har frembrakt mer folk til området.

Norefjell er ansett å være motoren i kommunen. Hytteturismen drar flere kunder til de lokale

matbutikkene, og det skaper arbeidsplasser i byggeprosesser. Det har blitt et økt fokus på å

 114

handle lokalt, og dette påvirker trolig mange deltidsbeboere til å handle lokalt i

hyttekommunen sin. I 2013 gjennomførte en stipendiat ved Høgskolen i Buskerud en

trafikkundersøkelse i samarbeid med Destinasjon Norefjell og Krødsherad kommune,

«Hvordan vil den nye rv7 fra Sokna til Ørgenvika påvirke handelsstand på Noresund» (Bakken,

2013).

Trafikkundersøkelsen viser i hovedtrekk at flertallet av respondentene som ble stoppet på

Noresund kom fra Oslo (47,30%) eller Drammen (27,30%) og skulle i hovedsak videre til

Hallingdal (39,20%) eller Norefjell (24,90%) (Ibid). Hovedgrunnen til at folk stoppet på

Noresund er mathandel til helga/mandag eller fast food/benytte toalett på bensinstasjonen

(Ibid). Rapporten konkluderer med at reisende som skal videre oppover Hallingdal sjeldent

stoppet på Noresund, samt at de kun brukte 0-200 kr (Ibid). Reisende til Norefjell stoppet i

hovedsak for helgehandel. Dette var også gruppen som brukte mest penger på Noresund.

Videre viste rapporten at bensinstasjonene var de som ville merke veiomleggingen mest

(Ibid). Matbutikkene derimot ville trolig beholde sine «faste» kunder som skulle til Norefjell

(Ibid). Samtidig sier rapporten at kundene som skal videre oppover Hallingdal mest sannsynlig

ikke vil stoppe på Noresund. De vil ta helgehandelen nærmere fritidsboligen, men dette vil

ikke påvirke næringen på Noresund i stor grad da det var denne gruppen som brukte minst

penger ved stopp (Ibid).

Flere av hovedtrekkene har gjort seg gjeldende, og rapporten var dermed et godt bidrag til å

se på konsekvensene for næringsutvikling på Noresund som følge av veiomleggingen. Ifølge

rapporten ser det ut til at de fleste deltidsbeboerne handler nærmest hytta. Butikkene på

Noresund har beholdt sine kunder, og antas heller å ha opplevd økning i takt med utvikling på

fjellet. Informantene forteller at utvikling i vinterhalvåret smitter i form av optimisme. Noen

stiller også spørsmål om utviklingen på Norefjell har kompensert noe for reduksjon av

trafikkmengden på Noresund, utenom å vite i hvilken grad. Flere av informantene påpeker at

kommunen har brukt mye ressurser på Norefjell, og anser dette som viktig for bygda.

Samtidig ønskes det at kommunen tar en mer aktiv rolle som utvikler av Noresund sentrum.

Under intervjuene ble informantene spurt om hvilke tanker de hadde om forholdet mellom

Norefjell og Noresund. Informantene er enig i at Norefjell og Noresund verken konkurrerer

 115

eller utfyller hverandre med de kvalitetene de har i dag. Informantene påpeker også

viktigheten av at stedene må sees sammen i fremtidig utvikling, og at de må utfylle

hverandres funksjoner. Flere av informantene er redd for at utviklingen på Norefjell vil føre

med seg mange nye tilbud, funksjoner og tjenester på fjellet som vil utkonkurrere Noresund

sentrum. Faren med dette er at deltidsbeboere og turister på Norefjell kan oppholde seg i

fjellet hele oppholdet, og ikke vil eller trenger å besøke Noresund. Dette fordrer ikke

interaksjon mellom lokalbefolkning og deltidsbeboere/turister, og strider mot

lokalbefolkningen og deltidsbeboernes ønske om flere felles sosiale møteplasser. Det er

kommunens ansvar å styre utviklingen i ønsket retning. Gjennom planer og bestemmelser har

kommunen makt til å tilrettelegge for ulike tilbud på Norefjell og på Noresund, slik at stedene

utfyller hverandre fremfor å konkurrere.

Endringer i lokalsamfunnet har fulgt endringer i samfunnet ellers. Fra jordbrukssamfunn, til

industrisamfunn og videre til hovedfokus på tjenestenæring og reiselivsnæring. Informantene

poengterer også at det har vært en tydelig vridning mot turistnæring de senere årene. Til

tross for dette påpekes det at det er få aktivitetsentreprenører. Det er behov for utviklere og

investorer i bygda, ikke bare på fjellet.

Av mer generelle krefter som har påvirket Noresund har sentralisering vært nevnt flere

ganger under intervjuene. Det har særlig vært tydelig i form av nedleggelse av flere lokale

tilbud og funksjoner, som den lokale banken, postkontoret og lensmannskontoret.

Informantene har også nevnt en generell butikkdød, særlig på mindre steder, og at mye av

dette kan skyldes økt netthandel og kjøpesentre. Sentraliseringen har også påvirket

skoletilbud og deltidsarbeidsplasser for ungdommer. Foreldre til ungdommer poengterte at

ungdommene må flytte vekk fra bygda for å gå på skole, samt at mangel på næringsutvikling

har ført til at tilbudet av deltidsjobb i bygda er betydelig redusert.

Når det gjelder reduksjonen fra tre til én bensinstasjon peker en av informantene på at

elbilsalget i en viss grad kan ha påvirket negativt. Som en viktig del av å henge med i

utviklingen har Krødsherad utviklet tre ladepunkter ved Norefjellporten de siste årene, samt

at de ønsker å etablere flere. I tillegg påpeker en annen informant at det har vært en satsning

 116

i nabokommunen Flå med etableringen av McDonalds som har ført til økt tilbud for lettvint

veimat lang rv. 7.

Av stedslokale faktorer som har påvirket utviklingen er etablering av Norefjellporten nevnt, og

hvordan dette ga en stor pluss-effekt. Samtidig påpekes det at det var naturlig at noe av

denne pluss-effekten gradvis reduserte seg i perioden etterpå. Noe som trolig skjedde i

omtrent samme periode som veiomleggingen. Det poengteres også at det var flere tomme

lokaler i sentrum, allerede før veiomleggelsen. Videre er det en lokal utfordring med mye

privat eide sentrumsarealer, og det faktum at kommunen ikke har økonomisk mulighet til å

utvikle sentrum uten investorer. Privat eide sentrumsarealer kan være vanskelig å utnytte på

en helhetlig og god måte. Nedleggelsen av Cirkel K har påvirket mange, både i form av å miste

en møteplass og ved at en svært sentral tomt i sentrum står tom. Helhetlig planlegging, som

bygger på medvirkning og involvering av grunneiere vil kunne styrke videre utvikling.

Rv. 7 har endret trasé flere ganger, og da gjerne med effektivitet og trafikksikkerhet som

hovedargumenter. Rv. 7 ble lagt utenom Gol sentrum på midten av 70-tallet og dette var en

svært omstridt beslutning (Grav & Hjermstad, 2009, s.18). Gjennomgangstrafikken bestod i

stor grad av tungtrafikk, og omleggingen ble begrunnet med at det var en viktig beslutning for

sentrumsutviklingen (Ibid).

I tilknytning til veiomleggingen i Krødsherad var det sterke krefter som ønsket miljøgate i

Sokna sentrum. Miljøgate er tiltak som har blitt iverksatt på en rekke veistrekninger nasjonalt

og internasjonalt (Amundsen, 2011). Hensikten har vært å redusere kjørehastigheten på en

svært trafikkert vei gjennom byer og tettsteder, noe som bidro til å redusere utslipp av luft og

støy (Ibid). Samtidig skulle miljøgatene bidra til økt fokus på myke trafikanter langs

gjennomfartsveier av nasjonal betydning. Ringerike kommune var opptatt av å bevare Sokna

og ønsket derfor miljøgate istedenfor veiomlegging utenfor sentrum. Miljøgata på Sokna har

vært et omstridt tema, også i ettertid. Mange mener den virker mot sin hensikt med all

tungtransporten gjennom tettstedet (Bentzrød, 2014). Thorsby i Statens vegvesen sier at

Sokna ble siste Miljøgata langs stamvei da det nå er uaktuelt politisk å bygge flere slike

(Personlig kommunikasjon, 27.03.2019).

 117

Rv. 7 går fortsatt gjennom Flå sentrum, administrasjonssenteret i Flå kommune. I løpet av de

siste årene har Flå sentrum opplevd store forandringer med blant annet etablering av

kjøpesenter, hotell, McDonalds, jakt- og fiskesenter og idrettshall, samt en massiv

hytteutbygging. Investeringene har ført til arbeidsplasser lokalt, samt at Flå har blitt et

attraktivt stoppested langs rv.7. I Flå har eiendomsutvikler Olav Thon vært en stor investor og

bidragsyter (Bjerknes, 2012). Hvilken påvirkninger en eiendomsutvikler har for stedsutvikling,

og om dette er positivt eller ikke er en diskusjon som ikke vil bli fulgt videre her. Likevel er det

å anta at Thon har bidratt positivt til tettstedsutviklingen på Flå, og at denne utviklingen har

frembrakt flere mennesker som stopper og oppholder seg der.

«Det er kommunen som er motoren i et lita bygd. Da er det ekstra viktig at kommunen har ei positiv

tilnærming og støtter opp om lokale utviklere, ildsjeler og folk som vil»

(Informant)

Da veiomleggelsen ble en realitet, ble det foretatt utredninger. Utredningene gjaldt i

hovedsak konsekvenser for landskap og naturmangfold langs den nye traséen, mens det ble

viet lite oppmerksomhet til samfunnet på Noresund og hvilke konsekvenser veiomleggingen

ville ha for tettstedsutvikling og landskapet, samt hvilke krefter som ville påvirket utviklingen.

Tilleggsutredningene som ble gjort for Noresund fokuserte i hovedsak på næringsutviklingen,

og hvordan veiomleggingen ville påvirke denne. Utredningene ga oversikt over forventede

konsekvenser, og mange av disse har vist seg å bli en realitet. I ettertid ser man at det å

fortsette i samme retning som før ikke har ført til ønsket utvikling.

Det er en generell tendens at samfunnsutviklingen blir tilsidesatt når konsekvenser av store

utbyggingsprosjekter skal etableres. Viktigheten av naturmangfold og landskap er absolutt til

stede. Likevel bør konsekvenser for samfunnsutviklingen og hvilke krefter som kan påvirke

ved endring få økt oppmerksomhet i tråd med landskapskonvensjonen, «å merke seg

endringene» (Kommunal- og moderniseringsdepartementet, 2009, s. 7). Endringene er i seg

selv sterke krefter. De isolerer seg ikke til endringer i landskap og naturmangfold, men

påvirker også lokalsamfunnet som helhet. Ulike krefter kan forsterke endringene, og kan føre

til endret landskapskarakter, endret tilhørighet og endret utvikling av lokalsamfunnet.

 118

Endringsprosessen er gjerne dynamisk hvor landskapet, naturmangfoldet og

samfunnsutviklingen er i interaksjon.

Utviklingen av Noresund har tidligere vært preget av enkelt initiativ, ifølge informantene.

Videre påpekes det at det er tydelig at veiomleggingen har ført til at alle har blitt berørt i en

viss grad og at dette har ført til et stort lokalt engasjement og dermed økt handlekraft. Hvilke

krefter som fører til endringer, er komplekst og sammensatt. Tilsynelatende virker det til at

kreftene kan karakteriseres som generelle krefter som påvirker de fleste samfunn, spesielle

krefter i tilknytning til veiomleggingen og mer stedsspesifikke krefter som påvirker den

stedlige utviklingen. Ulike hendelser kan påvirke et lokalsamfunn på forskjellige måter. Sjelden

er det én ting alene som utgjør en stor forskjell. Veiomleggingen har vært en sterk kraft som

har påvirket Noresund. Likevel er det vanskelig å se på veiomleggingen isolert, og særlig da

kommunen har én svært sterk motor lokalt – Norefjell.

Underproblemstilling II

Hvordan har lokalsamfunnet på Noresund blitt involvert i planleggingen av framtidig utvikling?

Det er tydelig at beslutningen om omleggingen av rv. 7 ble tatt på et høyere nivå og at

lokalbefolkningen følte at de hadde små muligheter til å påvirke resultatet. Stake forteller at

han ikke direkte var aktiv, men at han bidro til diskusjonen om hvordan skadene kunne

reduseres blant næringsdrivende. Han påpeker også at han savnet en sentrumsorganisasjon

hvor næringsdrivende i sentrum kunne stått mer samla. Kalager forteller at han følte de kasta

bort tiden på å argumentere for 0-alternativet (ingen ny veitrasé). Håkonsen sier at han måtte

følge med i avisa for å få med seg noe i prosessen. Samtidig påpeker han at verken

kommunen eller Norefjell har vært flinke til å dra med seg næringsdrivende nede i bygda i

tidligere planprosesser og utviklingsprosjekter. Hennum opplevde at avgjørelsen ble tatt på et

høyere nivå, og forteller om diskusjoner der det var ulike oppfatninger om hva kommunen

burde gjøre. Kanskje kunne kommunen som reguleringsmyndighet utsatt prosessen, men

med det trykket som var hadde veiomleggingen skjedd uansett.

