

Kynning á aðferðafræði faghóps 2 í 3. áfanga rammaáætlunar

fyrir aðilum í ferðapjónustu

Anna Dóra Sæþórsdóttir
Formaður faghóps 2
í 3. og 4. áfanga rammaáætlunar
1. nóvember 2018

Faghópur 2: Ferðamennska, útivist, beit og veiði

Markmið m.t.t. ferðamennsku og útivistar

- að meta virði svæði fyrir ferðamennsku og útivist
- að meta hvaða áhrif virkjanir hafa á virðið

Með hliðsjón af þessu forgangsraða virkjunarkostum með tilliti til áhrifa á ferðamennsku og útivist

Helstu forsendur

Hvað er það sem heillar við
íslenska náttúru?
*Svör: Fegurð, að hún sé óspillt og
óbyggðir*

- Náttúran er aðal aðdráttarafl erlendra ferðamanna til Íslands ($\approx 80\%$) (Ferðamálastofa, 2014)
- Náttúruferðamennska er einn helsti vaxtarbroddur ferðaþjónustu í heiminum
 - 10-30% af ferðamarkaði veraldar
 - 20% aukning á ári
 - Vaxandi verðmæti náttúruskoðunarstaða fyrir ferðaþjónustuna

(sjá t.d. Buckley, 2009; Hall, Müller og Saarinen, 2009; Lovelock og Lovelock, 2013)

Staður	Ár gagnasöfnunar	Fjöldi svaraðra spurningalista
Aldeyjarfoss	2015	338
Askja	2013	671
Álftavatn	2011	219
Búrfellslundur	2014	1.351
Eldgjá	2011	437
Hagavatn	2015	94
Hólaskjól	2015	442
Hrafninnusker	2011	366
Hveravellir	2008	525
Jökulsárgljúfur	2013	965
Kerlingarfjöll	2008	128
Kverkfjöll	2013	149
Laki	2007	397
Landmannahellir	2011	188
Landmannalaugar	2000	546
Landmannalaugar	2009	1.105
Langisjór	2013	138
Lónsöræfi	2000	95
Lónsöræfi	2013	56
Mývatn	2013	1.637
Nýidalur	2015	88
Seltún	2015	751
Skaftafell	2013	1.420
Skagafjörður	2015	230
Trölladyngja	2015	132
Þórsmörk	2014	535
Öldufell	2011	58

25 staðir í 28 könnunum 13.061

Ferðapjónustan hefur ekki sett fram ósk um hvernig greinin vill nýta landið og eða til hvaða markhópa hin ólíku svæði eiga að höfða.

Í mati faghópsins á áhrifum virkjana var gengið út frá þeim áhrifum sem þær hafa á **núverandi markhópa**.

Aðferð faghóps 2 m.t.t. ferðamennsku og útivistar

Byggir á aðferð sem þróuð var í 2. áfanga rammaáætlunar

Samlet plan for vassdrag

- Aðferð búin til í Noregi á níunda áratuginum
- Markmið að forgangsraða vatnsaflavirkjunarkostum

Lagt mat á:

- Virði upplifunar
- Hversu vel svæðið er fallið til útivistar
- Dagleg notkun
- Staða svæðisins í stærri heild

58 ferðasvæði

■ Ferðasvæði
— Háspennulína
- - - Mörk miðhálandis skv. svæðisskipulagi miðhálandisins