 119

I dagens pågående arbeid med kommunedelplan for Norefjell er det økt fokus på medvirkning

blant lokalbefolkningen. Kommunen ønsker aktiv involvering og har arrangert flere åpne

folkemøter. Det er mange som har engasjert seg, og det har vært bra oppslutning på møtene.

Samtidig ønsker de hele tiden å engasjere flere enkeltpersoner, næringsdrivende og lokale lag

og foreninger. Rapporten om tettsteder, næringsliv og veiomlegging peker på at næringslivet

også må inkluderes og aktivt være med i planprosesser (Grav & Hjermstad, 2009). Dette på

bakgrunn av at næringsutvikling i kommunen er viktig for å skape et attraktivt sentrum, og

spesielt viktig med tanke på å beholde de unge på stedet (Ibid, s.28).

Bye og Wærsted arbeider direkte med kommunedelplanen, og ønsker at planen skal ta

innspillene fra lokalbefolkningen på alvor. Lederen av velforeningen sier at det er tydelig at

medvirkningsprosessene er mer vektlagt nå enn tidligere og sier at de føler seg hørt. De aller

fleste av informantene tror det kommer til å skje endringer i sentrum og ønsker å bidra med

sine innspill. Kommunen må sikre medvirkning for å skape engasjement, og ikke minst

eierskap til fremtidige planer. Gjennom ulike former for medvirkning kan lokalbefolkningen

være med å planlegge sitt samfunn, sikre felles verdier og sikre gode løsninger som tar hensyn

til alles behov. Medvirkning fordrer åpenhet og engasjement og kan føre til økt interesse for

investering, næringsutvikling og satsning i lokalsamfunnet.

Oppsummering diskusjonskapittel

Det er tydelig at gjennomfartstrafikk og bilen har formet Noresund som sted med den lineære

utviklingen langs veiaksen; boligbebyggelser i klynger og næringsvirksomhet som direkte er

knyttet til gjennomfartstrafikk. Samtidig har de stedlige ressursene vært med på å forme

stedets karakter og identitet, samt kryllingenes identitet. Norefjell er den største og mest

aktive motoren i kommunen og har i mange år bidratt til vekst på fjellet, i hovedsak med

hytteutbygging, varme senger og skiheisanlegg, samt næringsvirksomhet i tilknytning til dette.

Generelt har det alltid vært et bruksforhold til landskapet. Turisme har historisk vært en viktig

del av Krødsherad. Samtidig har næringsutviklingen fulgt den generelle samfunnsutviklingen

fra jord- og skogbruksrettet virksomhet til industri, for så å få økt fokus på opplevelser og

reiseliv.

 120

Noresund har i lang tid hatt transport som identitet. Veiomleggingen førte til mindre

gjennomfartstrafikk, og dermed endring av stedets karakter og identitet. Gjennom disse

endringene har noen kvaliteter forsvunnet, mens andre har oppstått. Personlig ser jeg at

veiomleggingen har ført til nye muligheter for utvikling av Noresund sentrum. Transport kan

fortsatt være en del av identiteten, samtidig legger redusert trafikkmengde til rette for

muligheten til å endre og rette fokus mot den menneskelige dimensjonen i sentrumsområdet.

De strukturelle endringene krever at lokalbefolkningen må omstille seg og se hvilke kvaliteter

som er gjeldende i lokalsamfunnet. Kvalitetene er viktig for identitetsbygging,

landskapskarakteren og for videre utvikling, samt for å unngå stedstap.

Veier er viktige faktorer for at mange tettsteder kan bli nokså like, med store asfalterte

arealer og utvikling på bilens premisser. Samtidig fører bilen til stor individuell frihet og har

nettopp gjort hyttebyggingen på Norefjell mulig. Veier danner nett av infrastruktur, og har i

tillegg til landskapskarakteren lagt føringer for stedlig utvikling. Omleggingen av rv. 7 førte

med seg strukturelle forandringer som ga endrede betingelser for utvikling av Noresund

sentrum. Nasjonale føringer for utvikling av bærekraftige samfunn konsentrerer seg ofte om

bysamfunn med tilhørende utfordringer. For eksempel ønsker overordnede føringer mindre

bruk av bil og større grad av kollektivtransport. Det er utviklet mye kompetanse for byer, men

det er gjerne andre utfordringer for mindre tettsteder. Dette skaper utfordringer for mindre

tettsteder når de skal utvikles.

For mindre tettsteder hvor boligbebyggelsen og næringsvirksomheten er spredt, og

avstandene til kommunale tjenester er lengre enn gåavstand og arbeidspendling er et kjent

fenomen, er det en utopi at bilen blir borte. Selv er jeg fra en mindre kommune med store

avstander og har et avhengighetsforhold til bilen i hverdagen. Likevel ser jeg at bilavhengige

samfunn har store forbedringspotensialer til å begrense bilbruk og skape et definert

sentrumsområde for lokalbefolkningen med fokus på myke trafikanter og attraktive offentlig

møteplasser. Nødvendigheten av parkeringsarealer er et faktum, men dette trenger

nødvendigvis ikke gå på bekostning av sentrumsutviklingen og sosiale møteplasser.

Gehl (2016) er opptatt av god kontakt med utearealene hvor det er trivelig for myke

trafikanter. Nærheten til fjorden og fjellet er kvaliteter som er særegne for Noresund, og bør

 121

være utgangspunkt for videre utvikling. Videre påpeker Gehl (2016) hvordan

bebyggelsesstrukturen og høyde påvirker aktivitetsnivå, og hvordan dette kan skape trygge og

attraktive uterom. Opplevelser langs gangaksen er et viktig element som kan føre til at flere

velger å la bilen stå og heller ferdes til fots i området. Dagens tettsteder bør i større grad

fokusere og prioritere planlegging for den menneskelige dimensjonen.

Omleggelsen av rv. 7 var en stor utfordring og nedtur for mange kryllinger. Nå virker det til at

tiden er inne for å utnytte godene veiomleggelsen førte med seg. Det trengs en mer

arealeffektiv utnyttelse av sentrumsområdene på Noresund og det er behov for å skape et

attraktivt sentrum, næringsliv og møteplasser for lokalbefolkningen, deltidsbeboere og

turister. Under intervjuene fikk jeg inntrykk av en engasjert lokalbefolkning og

kommuneadministrasjon som er motiverte til å skape et nytt Noresund sentrum.

Kommunedelplan for Norefjell og Noresund kan bli et viktig styringsverktøy for utviklingen.

Lokalbefolkningen må bidra aktivt i medvirkningsprosessene og kommunen må premiere

lokale initiativ. De små initiativene som har vært tatt bør satses videre på, og kommunen bør

kunne bevilge penger til initiativene som peker fremover. Et godt eksempel på vellykket

initiativ er Krøderen kro. Byggingen av veranda med fin utsikt og et selvforsynende

dessertbord vitner om kreativitet som ikke har all verdens kostnader. For å nå ønsket utvikling

må kommunen ta et aktivt grep og følge opp kommunedelplanens innehold.

Veiomleggingen har påvirket Noresund i ulik grad. Næringsvirksomhetene som hadde

hovedfokus på gjennomfartstrafikken, har tydelig slitt mest. For de fleste næringsdrivende var

ikke omstillingen av næringslivet i en aktiv fase da veiomleggelsen ble en realitet. Dette har

fått konsekvenser. Nå virker næringslivet til å være i omstilling, og hovedfokuset har falt på

turistnæringen. Ønsket er at Noresund og Norefjell sammen skal skape arbeidsplasser lokalt i

kommunen. Arbeidsplasser, samt salg av attraktive tomter og hus er et godt grunnlag for å

tiltrekke seg nye mennesker. I utviklingen av Noresund og Norefjell er det viktig å tilby ulike

tjenester, tilbud og funksjoner slik at de to stedene ikke blir konkurrenter. Synergieffektene

må utnyttes. Dette krever overordnede føringer fra kommunens planapparat og planlegging

som følges opp over tid.

 122

«Viktig med tett og godt samarbeid på mindre steder, for å hindre å konkurrere hverandre ut, men

heller finne gode løsninger sammen»

(Informant)

Alle informantene er enig i at bomiljøet og bokvaliteten har blitt forbedret med

veiomleggingen. Mindre forurensing i form av støy og støv har vært særlig positivt for de som

bor langs veien. Likeså har reduksjonen av trafikkmengde i en viss grad gjort det tryggere å

ferdes langs veien. Likevel har ikke bruken av landskapet blitt endret i vesentlig grad, og det er

antatt at dette skyldes at Drammenstrafikken som skal til Hallingdal og vestover fortsatt

passerer tettstedet, likeså gjør trafikken til Norefjell.

Norefjells sentrale beliggenhet 70-80 km nordvest for Oslo gjør at Norefjell har en sentral

beliggenhet og regnes som Oslos nærmeste høyfjell (Krødsherad kommune, 2019). Det er

derfor å anta at mange av deltidsbeboere har kort vei til fritidsboligen. Kort avstand, samt økt

fritid fordrer mye bruk av fritidsboligen og området omkring. En del av behovene til

deltidsbeboerne samsvarer med lokalbefolkningens behov, for eksempel behovet for

fritidsaktiviteter sommer og vinter. Det er en generell trend at vi får mer fritid og behovet for

et bredt tilbud fritidsaktiviteter øker. Ved å lete etter felles faktorer for lokalbefolkningen og

deltidsbeboere, og «bygge stein på stein» i det små vil dette fordre en utvikling for alle.

Et definert sentrumsområde med ulike tjenester, tilbud og funksjoner vil flytte tyngdepunktet

i sentrum fra rundkjøringen og infrastrukturen. De sentrumsnære naturkvalitetene må gjøres

tilgjengelig for allmenheten og solrike plasser i le med fin utsikt er særlig attraktive steder

som har et stort potensial. Denne type utvikling fokuserer på den menneskelige dimensjonen,

og er i så måte i samsvar med Gehl. Dette vil kunne skape nye møteplasser noe som fordrer

sosial identitet og tilhørighet til tettstedet.

 123

Bilde 57: Rundkjøringen på Noresund og Noresund kro

Kapittel 6: Oppsummering og konklusjon

 124

Oppsummering og konklusjon

Gjennom intervjuene har det tydelig kommet frem at det er to særlig identitetsskapende

elementer for Noresund og kryllingene, innsjøen – Krøderen og fjellet – Norefjell. Transport

har alltid vært en viktig del av Noresund med innsjøen og sundet som et historisk viktig

krysningspunkt. Videre har det også kommet frem at veiene er et svært viktig element i

landskapet, og at kryllingens identitet er sterkere knyttet til veier og transport enn mange

trolig var klar over. Dette har ført til at veiomleggingen ikke kun har skapt strukturelle

endringer, men også har påvirket stedets og kryllingenes identitet. Uten en klar og tydelig

plan for omstilling av lokalsamfunnet har dette tilsynelatende ført til at Noresund har hatt en

stillestandsperiode utviklingsmessig etter etableringen av Norefjellporten og veiomleggingen.

Noresund sentrum og funksjonene der har ikke endret seg, til tross for at betingelsene har

endret seg og utviklingen har kunnet ta et annet fokus enn tidligere.

Ved store strukturelle endringer er det særlig viktig å involvere lokalsamfunnet.

Lokalsamfunnet kjenner godt til nødvendige tjenester og funksjoner. Samtidig kan det være

behov for et blikk utenfra for å se stedets potensiale. Gjennom det pågående arbeidet med

kommunedelplanen for Norefjell har det vært fokus på medvirkning, samt ekstern

profesjonell bistand gjennom mulighetsstudie og utvikling av strategi for Norefjellområdet

(Krødsherad kommune, n.d.) (Mimir, 2017). Lokalsamfunnet bør involveres i framtidig

planarbeid gjennom aktive medvirkningsprosesser. Når lokalsamfunnet involveres er det

viktig at forvaltningen er tydelig på hva lokalbefolkningen bør bruke kreftene sine på. Store

nasjonale interesser overkjører lett en kommune om tiltaket er et sterkt ønske. Lokal

tettstedsutvikling er en arena der befolkningen kan ha stor påvirkningskraft, samt at

medvirkning fordrer eierskap.

Bilen gir stor personlig frihet og bruken av bil er nødvendig for mange som bor og oppholder

seg i mindre distriktskommuner. Veier er arealkrevende, noe som gjerne går på bekostning av

areal for myke trafikanter. Samtidig bærer veier med seg faktorer som støy, støv og store grå

arealer til parkering og oppstilling som gjør det lite attraktivt å oppholde seg i nærheten.

Utviklingen på Noresund har tydelig vært på bilens premisser. Selv om veiene og transport er

en stor del av bruken av landskapet og identiteten på Noresund bør fremtidig utvikling av

 125

sentrum legge økt vekt på de menneskelige dimensjonene i planlegging. Dette fordrer

mulighet til å skape flere sosiale møteplasser og sosiale interaksjoner i sentrumsområdet.

Gjennom ulike prøveprosjekt kan kommunen, som spiller en svært sentral rolle i

utviklingsarbeidet og som er nødt til å aktivt gå inn som utviklingsmotor, prøve ulike fysiske

tiltak på en billig måte. Prøveprosjekt er en gylden mulighet til å se hvilke tiltak som fungerer

og kan videreføres.

Bilbruk kan begrenses til visse områder i sentrum med opparbeidede parkeringsareal. Et tiltak

kan for eksempel være å begrense bilbruk i et sentralt sentrumsområde, og dermed skape et

skille mellom myke trafikanter og biler. Dette fordrer også trafikksikkerhet, en hyggeligere

atmosfære for myke trafikanter og øker muligheten til å skape sosiale og trygge møteplasser i

sentrum. De sosiale møteplassene bør by på opplevelser, sosial interaksjon gjennom

aktiviteter, åpne for økt bruk av sentrumsområdet rundt fjorden, samt beholde den visuelle

utsikten mot fjellet.

Veiomleggingen har påvirket Noresund i stor grad både positivt og negativt etter hvem og

hvordan man ser på endringene som har skjedd. Alle informantene uttrykte at

veiomleggingen har vært mest negativ for næringsutviklingen på Noresund på grunn av

redusert trafikkmengde, og derav redusert kundegrunnlag. Næringsutvikling ble utredet

gjennom flere ulike rapporter før og like etter veiomleggingen, og flere av funnene i denne

oppgaven bygger opp under tidligere utredninger. Samtidig påpeker samtlige informanter,

uavhengig tilknytning til stedet, at bokvaliteten og bomiljøet har blitt forbedret etter

veiomleggingen. Dette er antatt å særlig gjelde de som bor langs fv. 280. Det er også antatt at

sentrumsutviklingen har fått nye muligheter etter veiomleggingen.

Multiconsult har på oppdrag fra Statens vegvesen region øst utarbeidet en rapport for å se på

tettsteder, næringsliv og veiomlegging. Arbeidet er gjort i tilknytning til arbeid med en

kommunedelplan for E6 Ringebu sør – Frya (Grav & Hjermstad, 2009). For å innhente

datagrunnlag har informanter fra forskjellige kommuner hvor tettsteder har opplevd

veiomleggelse blitt intervjuet. Rapporten har sett på tettstedene/kommunene Ringebu,

Grong, Melhus, Orkanger, Gol, Brumunddal, Vågåmo, Dokka, Raufoss og Askim.

Hovedfunnene i rapporten er at det er bred enighet i alle berørte kommuner om at flytting av

 126

hovedveg ut av sentrum har vært positivt for tettstedet, selv om mange av kommunene – og

særlig handelsstanden – i utgangspunktet var negative (Ibid, s. 6). Mindre støy og støv, og et

mer trafikksikkert sentrum er positive effekter som blir pekt på (Ibid). For næringslivet

derimot kommer rapporten fram til at det er større utfordringer, da veiomleggingen har ført

til at næringer som har vært avhengig av gjennomgangstrafikken har fått dårligere

lokalisering, og dermed dårligere kundegrunnlag (Ibid). Funnene i rapporten samsvarer i stor

grad med funnene gjort i denne oppgaven.

Informantene i rapporten påpeker videre at det må legges vekt på sikring av gode

avkjøringsmuligheter – og helst rundkjøring – til sentrum (Ibid, s.16). I tilfellet på Noresund er

veiomleggingen av en annen karakter. Her må valget av kjørerute velges ved Sokna eller

Ørgenvika, og ikke i direkte tilknytning til sentrumsområdet på Noresund. For de som ferdes

på fv. 280 fører veien fortsatt direkte gjennom sentrum, uten behov for å svinge av. Slik har

Noresund fortsatt gjennomgangstrafikk, samtidig som tettstedet har blitt mer isolert fra rv. 7,

enn for eksempel Gol. Likevel er det fortsatt en god del gjennomgangstrafikk fra

Drammen/Hokksundområdet, samt trafikk til Norefjell. Informantene i rapporten påpeker

også viktigheten av tydelig skilting, slik at trafikantene oppfatter hva som finnes og at de

faktisk er i sentrum (Ibid). Ved Ørgenvika og Sokna er det tydelig skilting til Norefjell. Dette var

et ønske fra Krødsherad kommune, og Statens vegvesen forsterket skiltingen. Fokuset på

Norefjell er kommer tydelig frem i skiltingen, mens Noresund som tettsted kommer

tilsynelatende i andre rekke. Økt skilting og markedsføring av Noresund som tettsted og

sentrumsområde vil kunne styrke oppmerksomheten på tettstedet. Samtidig bør informasjon

om tjenester og tilbud i sentrum, samt skilting i sentrum få økt fokus. Det må lages strategier

for hvordan næringslivet skal få folk til å stoppe på Noresund.

Videre sier rapporten at flytting av hovedvei i tettsteder fører til frigjorte arealer som tidligere

ikke var tilgjengelig til sentrumsutvikling (Ibid, s.16). Frigjorte arealer gir muligheter for

utvikling, samtidig kan det kan ta tid å ta de frigjorte arealene i bruk. Dette er muligheter som

gjør seg gjeldende på Noresund også. I 2019 er det fem år siden den nye traséen mellom

Sokna og Ørgenvika ble åpnet. Nå må kommunen og lokalbefolkningen ta grep for å utvikle

sitt lokale sentrum for fremtiden.

 127

Hvert sted har sitt særpreg, noe som gjør at steder kan være veldig forskjellige. En studie i seg

selv er ikke tilstrekkelig til å si kunne generalisere funnene. For at funnene i denne oppgaven

skal kunne ha overføringsverdi til andre lignende caseområder må de sees i sammenheng

med studier av andre steder. Tilsynelatende virker det til at rapporten om tettsteder,

næringsliv og veiomlegging (Grav og Hjermstand, 2009) i stor grad samsvarer med funnene i

denne oppgaven. Dette, sett i sammenheng med flere lignende rapporter som støtter opp

under funnene fordrer muligheten til å kunne trekke generelle antagelser om hva som vil

kunne skje med utviklingen av tettsteder som opplever en stor veiomleggelse.

Norefjell er en sterk drivkraft i lokalsamfunnet og frembringer store mengder folk. Noresund

sitt potensiale til vekst i næringsutvikling, forbedret bomiljø og å styrke sin rolle som

tettsteds- og sentrumsfunksjon er å utnytte Norefjell som en lokal drivkraft. Gjennom dette

kan Noresund bli et sentrumsområde og en sosial møteplass med nødvendig og ønskede

tjenester, funksjoner og tilbud for lokalbefolkning, deltidsbeboere og turister. Med

utgangspunkt i attraktivitetspyramiden (Vareide & Strom, 2010) bør Krødsherad kommune og

Noresund legge en strategi for å aktivt utnytte den faste og sterke variabelen

(besøksattraktiviteten) til å styrke de to andre variablene (bedriftsattraktiviteten og

bostedsattraktiviteten). Ved å utligne og styrke de tre dimensjonene vil samlet attraktivitet

føre til vekst i lokale næringer og befolkningsvekst (Ibid).

Det er sjelden en strukturell endring skjer isolert og flere faktorer og krefter har ført til at

Noresund sentrum er som det er i dag. Nasjonalt rammeverk tar i liten grad for seg

utfordringer ved utvikling av mindre tettsteder som ikke opplever befolkningsvekst. Dette gjør

det ekstra krevende for mindre kommuner som allerede har begrenset med ressurser.

Bærekraftig utvikling har tre dimensjoner. Ønske er at alle tre dimensjonene ivaretas, også

ved utvikling av mindre tettsteder.

For å sikre utvikling med kvalitet på Noresund vil det være viktig å se utviklingen i

sammenheng med utviklingen på Norefjell, slik den nye kommunedelplanen ønsker. Arbeidet

med denne helhetlige planen kan utgjøre en viktig forskjell i utviklingstrenden for Noresund.

For at planen og fremtidig utvikling skal lykkes er det viktig å se på hvilke krefter som påvirker

Noresund. Dette er vanskelig og byr på store utfordringer. På bakgrunn av dette er det viktig

 128

at fremtidige planer for Noresund både er forutsigbare og fleksible slik at utviklingen kan

tilpasses ulike strukturelle endringer og krefter som vil påvirke i fremtiden. Samtidig bør

planene bygge på stedlig ressurser, kvaliteter og landskapselementer. Vellykket sentrum-,

tettsteds- og kommunalutvikling for lokalbefolkning, deltidsbeboere og turister bygger på

involvering av lokalbefolkning, en aktiv satsning og tilrettelegging fra kommunen, investorer

som ønsker å satse, bevaring av stedlig ressurser og identitet, samt en stegvis utvikling med

enkle grep hvor lokale initiativ premieres.

Generelt setter store prosjekter i gang prosesser som kan føre til både stagnasjon og

muligheter. Avslutningsvis vil denne oppgaven presentere en punktliste over hvilke

fremtidsmuligheter lokalsamfunnet på Noresund har, sett i lys av endringene som har skjedd.

Overordnede tiltak Konkrete tiltak

Knytte begge sider av brua tettere
sammen

• Økt grad av offentlig tilgjengelighet ved å
tilrettelegge for bading, båtliv og sosiale
møteplasser (eks. offentlig brygge og
grillplass) ved Noresundet

• Fokus på Noresund bru som et viktig
arkitektonisk element i sentrumsområdet

Behov for å ta grep utenom å kun
fortette med nye bygninger

• Plante en ny «ung mester» i
sentrumsområdet

• Skape/bygge nye grønne oppholdsareal

• Utviklingsplaner som bygger på prinsippet
om at fortetting bør utvikles i flere faser
med klare mål om hva som bør skjer mens
man venter på en ny investering/investor
(Eks. etablere park på utviklingstomt før
utbygging starter – fokus på å skape trivsel
gjennom flere utbyggingstrinn)

Skape attraktive sosiale møteplasser
og viktige sentrumsfunksjoner

• Finne solrike og vindbeskyttende plasser
eller skape slike

• Må aktivere området for mennesker før de
velger å bosette seg eller drive næring der

• Må få mennesker til sentrumsområdene før
tjenestetilbudet øker, dette for å unngå økt
andel tomme lokaler

• Redusere bruk av bil i deler av sentrum

• Fokus på den menneskelige dimensjonen
ved utforming av gater og uteoppholdsareal

 129

• Fokus på enkel tilrettelegging for barn, ved
for eksempel lekeplass og skøytebane

Knytte fjord og fjell nærmere
sentrumsområdet

• Trekke vann inn som et element i sentrum,
fordi vannet tydelig er et viktig element i
Noresund, men er lite synlig fra sentrum

• Sikre offentlig traséer i området ved
Kirkehaugen for å knytte sentrum og vannet
sammen

• Bevare utsikten til Norefjell

Aktivere de ulike
sentrumsområdene, koble de
sammen og skape et helhetlig
sentrumsområde

• Aktivere Kirkehaugen som et utsiktspunkt
og gjøre området mer tilgjengelig og
offentlig synlig

• Sikre offentlig traséer i området for å binde
sentrum sammen

• Aktivere Noresund bru og området rundt

• Skilting og oversiktskart fordrer synlighet og
tilgjengelighet

Kommunen som utvikler og viktig
støttespiller

• Premiere lokale initiativ både med ressurser
og tilrettelegging fra kommunen

Skape et attraktivt oppholdssted og
stoppested

• Satse på identitetsskapende tilbud fremfor
kjedetilbud (For eksempel, Flå har
McDonalds, Noresund bør velge noe annet)

• Skape interaksjoner med deltidsbeboere og
turister gjennom næringsliv, møteplasser,
aktiviteter og opplevelser

• Skape genuine opplevelser, samt tilby lokale
og tradisjonell håndverkskvalitet

• Nye bygninger må gjenspeile stedets
identitet og karakter gjennom materialbruk,
høyde og utforming

• Bør benytte seg av ekstern og profesjonell
hjelp utenfra for å se stedets potensiale

 130

Kapittel 7: Referanser og vedlegg

Bilde 58: Norefjell

 131

Referanser

Amdam, J. & Veggeland, N. (1998). Teorier om samfunnsplanlegging. Oslo: Universitetsforlaget. ISBN:

8200227278

Amundsen, A. (2011). Miljøgater. Tilgjengelig fra:

 https://www.tiltak.no/d-flytte-eller-regulere-trafikk/d2-regulere-trafikk/d-2-7/ (04.04.2019)

Bakken, C. P. (2013). Trafikkundersøkelse. Hvordan vil den nye rv7 fra Sokna til Ørgenvika påvirke

handelsstand på Noresund? (Rapport) Høgskolen i Buskerud, i samarbeid med Destinasjon

Norefjell og Krødsherad kommune.

Bjerknes, C. (2012). Slik ble Flå kommune reddet av Olav Thon. Tilgjengelig fra:

https://www.dn.no/samfunn/slik-ble-fla-kommune-reddet-av-olav-thon/1-1-1860050

(04.04.2019)

Bentzrød, S.B. (2014). «Miljøgate» med opptil 10 000 biler i døgnet. Tilgjengelig fra:

https://www.aftenposten.no/norge/i/XwEBg/Miljogate-med-opptil-10000-biler-i-dognet

(04.04.2019)

Buskerud fylkeskommune. (2018). Regional plan for areal og transport i Buskerud. Tilgjengelig fra:

http://www.bfk.no/Documents/BFK/Regionalutvikling/Regionale%20planer%20og%20strategi

er/Regional%20plan%20for%20areal%20og%20transport%20i%20Buskerud%202018-2035.pdf

(15.02.2019)

Bråthen, K. (2019, 14.mars). Vekst og fortetting. Grønt, urbant sentrum er Noresund framtid.