Viðföng fyrir mat á verðmæti ferðasvæða

Flokkar viðfanga	Undirviðföng	Vogtölur	Fjöldi viðfanga í meðaltali	
Upplifun		0,330		
	Víðerni, stærð og heild	0,135	öll 3	
	Fegurð, stórbrotið, áhrifamikið	0,135		
	Friðlýst svæði	0,010		
		Hverasvæði og jarðhiti	0,050	2 hæstu
		Ummerki um eldvirkni		
		Vatn, ár og fossar		
		Gil, gljúfur og gjár		
Afpreyingarmöguleikar		0,340		
	Náttúruskoðun (t.d. gróður, dýralíf, jarðfræði)		4 hæstu	
	Gönguferðir			
	Torfæruferðir			
	Hestaferðir			
	Veiðar			
	Villiböð, baðlaugar			
	Bátaferðir			
	Hjólreiðar			
	Arfleið, saga			
	Notkun			
	Innviðir fyrir ferðamenn (gisting, klósett, merkingar, varsla)	0,030	hærri einkunnin	
	Vegir			
		Fjarlægð frá markaði	0,100	öll 3
		Fjöldi ferðamanna	0,100	
		Ferðaþjónusta og útivist	0,100	

43 atriði metin í 2. áfanga RÁ

21 atriði metin í 3. áfanga

Flokkar viðfanga	Vogtölur	Viðföng	Fjöldi viðfanga í meðaltali
Upplifun	0,5		
<i>Eðlisrænir eiginleikar A</i>	0,2	Víðerni Stærð Einstætt-fágætt- á landsvísu Landslag	öll 4
<i>Eðlisrænir eiginleikar B</i>	0,1	Hverasvæði, jarðhiti, laugar Ummerki um eldvirkni, gígar, hraun Litir Gróðurfar Dýralíf Staða náttúruverndar	Gil, gljúfur, gjár Vatn, ár, fossar Fjöll, jöklar Fjölbreytileiki
<i>Hughrif</i>	0,2	Fegurð Lotning, ímynd	Stórbrotið Þolmörk ferðamanna
Afbreyingarmöguleikar	0,1	Áhorf Gönguferðir Hjólreiðar Veiðar Arfleið, saga Biltúr á fólksbíl Berja, sveppa, fjallagrasatínsla	Hestaferðir Villiböð, baðlaugar Jökla- snjóferðir Bátaferðir Torfæruferðir Gestastofur
Innviðir	0,1		
<i>Aðgengi</i>	0,05	Innviðir fyrir ferðamenn Fólksbílavegur Jeppaleið	2 hæstu
<i>Gistina</i>	0,05	Gisting á svæðinu eða í nágrenninu	hærri einkunnin
Notkun	0,2		
<i>Notendur</i>	0,1	Fjöldi ferðamanna Ferðabjónusta	bæði
<i>Notkunarmynstur</i>	0,09	Fjarlægð frá markaði Ferðamynstur	bæði
<i>Ferðahegðun</i>	0,01	Dvalarlengd Tíðni endurkomu	hærri einkunnin
Framtíðarvirði	0,1	Framtíðarvirði	

Viðföng fyrir mat á verðmæti ferðasvæða

Flokkar viðfanga	Undirviðföng	Vogtölur	Fjöldi viðfanga í meðaltali
Upplifun		0,330	
	Viðerni, stærð og heild	0,135	öll 3
	Fegurð, stórbrotið, áhrifamikið	0,135	
	Friðlýst svæði	0,010	
	Hverasvæði og jarðhiti	0,050	2 hæstu
	Ummerki um eldvirkni		
	Vatn, ár og fossar		
	Gil, gljúfur og gjár		
Afpreyingarmöguleikar		0,340	
	Náttúruskoðun (t.d. gróður, dýralíf, jarðfræði)		4 hæstu
	Gönguferðir		
	Torfæruferðir		
	Hestaferðir		
	Veiðar		
	Villiböð, baðlaugar		
	Bátaferðir		
	Hjólreiðar		
	Arfleið, saga		
Notkun			
	Innviðir fyrir ferðamenn (gisting, klósett, merkingar, varsla)	0,030	hærri einkunnin
	Vegir		
	Fjarlægð frá markaði	0,100	öll 3
	Fjöldi ferðamanna	0,100	
	Ferðaþjónusta og útivist	0,100	

Upplifun: Lagt var mat á gildi undirviðfanga eins og talið er að ferðamenn sem fara um svæðið upplifi það.