 Bygdeposten, s.6.

Clemetsen, M. & Knagenheim, T. (2010). Landskapsressursanalyse. «Telemarkskanalen som

regionalpark». (Aurland Naturverkstad, rapport 01-2010). Tilgjengelig fra:

https://channels.visittelemark.no/dbimgs/Landskapsressursanalyse14%20april%202010.pdf

(08.05.2019)

Clemetsen, M. & Stokke, K.B. (2014). Landskapsressursanalyse - regionalt utviklingsverktøy for

landskap og lokalsamfunn. Plan 6/2014. Tilgjengelig fra:

http://www.norskeparker.no/wp-content/uploads/2015/03/Landskapsressursanalyse-Plan6-

14-Clemetsen-og-Stokke.pdf (08.05.2019)

Council of Europe. (n.d). 47 Member States. Tilgjengelig fra:

 https://www.coe.int/en/web/portal/47-members-states (15.03.2019)

Det kongelige samferdselsdepartement. (2017). Nasjonal transportplan, 2018-2029. (Meld. St. 33

2016-2017) Tilgjengelig fra:

https://www.regjeringen.no/contentassets/7c52fd2938ca42209e4286fe86bb28bd/no/pdfs/st

m201620170033000dddpdfs.pdf (25.02.2019)

https://www.tiltak.no/d-flytte-eller-regulere-trafikk/d2-regulere-trafikk/d-2-7/
https://www.dn.no/samfunn/slik-ble-fla-kommune-reddet-av-olav-thon/1-1-1860050
https://www.aftenposten.no/norge/i/XwEBg/Miljogate-med-opptil-10000-biler-i-dognet
http://www.bfk.no/Documents/BFK/Regionalutvikling/Regionale%20planer%20og%20strategi%20%20%20%20%20%20%20%20%20er/Regional%20plan%20for%20areal%20og%20transport%20i%20Buskerud%202018-2035.pdf
http://www.bfk.no/Documents/BFK/Regionalutvikling/Regionale%20planer%20og%20strategi%20%20%20%20%20%20%20%20%20er/Regional%20plan%20for%20areal%20og%20transport%20i%20Buskerud%202018-2035.pdf
https://channels.visittelemark.no/dbimgs/Landskapsressursanalyse14%20april%202010.pdf
http://www.norskeparker.no/wp-content/uploads/2015/03/Landskapsressursanalyse-Plan6-
https://www.coe.int/en/web/portal/47-members-states
https://www.regjeringen.no/contentassets/7c52fd2938ca42209e4286fe86bb28bd/no/pdfs/stm201620170033000dddpdfs.pdf
https://www.regjeringen.no/contentassets/7c52fd2938ca42209e4286fe86bb28bd/no/pdfs/stm201620170033000dddpdfs.pdf

 132

Engebretsen, Ø., Grue, B., Hanssen, J.U., Haukeland, J.V. (1998). Riksvei 7 – betydningen for Hallingdal

og øst-vest sambandet. (TØI rapport 1113/1998). Oslo. ISSN: 0806-9999. Tilgjengelig fra:

https://www.toi.no/getfile.php?mmfileid=9488 (09.05.2019)

Ericsson, B., Arnesen, T. & Vorkinn, M. (2010). Ringvirkninger av fritidsbebyggelse.

(ØF-rapport nr. 3/2010) Tilgjengelig fra:

 https://www.ostforsk.no/wp-content/uploads/2017/09/032010.pdf (23.02.2019)

Farstad, M. (2008). Med bygda i bytte. (Bygdeforskning, notat 10/08)

ISSN 1503-2027. Tilgjengelig fra: https://docplayer.me/15950058-Med- bygda-i-bytte-

forholdet-mellom-urbane- andrehjemseiere-og-fastboende-i-rurale- omrader-belyst-ved-

hjelp-av-sosial- bytteteori.html (09.11.2018)

Farstad, M. & Almås, R. (2009). Fra økt konfliktpotensial til vin/vin: hvordan kan bygdefolk flest tjene

på̊ fritidsboligbrukernes tilstedeværelse i bostedskommunen? Utmark 1/2009. Tilgjengelig fra:

http://utmark.nina.no/portals/utmark/utm ark_old/utgivelser/pub/2009-

1/art/Farstad_Almaas_Utmark_1_2009.html (16.11.2018)

Forskrift om konsekvensutredninger. (2017). Forskrift om konsekvensutredning. (FOR-2017-06-21-

854). Tilgjengelig fra: https://lovdata.no/dokument/SF/forskrift/2017-06-21-

854/%C2%A71#%C2%A71 (22.02.2019)

Gehl, J. (2016). Byer for mennesker. København: Bogværket. 1. utgave, 3.opplag.

ISBN: 9788792420114

Grav, A.T. & Hjermstad, L. (2009). Tettsted, næringsliv og veiomlegging. Hva skjer med arealutvikling

og

næringsliv på et tettsted når hovedvegen legges om? (Statens vegvesen). Tilgjengelig fra:

https://www.vegvesen.no/_attachment/178705/binary/341457?fast_title=Fagrapport+n%C3

%A6ringsliv.pdf

Guttu, J. (2003). Den gode boligen. Fagfolk oppfatning av boligkvalitet gjennom 50 år.

Oslo: Arkitekthøgskolen i Oslo. ISBN: 8254701571

Hansen, T.R. (2018). Slutt for YX i Krødsherad. Tilgjengelig fra:

https://www.bygdeposten.no/nyhet/krodsherad/noresund/slutt-for-yx-i-krodsherad/s/5-10-

183574?access=granted (23.04.2019)

Hansen, T.R. (2019). Her sto kjøperne i kø for å sikre seg bolig. Tilgjengelig fra:

https://www.bygdeposten.no/nyheter/krodsherad/noresund/solgte-huset-pa-forste-

visning/s/5-10-230350 (10.04.2019)

Hanssen, G.S., Hofstad, H., & Saglie, I-L. (2015). Kompakt byutvikling. Muligheter og utfordringer.

Oslo: Universitetsforlaget AS. ISBN: 9788215024219

Henriksen, J., Hvamb, J-H. M., & Kjølleberg, C. (2015). Ny vei – nye muligheter? (Bacheloroppgave)

https://www.toi.no/getfile.php?mmfileid=9488
https://www.ostforsk.no/wp-content/uploads/2017/09/032010.pdf
https://docplayer.me/15950058-Med-%20bygda-i-bytte-forholdet-mellom-urbane-%20andrehjemseiere-og-fastboende-i-rurale-%20omrader-belyst-ved-hjelp-av-sosial-%20bytteteori.html
https://docplayer.me/15950058-Med-%20bygda-i-bytte-forholdet-mellom-urbane-%20andrehjemseiere-og-fastboende-i-rurale-%20omrader-belyst-ved-hjelp-av-sosial-%20bytteteori.html
https://docplayer.me/15950058-Med-%20bygda-i-bytte-forholdet-mellom-urbane-%20andrehjemseiere-og-fastboende-i-rurale-%20omrader-belyst-ved-hjelp-av-sosial-%20bytteteori.html
http://utmark.nina.no/portals/utmark/utm%20ark_old/utgivelser/pub/2009-%201/art/Farstad_Almaas_Utmark_1_2009.html
http://utmark.nina.no/portals/utmark/utm%20ark_old/utgivelser/pub/2009-%201/art/Farstad_Almaas_Utmark_1_2009.html
https://lovdata.no/dokument/SF/forskrift/2017-06-21-854/%C2%A71#%C2%A71
https://lovdata.no/dokument/SF/forskrift/2017-06-21-854/%C2%A71#%C2%A71
https://www.bygdeposten.no/nyhet/krodsherad/noresund/slutt-for-yx-i-krodsherad/s/5-10-183574?access=granted
https://www.bygdeposten.no/nyhet/krodsherad/noresund/slutt-for-yx-i-krodsherad/s/5-10-183574?access=granted
https://www.bygdeposten.no/nyheter/krodsherad/noresund/solgte-huset-pa-forste-visning/s/5-10-230350
https://www.bygdeposten.no/nyheter/krodsherad/noresund/solgte-huset-pa-forste-visning/s/5-10-230350

 133

Høgskolen i Buskerud og Vestfold, Hønefoss.

Hvattum, M., Brenna, B., Elvebakk, B. & Larsen, J.K. (2016). Routes, roads and landscapes. Routledge.

New York. ISBN: 9781138246140

Johannessen, A., Tufte, P.A. & Christoffersen L. (2016). Introduksjon til samfunnsvitenskapelig metode.

Oslo: Abstrakt Forlag. ISBN: 9788279353843

Jørgensen, K., Geelmuyden, A.K., Eggen, M. (1999). Landskapet vi lever i. Oslo: Norsk arkitekturforlag.

ISBN: 8275320119

Kammerud, K. (2015). Miljøgata i prosjektet rv. 7 Sokna – Ørgenvika, til det beste for alle?

(Mastergradsavhandling). Norges miljø- og biovitenskapelige universitet, Ås. Tilgjengelig fra:

https://brage.bibsys.no/xmlui/bitstream/id/466564/kammerud_2015.pdf (15.03.2019)

Kirkhusmo, L. A. (1992). Grunnvann i Buskerud fylke. (NGU, rapport 92.160). ISSN: 0800-3416.

Tilgjengelig fra: https://www.ngu.no/upload/Publikasjoner/Rapporter/1992/92_160.pdf

(21.03.2019)

Kommunal- og moderniseringsdepartementet. (2009). Den Europeisk landskapskonvensjon. Firenze

21.10.2000 (norsk tekst). Tilgjengelig fra: https://www.regjeringen.no/no/tema/plan-bygg-og-

eiendom/plan--og-bygningsloven/plan/internasjonalt-

plansamarbeid/landskapskonvensjonen/om-konvensjonen/europeisk-landskapskonvensjon-

norsk-teks/id426184/ (25.04.2019)

Kommunal- og moderniseringsdepartementet. (2014). Statlige planretningslinjer for samordnet bolig-,

areal- og transportplanlegging. (Rundskriv T-5/93) Tilgjengelig fra:

https://www.regjeringen.no/no/dokumenter/Statlige-planretningslinjer-for-samordnet-bolig--

areal--og-transportplanlegging/id2001539/ (25.02.2019)

Kommunal- og moderniseringsdepartementet. (2014a). Grad av utnytting. Beregnings- og måleregler.

(H-2300 B). Tilgjengelig fra:

https://www.regjeringen.no/globalassets/upload/kmd/boby/grad_av_utnytting.pdf

(05.03.2019)

Kommunal- og moderniseringsdepartementet. (2014b). Den europeiske landskapskonvensjonen.

(CETS no. 176). Tilgjengelig fra: https://www.regjeringen.no/no/tema/plan-bygg-og-

eiendom/plan--og-bygningsloven/plan/internasjonalt-

plansamarbeid/landskapskonvensjonen/id410080/ (22.02.2019)

Kommunal- og moderniseringsdepartementet. (2015). Nasjonale forventninger til regional og

kommunal planlegging. (H-2347 B) Tilgjengelig fra:

https://www.regjeringen.no/contentassets/2f826bdf1ef342d5a917699e8432ca11/nasjonale_

forventninger_bm_ny.pdf (03.03.2019)

Kommunal- og moderniseringsdepartementet. (2016). Byrom – en idéhåndbok. Departementets

https://brage.bibsys.no/xmlui/bitstream/id/466564/kammerud_2015.pdf
https://www.ngu.no/upload/Publikasjoner/Rapporter/1992/92_160.pdf
https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan--og-bygningsloven/plan/internasjonalt-plansamarbeid/landskapskonvensjonen/om-konvensjonen/europeisk-landskapskonvensjon-norsk-teks/id426184/
https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan--og-bygningsloven/plan/internasjonalt-plansamarbeid/landskapskonvensjonen/om-konvensjonen/europeisk-landskapskonvensjon-norsk-teks/id426184/
https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan--og-bygningsloven/plan/internasjonalt-plansamarbeid/landskapskonvensjonen/om-konvensjonen/europeisk-landskapskonvensjon-norsk-teks/id426184/
https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan--og-bygningsloven/plan/internasjonalt-plansamarbeid/landskapskonvensjonen/om-konvensjonen/europeisk-landskapskonvensjon-norsk-teks/id426184/
https://www.regjeringen.no/no/dokumenter/Statlige-planretningslinjer-for-samordnet-bolig--areal--og-transportplanlegging/id2001539/
https://www.regjeringen.no/no/dokumenter/Statlige-planretningslinjer-for-samordnet-bolig--areal--og-transportplanlegging/id2001539/
https://www.regjeringen.no/globalassets/upload/kmd/boby/grad_av_utnytting.pdf
https://www.regjeringen.no/contentassets/2f826bdf1ef342d5a917699e8432ca11/nasjonale_forventninger_bm_ny.pdf
https://www.regjeringen.no/contentassets/2f826bdf1ef342d5a917699e8432ca11/nasjonale_forventninger_bm_ny.pdf

 134

sikkerhets- og serviceorganisasjon. 12/2016 – opplag 750. H-2386. Tilgjengelig fra:

https://www.regjeringen.no/contentassets/c6fc38d76d374e77ae5b1d8dcdbbd92a/byrom_id

ehandbok.pdf

Kommunal- og moderniseringsdepartementet. (n.d.). Planlegging etter plan- og bygningsloven.

Tilgjengelig fra: https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan--og-

bygningsloven/plan/id1317/ (02.02.2019).

Kommuneprofilen. (n.d.). Pendling inn og ut av kommunene. Tilgjengelig fra:

https://kommuneprofilen.no/Profil/Sysselsetting/DinRegion/syss_pend_region.aspx

(15.02.2019)

Krødsherad kommune. (1981). Reguleringsbestemmelser i tilknytning til reguleringsplan for området

Noresund sentrum. Tilgjengelig fra:

http://kart3.nois.no/krodsheradplandok/7_bestemmelser.pdf (22.02.2019)

Krødsherad kommune. (1994). Reguleringsbestemmelser Noresund sentrum. Tilgjengelig fra:

http://kart3.nois.no/krodsheradplandok/17_bestemmelser.pdf (22.02.2019)

Krødsherad kommune. (2006). Planbeskrivelse, reguleringsplan Noresund sentrum. Tilgjengelig fra:

http://kart3.nois.no/krodsheradplandok/36_planbeskrivelse.pdf (22.02.2019)

Krødsherad kommune. (2013). Bestemmelser og retningslinjer til kommuneplanens arealdel.

Tilgjengelig fra: http://kart3.nois.no/krodsheradplandok/76_bestemmelser.pdf (22.02.2019)

Krødsherad kommune. (2014). Kommuneplanens samfunnsdel, planprogram.

Krødsherad kommune. (2016). Kommunal planstrategi 2016-2020. Tilgjengelig fra:

https://www.krodsherad.kommune.no/_f/p1/i5f32ca22-d0bd-4606-a8e9-

a5aab6058acf/planstrategi-vedtatt-24112016.pdf (23.02.2019)

Krødsherad kommune. (2018). Felles planprogram for delplanene Tempelseter, Djupsjøen og Eggedal

sentrum og Norefjell 2019 – 2035. Tilgjengelig fra:

https://www.krodsherad.kommune.no/_f/p1/iaa0c5b48-b490-4159-80a6-

352b1f1dbf3f/planprogram-norefjell-2018.pdf%20s.9 (22.02.2019)

Krødsherad kommune. (2019). Planbeskrivelse til kommunedelplan, Norefjell 2019-2035.

Høringsversjon. Tilgjengelig fra: https://www.krodsherad.kommune.no/_f/p1/i5d54b528-

3f42-4dd4-9d08-884391b0f893/planbeskrivelse.pdf (10.04.2019)

Krødsherad kommune. (n.d.). Noresund sentrum 2030 – mellom fjord og fjell. Tilgjengelig fra:

https://www.krodsherad.kommune.no/tjenester/politikk-og-

administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/

(02.05.2019)

Kvale S., & Brinkmann, S. (2015). Det kvalitative forskningsintervju. Oslo: Gyldendal Norsk Forlag AS.

ISBN: 9788205463547

https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan--og-bygningsloven/plan/id1317/
https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan--og-bygningsloven/plan/id1317/
https://kommuneprofilen.no/Profil/Sysselsetting/DinRegion/syss_pend_region.aspx
http://kart3.nois.no/krodsheradplandok/7_bestemmelser.pdf
http://kart3.nois.no/krodsheradplandok/17_bestemmelser.pdf
http://kart3.nois.no/krodsheradplandok/36_planbeskrivelse.pdf
http://kart3.nois.no/krodsheradplandok/76_bestemmelser.pdf
ttps://www.krodsherad.kommune.no/_f/p1/i5f32ca22-d0bd-4606-a8e9-a
ttps://www.krodsherad.kommune.no/_f/p1/i5f32ca22-d0bd-4606-a8e9-a
https://www.krodsherad.kommune.no/_f/p1/iaa0c5b48-b490-4159-80a6-352b1f1dbf3f/planprogram-norefjell-2018.pdf%20s.9
https://www.krodsherad.kommune.no/_f/p1/iaa0c5b48-b490-4159-80a6-352b1f1dbf3f/planprogram-norefjell-2018.pdf%20s.9
https://www.krodsherad.kommune.no/_f/p1/i5d54b528-3f42-4dd4-9d08-884391b0f893/planbeskrivelse.pdf
https://www.krodsherad.kommune.no/_f/p1/i5d54b528-3f42-4dd4-9d08-884391b0f893/planbeskrivelse.pdf
https://www.krodsherad.kommune.no/tjenester/politikk-og-administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/
https://www.krodsherad.kommune.no/tjenester/politikk-og-administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/

 135

Miljøverndepartementet. (1998). Den regionale planleggingen og arealpolitikken. Meld. St. 31. 1992-

93. Tilgjengelig fra:

https://www.regjeringen.no/contentassets/4ca3568a7fc143049f6809e70fe34bab/6107-

fortet.pdf (19.02.2019)

Miljøverndepartementet. (2005). Miljøvennlige og attraktive tettsteder. Erfaringer og anbefalinger fra

tettstedsprogrammet. (T-1449) ISBN: 824573990. Tilgjengelig fra:

https://www.regjeringen.no/globalassets/upload/kilde/md/rap/2005/0002/ddd/pdfv/t-

1449.pdf (19.02.2019)

Mimir. (2016). Norefjell – sømløst og sanselig. Forstudie. Tilgjengelig fra:

https://www.krodsherad.kommune.no/_f/p1/ib513404c-9365-47f9-8c90-

87adfe2418c2/2016-forstudie-norefjell-reisemalsprosess.pdf (22.02.2019)

Mimir. (2017). Helhetlig strategi for Norefjell. Fra OK til WOW! Tilgjengelig fra:

https://www.krodsherad.kommune.no/_f/p1/i61b79943-231f-4dc9-b39d-

767334100c5a/helhetlig-strategi-for-norefjell-sluttrapport-endelig.pdf (09.04.2019).

Mørch, A. (1976). Krødsherad, bygdehistoriene. Drammen: Harald Lyche & Co. Bind II.

Nielsen, G. & Strand, A. (2013). Transportteknologi og byutvikling. Plan 4-5/2013. Tilgjengelig fra:

http://bullby.net/wp-content/uploads/2014/10/Plan-4-5_2013-Nielsen-og-Strand.pdf

(05.04.2019)

Norberg-Schulz, C. (1992). Mellom jord og himmel. En bok om steder og hus. Oslo: Pax Forlag A/S.

ISBN: 8253015822

Norgeskart. (n.d.). Høydeprofil. Tilgjengelig fra:

https://wps.geonorge.no/res/3835897127272392.png (08.05.2019)

Plan- og bygningsloven. (2008). Lov om planlegging og byggesaksbehandling. (LOV-2008-06-27-71).

Tilgjengelig fra: https://lovdata.no/dokument/NL/lov/2008-06-27-71?q=pbl (22.02.2019)

Oskarson, E. (2019). Bærekraftig utvikling. Tilgjengelig fra:

https://www.fn.no/Tema/Fattigdom/Baerekraftig-utvikling (22.02.2019)

Puschmann, O. (2005). Nasjonalt referansesystem for landskap. Beskrivelse av Norges 45

landskapsregioner. (NIJOS-rapport 10/2005). Norsk institutt for jord- og skogkartlegging, Ås.

Side 46-49.

Regjeringen. (2018). Fortetting. Tilgjengelig fra:

https://www.regjeringen.no/no/sub/stedsutvikling/ny-emner-og-eksempler/fortetting-

ny/id2363894/ (19.02.2019)

Regjeringen. (2018a). Bolig. Tilgjengelig fra:

https://www.regjeringen.no/no/sub/stedsutvikling/ny-emner-og-eksempler/bolig-

ny/id2363919/ (20.02.19)

https://www.regjeringen.no/contentassets/4ca3568a7fc143049f6809e70fe34bab/6107-fortet.pdf
https://www.regjeringen.no/contentassets/4ca3568a7fc143049f6809e70fe34bab/6107-fortet.pdf
https://www.regjeringen.no/globalassets/upload/kilde/md/rap/2005/0002/ddd/pdfv/t-1449.pdf
https://www.regjeringen.no/globalassets/upload/kilde/md/rap/2005/0002/ddd/pdfv/t-1449.pdf
https://www.krodsherad.kommune.no/_f/p1/ib513404c-9365-47f9-8c90-87adfe2418c2/2016-forstudie-norefjell-reisemalsprosess.pdf
https://www.krodsherad.kommune.no/_f/p1/ib513404c-9365-47f9-8c90-87adfe2418c2/2016-forstudie-norefjell-reisemalsprosess.pdf
https://www.krodsherad.kommune.no/_f/p1/i61b79943-231f-4dc9-b39d-767334100c5a/helhetlig-strategi-for-norefjell-sluttrapport-endelig.pdf
https://www.krodsherad.kommune.no/_f/p1/i61b79943-231f-4dc9-b39d-767334100c5a/helhetlig-strategi-for-norefjell-sluttrapport-endelig.pdf
http://bullby.net/wp-content/uploads/2014/10/Plan-4-5_2013-Nielsen-og-Strand.pdf
https://wps.geonorge.no/res/3835897127272392.png
https://lovdata.no/dokument/NL/lov/2008-06-27-71?q=pbl
https://www.fn.no/Tema/Fattigdom/Baerekraftig-utvikling
https://www.regjeringen.no/no/sub/stedsutvikling/ny-emner-og-eksempler/fortetting-ny/id2363894/
https://www.regjeringen.no/no/sub/stedsutvikling/ny-emner-og-eksempler/fortetting-ny/id2363894/
https://www.regjeringen.no/no/sub/stedsutvikling/ny-emner-og-eksempler/bolig-ny/id2363919/
https://www.regjeringen.no/no/sub/stedsutvikling/ny-emner-og-eksempler/bolig-ny/id2363919/

 136

Røset, A.K. (2006). Planbeskrivelse. Rambøll AS, Drammen.

Schmidt. L (2014). Kompakt by, bokvalitet og sosial bærekraft. Oslo: Husbanken.

SSB. (2007). Sentralisering - årsaker, virkninger og politikk. Tilgjengelig fra:

 https://www.ssb.no/offentlig-sektor/artikler-og-publikasjoner/sentralisering-aarsaker-

virkninger-og-politikk (01.05.2019)

SSB. (2018). Areal og befolkning i tettsteder. Tilgjengelig fra

https://www.ssb.no/statbank/table/04859/tableViewLayout1/

https://www.ssb.no/statbank/table/04859/tableViewLayout1/ (08.05.2019).

SSB. (n.d.). Kommunefakta, Krødsherad 0622 (Buskerud). Tilgjengelig fra

https://www.ssb.no/kommunefakta/krodsherad (08.05.2019).

Statens Vegvesen (2006). Rv. 7 Sokna – Ørgenvika, reguleringsplan med planbeskrivelse. Tilgjengelig

fra: https://www.vegvesen.no/_attachment/65650/binary/22833 (07.01.2019).

Statens vegvesen. (2012). Rv. 7 Sokna – Ørgenvika. Reguleringsplan, planbeskrivelse. Tilgjengelig fra:

https://kart.ringerike.kommune.no/webinnsyn/Content/plandialog/GetGIplanregisterFil.aspx?

systemid=dynid%7C605%7C315-02%7C315-

Planbeskrivelse2.pdf%7CPLANBESKR&k=605&arkivnavn=WINMAP (15.03.2019)

Statens Vegvesen. (2018). Vegkart. Trafikkmengde. Tilgjengelig fra:

https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,interval

s:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a

1c:540

Statens Vegvesen. (n.d). Rv. 7 Sokna – Ørgenvika. Tilgjengelig fra:

https://www.vegvesen.no/_attachment/273450/binary/483318?fast_title=Informasjonsbrosjy

re+oktober+2011.pdf

Storstenvik, H. (2010). 14 ansatte mister jobben. Tilgjengelig fra:

https://www.bygdeposten.no/krodsherad/14-ansatte-mister-jobben/s/1-43-5027934

Sæter, I. (1914). Krødsherred. Jubilæumsskrift 1914. Christiania: Grøndahl & søns boktrykkeri.

Thagaard, T. (2013). Systematikk og innlevelse. En innføring i kvalitativ metode. 4. utg. Oslo:

Fagbokforl. ISBN: 9788245014938

Tennøy, A. & Saglie, Inger-Lise. (2000). Stedsanalyser i planlegging. Oslo: Norsk institutt for by- og

regionforskning.