UPPLIFUN:	EINKUNN 10	EINKUNN 6	EINKUNN 3	EINKUNN 1	EINKUNN 0
-----------	------------	-----------	-----------	-----------	-----------

Mat á virði ferðasvæða

Mat á virði ferðasvæða

EFTIR virkjun

Dæmi um áhrifasvæði virkjunar, Hagavatnsvirkjun

Áhrif Hagavatnsvirkjunar

Flokkar viðfanga	Viðföng	Vogtölur	Fjöldi viðfanga í meðaltali	Hagavatn		Hlöðuvellir		Gullfoss		Hrunamannaafréttur		Hveravellir		Arnarvatnsheiði	
				fyrir	eftir	fyrir	eftir	fyrir	eftir	fyrir	eftir	fyrir	eftir	fyrir	eftir
Upplifun		0.330		9.1	1.8	8.1	5.2	7.0	6.7	6.2	4.6	7.9	6.7	9.9	8.2
	Víðerni, stærð og heild	0.135		10	3	6	3	3	3	10	6	6	3	10	6
	Fegurð, stórbrotið, áhrifamikið	0.135		10	1	10	6	10	10	3	3	10	10	10	10
	Friðlýst svæði	0.010		0	0	10	10	6	6	0	0	6	6	6	6
	Hverasvæði og jarðhiti	0.050		0	0	1	1	10	10	1	1	10	10	1	1
	Ummerki um eldvirkni		2 hæstu	6	3	10	10	6	6	0	0	6	6	10	10
	Vatn, ár og fossar			6	1	6	6	10	6	6	6	6	6	10	10
	Gil, gljúfur og gjár			6	1	6	6	10	10	6	6	3	3	1	1
Afþreyingarmöguleikar		0.340		6.5	1.0	8.0	3.8	10.0	7.3	7.0	7.0	10.0	8.0	10.0	9.0
	Náttúruskoðun (t.d. gróður, dýralíf, jarðfræði)			10	1	10	3	10	10	3	3	10	10	10	10
	Gönguferðir			10	1	10	6	6	6	3	3	10	6	10	6
	Torfæruferðir			3	1	6	3	6	3	6	6	3	3	3	3
	Hestaferðir			3	1	6	3	10	10	10	10	10	10	10	10
	Veiðar		4 hæstu	3	1	3	3	10	10	6	6	3	3	10	10
	Villiböð, badlaugar			0	0	0	0	10	10	0	0	10	10	0	0
	Bátaferðir			3	1	0	0	10	10	0	0	3	3	3	3
	Hjólreiðar			3	1	6	3	10	6	6	6	10	6	6	6
	Arfleið, saga			1	1	6	6	10	10	3	3	10	10	10	10
Notkunarmöguleikar		0.330		3.3	3.0	4.8	3.9	10.0	10.0	3.3	3.3	7.9	6.7	2.7	2.7
	Innviðir fyrir ferðamenn (gisting, Vegir	0.030	hæri einkunnin	3	3	3	3	10	10	3	3	10	10	6	6
	Fjarlægð frá markaði	0.100		3	6	1	1	10	10	1	1	3	3	1	1
	Fjöldi ferðamanna	0.100		6	6	6	6	10	10	6	6	3	3	3	3
	Ferðaþjónusta og útivist	0.100		1	1	3	3	10	10	1	1	10	10	1	1
				3	1	6	3	10	10	3	3	10	6	3	3
Virði				6.3	1.9	7.0	4.3	9.0	8.0	5.5	5.0	8.6	7.1	7.5	6.7

Vegna eðlis ferðamennsku þ.e. á ferðalögum ferðast ferðamenn ferðast frá einum stað til annars, hafa virkjanir áhrif á stærra svæði en bara þar sem virkjunin sjálf er á.

Þetta er leitast við að fanga með svokölluðum afleiðingarstuðli.