Tennøy, A., Midtskog, O., Øksenholt K. V., Nore, N. (2014). Hva kan gjøres for å styrke sentrums

attraktivitet som etableringsarena for handel og service? (TØI rapport 1334/2014). Oslo. ISSN:

0808-1190. Tilgjengelig fra: https://www.toi.no/getfile.php?mmfileid=37141 (23.02.2019)

Thuen, T. (2003). Sted og tilhørighet. Kristiansand: Høyskoleforlaget AS. ISBN: 8276343953

Vareide, K. & Strom, H.N. (2010). Næringsutvikling og attraktivitet. Kongsbergregionen. (TF-notat nr.

https://www.ssb.no/offentlig-sektor/artikler-og-publikasjoner/sentralisering-aarsaker-
https://www.ssb.no/kommunefakta/krodsherad
https://www.vegvesen.no/_attachment/65650/binary/22833
https://kart.ringerike.kommune.no/webinnsyn/Content/plandialog/GetGIplanregisterFil.aspx?systemid=dynid%7C605%7C315-02%7C315-Planbeskrivelse2.pdf%7CPLANBESKR&k=605&arkivnavn=WINMAP
https://kart.ringerike.kommune.no/webinnsyn/Content/plandialog/GetGIplanregisterFil.aspx?systemid=dynid%7C605%7C315-02%7C315-Planbeskrivelse2.pdf%7CPLANBESKR&k=605&arkivnavn=WINMAP
https://kart.ringerike.kommune.no/webinnsyn/Content/plandialog/GetGIplanregisterFil.aspx?systemid=dynid%7C605%7C315-02%7C315-Planbeskrivelse2.pdf%7CPLANBESKR&k=605&arkivnavn=WINMAP
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.bygdeposten.no/krodsherad/14-ansatte-mister-jobben/s/1-43-5027934
https://www.toi.no/getfile.php?mmfileid=37141

 137

40/2010). Tilgjengelig fra: https://www.telemarksforsking.no/publikasjoner/filer/1834.pdf

(07.03.2019)

Referanser bilder

Bilder merket privat er tatt av student.

Bilde 1: Noresund bru. (Foto) Berg, K.M.

Bilde 2: Noresundet. (Foto) Berg, K.M.

Bilde 3: Noresund sentrum. (Foto) Privat.

Bilde 4: Innsjøen Krøderen ved Green. (Skjermdump). Tilgjengelig fra:

https://www.google.com/maps/@60.1708223,9.6673714,3a,75y,96.83h,108.37t/data=!3m6!

1e1!3m4!1s1VP93FKmkcnUbdlep34txQ!2e0!7i13312!8i6656 (20.04.2019)

Bilde 5: Bjøre. (Skjermdump). Tilgjengelig fra:

https://www.google.com/maps/@60.1634301,9.620552,3a,75y,18.92h,92.85t/data=!3m6!1e

1!3m4!1si1XF97IwDSuOUU461wiVww!2e0!7i13312!8i6656 (20.04.2019)

Bilde 6: Olberg kirke, 1860-årene. (Foto). Tilsendt fra informant.

Bilde 7: Leers butikk, 1910. (Foto). Tilsendt fra informant.

Bilde 8: Noresund kro 1965. (Foto). Tilsendt fra informant.

Bilde 9: Olberg kirke og K4-bygningen. (Foto) Tilgjengelig fra: https-

//digitaltmuseum.no/011015427397/landskap-kroderen-noresund-kyrkje-olberg-bjoroya-

gardsbruk/media?slide=0.png (28.03.2019)

Bilde 10: Noresund sentrum 1969. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 11: Noresund sentrum 1969. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 12: Noresund sentrum 1990. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 13: Noresund sentrum 1990. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 14: Noresund sentrum 2005. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 15: Noresund sentrum 2005. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 16: Noresund sentrum 2010. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 17: Noresund sentrum 2010. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 18: Noresund sentrum 2016. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 19: Noresund sentrum 2016. (Skjermdump). Tilgjengelig fra: www.norgeibilder.no

Bilde 20: Krøderbanen og Krøderen stasjon. (Foto). Tilgjengelig fra:

https://www.dt.no/vis/kalender/events/29905925 (17.04.2019)

Bilde 21: M/S Kryllingen II. (Foto). Tilgjengelig fra: https://www.hanen.no/bedrift/646 (17.04.2019)

https://www.telemarksforsking.no/publikasjoner/filer/1834.pdf
https://www.google.com/maps/@60.1708223,9.6673714,3a,75y,96.83h,108.37t/data=!3m6!1e1!3m4!1s1VP93FKmkcnUbdlep34txQ!2e0!7i13312!8i6656
https://www.google.com/maps/@60.1708223,9.6673714,3a,75y,96.83h,108.37t/data=!3m6!1e1!3m4!1s1VP93FKmkcnUbdlep34txQ!2e0!7i13312!8i6656
https://www.google.com/maps/@60.1634301,9.620552,3a,75y,18.92h,92.85t/data=!3m6!1e1!3m4!1si1XF97IwDSuOUU461wiVww!2e0!7i13312!8i6656
https://www.google.com/maps/@60.1634301,9.620552,3a,75y,18.92h,92.85t/data=!3m6!1e1!3m4!1si1XF97IwDSuOUU461wiVww!2e0!7i13312!8i6656
https://www.dt.no/vis/kalender/events/29905925
https://www.hanen.no/bedrift/646

 138

Bilde 22: Noresund bru, mot Norefjell. (Skjermdump). Tilgjengelig fra:

https://www.google.com/maps/@60.1810912,9.6196314,3a,75y,351.22h,98.8t/data=!3m6!1

e1!3m4!1sYPvDj_Ke0jBKleQL3Pa4xA!2e0!7i13312!8i6656 (19.04.2019)

Bilde 23: Skogkledde åser bak Olberg kirke. (Foto) Privat.

Bilde 24: Jordbrukslandskap ved Bjøre. (Skjermdump). Tilgjengelig fra:

https://www.google.com/maps/@60.156971,9.6290165,3a,75y,48.87h,92.03t/data=!3m7!1e

1!3m5!1sovNkKQ5ThQ5j7WQxILVGg!2e0!6s%2F%2Fgeo2.ggpht.com%2Fcbk%3Fpanoid%3Dov

NkKQ5ThQ5j7WQxILVGg%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26th

umb%3D2%26w%3D203%26h%3D100%26yaw%3D304.017%26pitch%3D0%26thumbfov%3D1

00!7i13312!8i6656 (19.04.2019)

Bilde 25: Innsjøen Krøderen/Krøderfjorden sett fra brua ved tettstedet Krøderen. (Skjermdump).

Tilgjengelig fra:

https://www.google.com/maps/@60.1229342,9.7833868,3a,75y,289.21h,108.36t/data=!3m7

!1e1!3m5!1sEzqGWWz9ii_tItwIQV6eOw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3

DEzqGWWz9ii_tItwIQV6eOw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%

26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D152.71536%26pitch%3D0%26thumbf

ov%3D100!7i13312!8i6656 (17.04.2019)

Bilde 26: Utsikt fra Norefjell. (Foto) Privat.

Bilde 27: Norefjell sett fra Krøderen. (Foto). Tilgjengelig fra:

https://www.risskov.no/norefjell_ski_and_spa.html (18.04.2019)

Bilde 28: Noresund sentrum. (Foto) Privat.

Bilde 29: Noresund sentrum. (Foto). Privat.

Bilde 30: Noresund sentrum. (Foto). Privat.

Bilde 31: Noresund sentrum. (Foto). Privat.

Bilde 32: Kjøpesenteret, Norefjellporten. (Foto). Privat.

Bilde 33: Kjøpesenteret, Norefjellporten. (Foto). Privat.

Bilde 34: Kjøpesenteret, Norefjellporten. (Foto). Privat.

Bilde 35: Kjøpesenteret, Norefjellporten. (Foto). Privat.

Bilde 36: Norefjelltoppen. (Foto). Tilgjengelig fra:

https://www.finn.no/realestate/leisuresale/ad.html?finnkode=136103456 (26.04.2019)

Bilde 37: Norefjell ski og spa, Bøseter. (Foto). Tilgjengelig fra:

https://www.krogsveen.no/kjope/boliger-til-salgs/Norefjell-Ski-Spa-Landsbyen-5215-

28664611734108 (26.04.2019)

Bilde 38: Den gamle mester. (Foto). Privat.

Bilde 39: Rundkjøringen på Hamremoen. (Foto) Privat.

https://www.google.com/maps/@60.1810912,9.6196314,3a,75y,351.22h,98.8t/data=!3m6!1e1!3m4!1sYPvDj_Ke0jBKleQL3Pa4xA!2e0!7i13312!8i6656
https://www.google.com/maps/@60.1810912,9.6196314,3a,75y,351.22h,98.8t/data=!3m6!1e1!3m4!1sYPvDj_Ke0jBKleQL3Pa4xA!2e0!7i13312!8i6656
https://www.google.com/maps/@60.156971,9.6290165,3a,75y,48.87h,92.03t/data=!3m7!1e1!3m5!1sovNkKQ5ThQ5j7WQxILVGg!2e0!6s%2F%2Fgeo2.ggpht.com%2Fcbk%3Fpanoid%3DovNkKQ5ThQ5j7WQxILVGg%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D304.017%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.156971,9.6290165,3a,75y,48.87h,92.03t/data=!3m7!1e1!3m5!1sovNkKQ5ThQ5j7WQxILVGg!2e0!6s%2F%2Fgeo2.ggpht.com%2Fcbk%3Fpanoid%3DovNkKQ5ThQ5j7WQxILVGg%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D304.017%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.156971,9.6290165,3a,75y,48.87h,92.03t/data=!3m7!1e1!3m5!1sovNkKQ5ThQ5j7WQxILVGg!2e0!6s%2F%2Fgeo2.ggpht.com%2Fcbk%3Fpanoid%3DovNkKQ5ThQ5j7WQxILVGg%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D304.017%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.156971,9.6290165,3a,75y,48.87h,92.03t/data=!3m7!1e1!3m5!1sovNkKQ5ThQ5j7WQxILVGg!2e0!6s%2F%2Fgeo2.ggpht.com%2Fcbk%3Fpanoid%3DovNkKQ5ThQ5j7WQxILVGg%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D304.017%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.156971,9.6290165,3a,75y,48.87h,92.03t/data=!3m7!1e1!3m5!1sovNkKQ5ThQ5j7WQxILVGg!2e0!6s%2F%2Fgeo2.ggpht.com%2Fcbk%3Fpanoid%3DovNkKQ5ThQ5j7WQxILVGg%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D304.017%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.1229342,9.7833868,3a,75y,289.21h,108.36t/data=!3m7!1e1!3m5!1sEzqGWWz9ii_tItwIQV6eOw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DEzqGWWz9ii_tItwIQV6eOw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D152.71536%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.1229342,9.7833868,3a,75y,289.21h,108.36t/data=!3m7!1e1!3m5!1sEzqGWWz9ii_tItwIQV6eOw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DEzqGWWz9ii_tItwIQV6eOw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D152.71536%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.1229342,9.7833868,3a,75y,289.21h,108.36t/data=!3m7!1e1!3m5!1sEzqGWWz9ii_tItwIQV6eOw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DEzqGWWz9ii_tItwIQV6eOw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D152.71536%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.1229342,9.7833868,3a,75y,289.21h,108.36t/data=!3m7!1e1!3m5!1sEzqGWWz9ii_tItwIQV6eOw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DEzqGWWz9ii_tItwIQV6eOw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D152.71536%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.google.com/maps/@60.1229342,9.7833868,3a,75y,289.21h,108.36t/data=!3m7!1e1!3m5!1sEzqGWWz9ii_tItwIQV6eOw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DEzqGWWz9ii_tItwIQV6eOw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%3D203%26h%3D100%26yaw%3D152.71536%26pitch%3D0%26thumbfov%3D100!7i13312!8i6656
https://www.risskov.no/norefjell_ski_and_spa.html
https://www.finn.no/realestate/leisuresale/ad.html?finnkode=136103456
https://www.krogsveen.no/kjope/boliger-til-salgs/Norefjell-Ski-Spa-Landsbyen-5215-28664611734108
https://www.krogsveen.no/kjope/boliger-til-salgs/Norefjell-Ski-Spa-Landsbyen-5215-28664611734108

 139

Bilde 40: Den gamle mester. (Foto). Privat.

Bilde 41: Villa Fridheim. (Foto). Privat.

Bilde 42: Krøderen/Krøderfjorden. (Foto). Tilgjengelig fra:

https://no.wikipedia.org/wiki/Kr%C3%B8dsherad#/media/File:Kr%C3%B6dsherad_IMG_3363_

kr%C3%B6dsherad_kirkested_rk_84845.JPG (20.04.2019)

Bilde 43: Ferjestedet Noresund, ca. 1900. (Foto). Tilsendt fra informant.

Bilde 44: Noresund sentrum. (Foto). Privat.

Bilde 45: Noresund sentrum. (Foto). Privat.

Bilde 46: Tettstedskilt Noresund. (Skjermdump). Tilgjengelig fra:

https://www.google.no/maps/@60.1743672,9.6345822,3a,75y,312.55h,83.01t/data=!3m6!1e

1!3m4!1sNMA0KV9UI8E392BN-7D2mg!2e0!7i13312!8i6656 (10.04.2019)

Bilde 47: Tettstedsskilt Noresund. (Skjermdump). Tilgjengelig fra:

https://www.google.no/maps/@60.1829091,9.6171734,3a,75y,158.14h,94.95t/data=!3m6!1e

1!3m4!1sZ9zyvwxgFOWmHCaX6lxvxQ!2e0!7i13312!8i6656 (11.04.2019)

Bilde 48: Tettstedsskilt Noresund. (Skjermdump). Tilgjengelig fra:

https://www.google.no/maps/@60.1847417,9.6252899,3a,75y,188.97h,86.15t/data=!3m7!1e

1!3m5!1sxY1A_baPbBNljcGyreNTCw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DxY

1A_baPbBNljcGyreNTCw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26th

umb%3D2%26w% (10.04.2019)

Bilde 49: Norefjell skisenter. (Foto). Privat

Bilde 50: Kryllingsprell. Maeland, H. (Foto). Tilgjengelig fra:

https://www.bygdeposten.no/nyhet/krodsherad/kryllingsprell/fornoyd-med-siste-sprell/s/5-

10-190837 (26.04.2019)

Bilde 51: Rundkjøringen på Noresund. (Foto). Privat.

Bilde 52: Rundkjøringen på Noresund. (Foto). Privat.

Bilde 53: Skøytebane i Noresund sentrum. (Foto). Privat.

Bilde 54: Idrettsanlegg ved kommunehuset og Noresund skole. (Foto). Tilgjengelig fra:

http://krodsherad.itumkunde.no/sider/tekst.asp?side=3 (26.04.2019)

Bilde 55: Krøderen kro. (Foto). Tilgjengelig fra: http://www.kroderenkro.no/galleri (18.04.2019)

Bilde 56: Anleggsarbeid ved Hamremoen. (Foto). Tilgjengelig fra:

https://www.aftenposten.no/norge/i/L0mbR/Forst-forsvant-Rv-7-og-trafikken---sa-kom-

rundkjoringen-til-20-mill (26.04.2019)

Bilde 57: Rundkjøringen på Noresund. (Foto). Privat.

Bilde 58: Norefjell. (Foto). Privat.

https://no.wikipedia.org/wiki/Kr%C3%B8dsherad#/media/File:Kr%C3%B6dsherad_IMG_3363_kr%C3%B6dsherad_kirkested_rk_84845.JPG
https://no.wikipedia.org/wiki/Kr%C3%B8dsherad#/media/File:Kr%C3%B6dsherad_IMG_3363_kr%C3%B6dsherad_kirkested_rk_84845.JPG
https://www.google.no/maps/@60.1743672,9.6345822,3a,75y,312.55h,83.01t/data=!3m6!1e1!3m4!1sNMA0KV9UI8E392BN-7D2mg!2e0!7i13312!8i6656
https://www.google.no/maps/@60.1743672,9.6345822,3a,75y,312.55h,83.01t/data=!3m6!1e1!3m4!1sNMA0KV9UI8E392BN-7D2mg!2e0!7i13312!8i6656
https://www.google.no/maps/@60.1829091,9.6171734,3a,75y,158.14h,94.95t/data=!3m6!1e1!3m4!1sZ9zyvwxgFOWmHCaX6lxvxQ!2e0!7i13312!8i6656
https://www.google.no/maps/@60.1829091,9.6171734,3a,75y,158.14h,94.95t/data=!3m6!1e1!3m4!1sZ9zyvwxgFOWmHCaX6lxvxQ!2e0!7i13312!8i6656
https://www.google.no/maps/@60.1847417,9.6252899,3a,75y,188.97h,86.15t/data=!3m7!1e1!3m5!1sxY1A_baPbBNljcGyreNTCw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DxY1A_baPbBNljcGyreNTCw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%25
https://www.google.no/maps/@60.1847417,9.6252899,3a,75y,188.97h,86.15t/data=!3m7!1e1!3m5!1sxY1A_baPbBNljcGyreNTCw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DxY1A_baPbBNljcGyreNTCw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%25
https://www.google.no/maps/@60.1847417,9.6252899,3a,75y,188.97h,86.15t/data=!3m7!1e1!3m5!1sxY1A_baPbBNljcGyreNTCw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DxY1A_baPbBNljcGyreNTCw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%25
https://www.google.no/maps/@60.1847417,9.6252899,3a,75y,188.97h,86.15t/data=!3m7!1e1!3m5!1sxY1A_baPbBNljcGyreNTCw!2e0!6s%2F%2Fgeo1.ggpht.com%2Fcbk%3Fpanoid%3DxY1A_baPbBNljcGyreNTCw%26output%3Dthumbnail%26cb_client%3Dmaps_sv.tactile.gps%26thumb%3D2%26w%25
https://www.bygdeposten.no/nyhet/krodsherad/kryllingsprell/fornoyd-med-siste-sprell/s/5-10-190837
https://www.bygdeposten.no/nyhet/krodsherad/kryllingsprell/fornoyd-med-siste-sprell/s/5-10-190837
http://krodsherad.itumkunde.no/sider/tekst.asp?side=3
http://www.kroderenkro.no/galleri
https://www.aftenposten.no/norge/i/L0mbR/Forst-forsvant-Rv-7-og-trafikken---sa-kom-rundkjoringen-til-20-mill
https://www.aftenposten.no/norge/i/L0mbR/Forst-forsvant-Rv-7-og-trafikken---sa-kom-rundkjoringen-til-20-mill

 140

Referanser figurer

Figurer merket redigert er redigert fra original av student.

Figurer merket egenprodusert er selvlagd.

Figur 1: Illustrasjon av veitrasé. Egenprodusert.

Figur 2: Oppgavestruktur. Egenprodusert.

Figur 3: Oppgavestruktur. Egenprodusert, med inspirasjon fra Johannessen, A., Tufte, P.A. &

Kristoffersen L. (2010). Introduksjon til samfunnsvitenskapelig metode. Oslo: Abstract. ISBN:

9788279352983.

Figur 4: Kart over ny og gammel trasé for rv. 7. (2006). Statens vegvesen. Tilgjengelig fra:

https://www.vegvesen.no/_attachment/65650/binary/22833 (10.03.2019)

Figur 5: Avstander til omkringliggende tettsteder og byer. Egenprodusert.

Figur 6: Kommunene i Buskerud fylke. Redigert, underlag tilgjengelig fra:

 http://www.bfk.no/Om-Buskerud1/Om-Buskerud2/Kart (20.02.2019)

Figur 7: Oversikt over antall innbyggere, bolig, fritidsboliger og varme senger. Egenprodusert.

Informasjon tilgjengelig fra: https://www.ssb.no/kommunefakta/krodsherad

https://www.ssb.no/kommunefakta/kostra/krodsherad/landbruk

https://www.krodsherad.kommune.no/_f/p1/i61b79943-231f-4dc9-b39d-

767334100c5a/helhetlig-strategi-for-norefjell-sluttrapport-endelig.pdf

https://www.ssb.no/statbank/table/04859/tableViewLayout1/

https://www.ssb.no/statbank/table/04859/tableViewLayout1/ (08.05.2019)

Figur 8: Oversiktskart Krødsherad kommune. Redigert, underlag tilgjengelig fra:

https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&

vwr=asv (30.03.2019)

Figur 9: Bergensbanens trasé i Krødsherad kommune. Redigert, underlag tilgjengelig fra:

www.norgeskart.no (20.03.2019)

Figur 10: Veitraséer i Krødsherad kommune. Redigert, underlag tilgjengelig fra:

https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&

vwr=asv (20.03.2019)

Figur 11: ÅDT for fv. 280 og rv. 7. Tilgjengelig fra:

https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,interval

s:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a

1c:540 (21.04.2019)

Figur 12: ÅDT for fv. 280 og rv. 7. Tilgjengelig fra:

https://www.vegvesen.no/_attachment/65650/binary/22833
http://www.bfk.no/Om-Buskerud1/Om-Buskerud2/Kart
https://www.krodsherad.kommune.no/_f/p1/i61b79943-231f-4dc9-b39d-
https://www.krodsherad.kommune.no/_f/p1/i61b79943-231f-4dc9-b39d-
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540

 141

https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,interval

s:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a

1c:540 (21.04.2019)

Figur 13: ÅDT for fv. 280 og rv. 7. Tilgjengelig fra:

https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,interval

s:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a

1c:540 (21.04.2019)

Figur 14: Høydeprofil Høgevarde-Ørgenvika. Tilgjengelig fra: www.norgeskart.no (23.03.2019)

Figur 15: Høydeprofil Noresund, øst-vest. Tilgjengelig fra: www.norgeskart.no (23.03.2019)

Figur 16: Oversiktskart over bildelokasjon. Redigert, med grunnlag tilgjengelig fra:

https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&

vwr=asv (26.04.2019)

Figur 17: Grunnkart for arealbruk i kommunen. Tilgjengelig fra:

https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555430836&

vwr=asv (20.02.2019)

Figur 18: Arealbruk i et utvidet Noresund sentrum. Egenprodusert.

Figur 19: Oversiktskart over ulike deler av Noresund sentrum. Egenprodusert.

Figur 20: Kommuneplan for Krødsherad kommune. Tilgjengelig fra:

https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555493604&

vwr=asv (20.02.2019)

Figur 21: Gjeldende reguleringsplaner på Noresund. Tilgjengelig fra:

https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555493604&

vwr=asv (20.03.2019)

Figur 22: Reguleringsplan for Noresund, 2006. Tilgjengelig fra:

 http://kart3.nois.no/krodsheradplandok/36_plankart.pdf (20.03.2019)

Figur 23: Reguleringsplan for Noresund, 1994. Tilgjengelig fra:

 http://kart3.nois.no/krodsheradplandok/17_plankart.jpg (20.03.2019)

Figur 24: Reguleringsplan for Noresund, 1981. Tilgjengelig fra:

http://kart3.nois.no/krodsheradplandok/7_plankart.jpg (23.04.2019)

Figur 25: Utsnitt av kommunedelplan, 2019-2035. Tilgjengelig fra:

https://www.krodsherad.kommune.no/tjenester/politikk-og-

administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/

(25.04.2019)

Figur 26: Viktige funksjoner for tettsteder. Buskerud fylkeskommune. (2018). Regional plan for areal

og transport i Buskerud 2018-2023. Høringsutkast. Tilgjengelig fra:

https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://www.vegvesen.no/vegkart/vegkart/#kartlag:geodata/hva:(~(category:(id:4621,intervals:(~2009),type:'interval),farge:'0_1,id:540))/@205693,6685176,10/vegobjekt:81225396:e41a1c:540
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1556361443&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555430836&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555430836&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555493604&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555493604&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555493604&vwr=asv
https://kart3.nois.no/krodsherad/Content/Main.asp?layout=krodsherad&time=1555493604&vwr=asv
http://kart3.nois.no/krodsheradplandok/36_plankart.pdf
http://kart3.nois.no/krodsheradplandok/17_plankart.jpg
http://kart3.nois.no/krodsheradplandok/7_plankart.jpg
https://www.krodsherad.kommune.no/tjenester/politikk-og-administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/
https://www.krodsherad.kommune.no/tjenester/politikk-og-administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/

 142

http://www.bfk.no/Documents/BFK/Regionalutvikling/Areal%20og%20transportplan/H%C3%B

8ringsdokumenter/Forslag%20til%20Regional%20plan%20for%20areal%20og%20transport%2

0i%20Buskerud%20-%20h%C3%B8ringsutkast.PDF (27.04.2019)

Figur 27: Attraktivitetspyramiden. Vareide, K. & Strom, H.N. (2010). Næringsutvikling og attraktivitet.

Kongsbergregionen. (TF-notat nr. 40/2010). Tilgjengelig fra:

https://www.telemarksforsking.no/publikasjoner/filer/1834.pdf

Figur 28: Ulike syn på definisjon av sentrum. Egenprodusert.

Figur 29: Utkast av skissert utvikling på Noresund. Redigert, underlag tilgjengelig fra:

https://www.bygdeposten.no/nyheter/krodsherad/noresund/foreslar-radhus-i-

kjopesenter/s/5-10-210570?access=granted (21.03.2019)

Figur 30: Skisse fra mulighetsstudie, Norefjell 2030 mellom fjord og fjell.

Tilgjengelig fra: https://www.krodsherad.kommune.no/tjenester/politikk-og-

administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/

(02.05.2019)

http://www.bfk.no/Documents/BFK/Regionalutvikling/Areal%20og%20transportplan/H%C3%B8ringsdokumenter/Forslag%20til%20Regional%20plan%20for%20areal%20og%20transport%20i%20Buskerud%20-%20h%C3%B8ringsutkast.PDF
http://www.bfk.no/Documents/BFK/Regionalutvikling/Areal%20og%20transportplan/H%C3%B8ringsdokumenter/Forslag%20til%20Regional%20plan%20for%20areal%20og%20transport%20i%20Buskerud%20-%20h%C3%B8ringsutkast.PDF
http://www.bfk.no/Documents/BFK/Regionalutvikling/Areal%20og%20transportplan/H%C3%B8ringsdokumenter/Forslag%20til%20Regional%20plan%20for%20areal%20og%20transport%20i%20Buskerud%20-%20h%C3%B8ringsutkast.PDF
https://www.telemarksforsking.no/publikasjoner/filer/1834.pdf
https://www.bygdeposten.no/nyheter/krodsherad/noresund/foreslar-radhus-i-kjopesenter/s/5-10-210570?access=granted
https://www.bygdeposten.no/nyheter/krodsherad/noresund/foreslar-radhus-i-kjopesenter/s/5-10-210570?access=granted
https://www.krodsherad.kommune.no/tjenester/politikk-og-administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/
https://www.krodsherad.kommune.no/tjenester/politikk-og-administrasjon/administrasjon/horing-og-offentlig-ettersyn/kommunedelplan-for-norefjell/

 143

Vedlegg

Vedlegg 1: Informasjonsskriv til informanter

Informasjonsskriv til informanter

Hei, jeg heter Ane Killingstad og studerer by- og regionplanlegging ved Norges miljø- og
biovitenskapelige universitet (NMBU) på Ås. Som avslutning på mitt femårig studie skriver jeg
masteroppgave våren 2019, og i forbindelse med oppgaven min ønsker jeg å foreta
intervjuer. Målet med oppgaven er å belyse hvordan større veiomleggingen kan påvirke
stedsutvikling og bomiljø for mindre tettsteder, og Noresund er valgt som caseområde. Jeg
mener du kan bidra med kunnskap og nye perspektiver til oppgaven.

Ved å delta i prosjektet innebærer det at du er informant til dette arbeidet gjennom intervju.
Jeg ønsker å ta lydopptak under intervju, og dette avklares før intervjustart med en skriftlig
samtykkeerklæring. Lydopptaket skal ikke deles med noen og vil bli slettet etter det er laget et
skriftlig resyme. Du har anledning til å godkjenne resymeet før informasjonen brukes. I tilfeller
hvor lydopptak ikke er aktuelt, er det ønskelig å ta notater under intervju. Under intervjuene
og gjennom samtykkeerklæringen blir det avtalt hvilke personopplysninger som er aktuelle for
bruk i oppgaven (navn, arbeidssted/arbeidstittel, partitilhørighet) eller om du ønsker å bli
anonymisert. Om det er ønske om anonymisering vil navn og personopplysninger bli
sensurert. Det vil ikke ha noen negative konsekvenser for deg hvis du senere velger å trekke
deg.

Før intervju vil du få tilsendt stikkord som omhandler temaet, som ønskes belyst. Under
intervju vil det også være anledning til å komme med supplerende opplysninger.

Jeg håper du har mulighet til å bidra, gjerne i løpet av slutten av januar/starten av februar. Vi
kan avtale passende tid og sted for intervju via telefon/mail.

Kontakt meg gjerne for spørsmål eller annet: 95183389 / ane.killingstad@nmbu.no

Vennlig hilsen

Ane Killingstad

mailto:ane.killingstad@nmbu.no

 144

Vedlegg 2: Overordnet intervjuguide

Stikkord Utfyllende spørsmål Relevans for oppgaven

Tilknytning/engasjement

Personlig forhold til
Noresund

Hva slags forhold har du til
Noresund?

Rekruttering

Tilknytning til Noresund Hvordan er din tilknytning til
området/landskapet? (Født,
oppvokst, tilflyttet, fraflyttet)

Rekruttering

Bosted i kommunen
(om aktuelt)

Hvor i kommunen bor du?
(Sentrum, gård, boligfelt, annet)

Rekruttering

Yrke, arbeidsplass Hvor jobber du? Rekruttering

Engasjement i
lokalsamfunnet

Er du engasjert/har du en rolle i
lokalsamfunnet? I så fall
hvilken?

Rekruttering

Identitetsfølelse Hva skaper identitetsfølelse? Rekruttering

Lokalsamfunn

Innbyggerne på Noresund Hvilke mennesker bor på
Noresund? Hvem er de? Hva
gjør de?

Hovedproblemstilling

(Historisk) Utvikling av
Noresund. Påvirkning av
infrastruktur/veiomlegging?

Hvordan vil du beskrive
utviklingen av Noresund? Hvilke
påvirkninger tror du
infrastruktur og omleggingen av
Riksvei 7 har ført til?

Hovedproblemstilling

Kvaliteter på Noresund Hvilke kvaliteter ser du på
Noresund? Har disse forandret
seg etter veiomleggingen?

Hovedproblemstilling

Bomiljø og bokvalitet.
Påvirkning av veiomlegging.

Hvordan vil du beskrive
bomiljøet og bokvalitet på
Noresund? Har dette forandret
seg etter veiomleggingen?

Hovedproblemstilling

Næring, næringsutvikling.
Påvirkning av veiomlegging.

Hvilke næringer finnes på
Noresund? Hvordan vil du
beskrive næringsutviklingen?
Har veiomleggingen påvirket
næringsutviklingen?

Hovedproblemstilling

Fremtidig stedsutvikling.
Påvirkning av veiomlegging.

Hvilke muligheter anser du at
Noresund har for fremtidig
stedsutvikling? Har
veiomleggingen påvirket
stedsutviklingen?

Hovedproblemstilling

Kvaliteter på Noresund.
Påvirkning av veiomlegging.

Hvilke kvaliteter finnes på
Noresund? Hvilke har gått
tapt/betydelig redusert i
tilknytning til veiomleggelsen?
Hvilke har oppstått/blitt

Hovedproblemstilling

 145

forsterket i tilknytning til
veiomleggelsen?

Endring i utvikling, hvilke
krefter?

Hvilke krefter har ført til endring
i utviklingen av Noresund?

Underproblemstilling A

Andre store forandringer
som har påvirket Noresund.

Hvilke andre store forandringer
har påvirket Noresund de siste
årene?

Underproblemstilling A

Hva savnes? Hva savnes på Noresund? Hovedproblemstilling

Landskap

Beskrivelse av
området/landskapet

Hvordan vil du beskrive
området/landskapet på
Noresund?

Hovedproblemstilling

Særpreg Hva særpreger Noresund?
Hva liker du best ved
området/landskapet på
Noresund?

Hovedproblemstilling

Bruk av landskapet Hvordan bruker du landskapet,
og til hva?

Hovedproblemstilling/
Underproblemstilling A

Endring i bruk av
landskapet

Hvordan har bruken av
landskapet endret seg? Hvilke
faktorer har ført til dette?

Hovedproblemstilling/
Underproblemstilling A

Planlegging

Involvering og medvirkning
i planprosessen angående
omlegging av Riksvei 7

I hvilken grad føler du at
lokalbefolkningen ble involvert
og hørt i prosessen angående
omlegging av Riksvei 7?

Underproblemstilling A

Involvering og medvirkning
i dagens planprosesser

I hvilken grad føler du at
lokalbefolkningen blir involvert
og hørt i dagens planprosesser?
Hvilke metoder kan føre til at
lokalbefolkningen blir
engasjert?

Underproblemstilling B

Engasjement i tilknytning til
utarbeidelse av ny
kommunedelplan for
Norefjell, som inkluderer
Noresund

Er du engasjert i
arbeidet/medvirkningsprosesser
med ny kommunedelplan for
Norefjell hvor Noresund er et
sentralt tema? I hvilken grad og
på hvilken måte? Om ikke
engasjert, hvorfor ikke og
hvordan kan du engasjeres?

Underproblemstilling B

Noresund 2040 – hva,
hvem, hvordan?

Hva karakteriserer/hvordan ser
Noresund ut om ca. 20 år?

Underproblemstilling B

 146

Vedlegg 3: Samtykkeerklæring

Vil du delta i forskningsprosjektet?

Dette er et spørsmål til deg om å delta i et forskningsprosjekt hvor formålet er å belyse
hvordan større veiomleggingen kan påvirke stedsutvikling og bomiljø for mindre tettsteder. I
dette skrivet gis du informasjon om målene for prosjektet og hva deltakelse vil innebære for
deg.

Formål
Masteroppgaven skrives som avslutning på̊ femårig studie av by- og regionplanlegging ved
NMBU. Overordnet tema for masteroppgaven er hvordan tettsteder kan bli påvirket av store
samferdselsprosjekter. Jeg ønsker å benytte kvalitativ metode, hvor dokumentanalyse,
litteraturstudie og intervju blir viktig for å belyse temaet. Oppgaven er tenkt som casestudie,
hvor Noresund er caseområdet. Bakgrunnen for valget er tidligere omlegging av riksvei 7, og
hvordan dette har påvirket tettstedet.

Bakgrunnen for oppgaven er at samferdselsprosjekter kan betraktes som motorer som
igangsetter eller forsterker drivkrefter som gjør store endringer for samfunn og landskap, og
kan føre til strukturelle forandringer. Endringer i menneskers livsbetingelser er i liten grad et
tema som vektlegges og problematiseres i planprosessen og dens tilhørende utredning for
konsekvenser, og kunnskapen om dette er derfor forholdvis beskjeden.

For å belyse temaet har jeg utarbeidet en hovedproblemstilling, med to
underproblemstillinger:

Hvordan kan større veiomlegginger påvirke stedsutvikling og bomiljø for mindre tettsteder?
- Hvilke krefter fører til endringen, og i hvilken grad ivaretas dette gjennom utredning
- Hvordan involveres lokalsamfunn i planlegging av framtidige endringer?

Hvem er ansvarlig for forskningsprosjektet?
Jeg er selv ansvarlig for forskningsprosjektet, og plikter som student ved NMBU å følge deres
retningslinjer og regelverk gjennom arbeidsprosessen. Veileder er tilknyttet til NMBU, og vil
veilede arbeidet.

Hvorfor får du spørsmål om å delta?
For å belyse temaet er det ønskelig å komme i kontakt med personer som har tilknytning og
tilhørighet til caseområdet, jobber med relevante oppgaver og som tidligere har vært
involvert eller engasjert i planer og prosjekter i tilknytning til Noresund og veiomleggingen av
Riksvei 7.

Det er ønskelig å belyse ulike synspunkter, og utvalget er derfor basert på̊ ulik tilhørighet,
tilknytning og engasjement.

Hva innebærer det for deg å delta?
Ved å delta i prosjektet innebærer det at du er informant til arbeidet gjennom intervju. Det er
ønskelig å ta lydopptak under intervju, og dette avklares med hver enkelt person. Det vil bli

 147

laget et skriftlig resyme av lydopptaket, som kan tilsendes intervjuobjekt for godkjenning før
informasjonen brukes. I tilfeller hvor lydopptak ikke er aktuelt, er det ønskelig å ta notater
under intervju.

Før intervju vil du få tilsendt stikkord som omhandler temaet, som ønskes belyst. Under
intervju vil det også være anledning til å komme med supplerende opplysninger.

Det er frivillig å delta
Det er frivillig å delta i prosjektet. Hvis du velger å delta, kan du når som helst trekke
samtykket tilbake uten å oppgi noen grunn. Under intervjuene og gjennom
samtykkeerklæringen blir det avtalt hvilke personopplysninger som er aktuelle for bruk i
oppgaven (navn, arbeidssted/arbeidstittel, partitilhørighet) eller om du ønsker å bli
anonymisert. Om det er ønske om anonymisering vil navn og personopplysninger bli
sensurert. Det vil ikke ha noen negative konsekvenser for deg hvis du ikke vil delta eller
senere velger å trekke deg.

Ditt personvern – hvordan oppbevares og brukes dine opplysninger
Vi vil bare bruke opplysningene om deg til formålene vi har fortalt om i dette skrivet. Vi
behandler opplysningene konfidensielt og i samsvar med personvernregelverket.

Opplysninger innhentet gjennom intervju vil bli oppbevart på̊ en sikker privat lagringsenhet.
Filene vil ikke inneholde personopplysninger uten samtykke.

Hva skjer med opplysningene dine når vi avslutter forskningsprosjektet?
Prosjektet skal etter planen avsluttes 15.mai 2019. Informasjon, opplysninger og lydopptak vil
da slettes fra sikker privat lagringsenhet.

Dine rettigheter
Så lenge du kan identifiseres i datamaterialet, har du rett til:

• innsyn i hvilke personopplysninger som er registrert om deg,
• å få rettet personopplysninger om deg,
• få slettet personopplysninger om deg,
• få utlevert en kopi av dine personopplysninger, og
• å sende klage til personvernombudet eller Datatilsynet om behandlingen av dine

personopplysninger.

Hva gir oss rett til å behandle personopplysninger om deg?
Opplysninger om deg behandles i tråd med ditt samtykke.

Med vennlig hilsen

Ane Killingstad

Student, NMBU

ane.killingstad@nmbu.no /95183389

mailto:ane.killingstad@nmbu.no

 148

Samtykkeerklæring

Jeg har mottatt og forstått informasjon om prosjektet, og har fått anledning til å stille
spørsmål. Jeg samtykker til:

 å delta i intervju

 at oppgaven kan omtale meg ved bruk av min

 arbeidstittel/arbeidsplass/partitilhørighet (stryk det som ikke passer)

 at oppgaven kan omtale meg med navn

 at mine opplysninger behandles frem til prosjektet er avsluttet (15.mai 2019)

--

(Signert av informant, dato)