Afleiðingarstuðull Hagavatnsvirkjunar

Áhrifasvæði

Ferðasvæði	Virði fyrir virkjun	Virði eftir virkjun	Mismunur	Margfeldi mismunar og virði fyrir virkjun	Afleiðingarstuðull
Hagavatn	6.3	1.9	4.4	6.3*4.4	27.7
Hlöðuvellir	7	4.3	2.7		18.7
Gullfoss	9	8	1		9.3
Hrunamannaafréttur	5.5	5	0.5		3.0
Hveravellir	8.6	7.1	1.5		12.8
Arnarvatnsheiði	7.5	6.7	0.8		6.6
					78,2

**Meira virði
hærri stuðull**

**Meiri röskun
hærri stuðull**

**Stærra áhrifasvæði
hærri stuðull**

Dæmi um áhrifasvæði virkjunar, Búrfellslundur

Búrfellslundur

Hornstrandir
Strandir
Ólafsfjarðarheiði
Djúp
Skjálíandi
Abellalur
Mývatn
Jökulsárgljúfur
Fremri námar
Barðardalur
Auðkúluheiði N
Héraðsvötn
Eyvindarsæðarheiði
Eyjafjarðardalir
Kibagill
Auðkúluheiði S
Skagafljardalir
Arnarvatnsheiði
Hveravellir
Sprengisandur
Ódáðahraun
Askja
Amardalur
Kverkfjöll
Hagavatn
Kellingarfjöll
Pjórsárvei
Vomarskard
Hágöngur
Hlíðuvellir
Hrunananna
afrettur
Giltfureit
Pórsvatn
Hróni
Jökulheimar
Hengill
Gullfoss
Bingvellir
Reykjanestá
Keilir
Brennisteinsfjöll
Ófusa-Hvítá
Pjórsá í byggð
Hekla
Landmanna-
laugar
Veiðivötn
Langseiður
Laki
Tindfjöll
Mælifells-
sandur
Eldfjall
Óndufell
Pórsárdalur
Pórsárdalur
Skarftá í byggð

Búrfellslundur

Búrfellslundur

Röðun virkjunarkosta m.t.t. ferðamennsku og útivistar í 3. áfanga rammaáætlunar

Beitarhlunnindi

Höfundar:
Sveinn Runólfsson
Sveinn Sigurmundsson

Mat á beitarhlunnindum

- Við matið var fyrst of fremst horft til sauðfjárbeitar
- Flestir virkjunarkostanna hafa lítil sem engin áhrif á beitarhlunnindi, sérstaklega hvað varðar jarðvarmavirkjanir
- Sami einkunnaskali notaður og við annað virðismat – fyrir og eftir virkjun
- Áhrif virkjunarframkvæmda geta náð út fyrir lónstæði og stöðvarhús s.s. vegi, námur, raflína o.fl.
- Ekki tekið tillit til beitarálags eða núverandi fjölda sauðfjár á viðkomandi svæðum
- Rýr svæði þar sem mjög auðvelt er að bæta beitargæði fá aukið virðismat

Mat á beitarhlunnindum virkjunarkosta

Niðurstaðan er í raun samanburður beutilanda virkjunarsvæðanna. Hólmsárvirkjun við Atley, Búlandsvirkjun og Holtavirkjun hefðu mikil neikvæð áhrif á beitarhlunnindi. Talsverð neikvæð áhrif af virkjunum í Stóru-Laxá, Skagafirði, Skjálfafljóti, Urriðafossi og Blöndulundi.

Ekki tekið tillit til hugsanlegra mótvægisáðgerða.

Athugasemdir

- Mat á beitolandi á virkjunarsvæði Hólmsárveikjunnar við Atley
- Mat á beitolandi á virkjunarsvæði Búlandsvirkjunnar

Veiði og veiðihlunnindi

Guðni Guðbergsson, Hafrannsóknastofnun

- Almennt hafa vatnsaflsvirkjanir áhrif á búsvæði lífvera í vatni, á frumframleiðslu, síðframleiðslu og lífsskilyrði þeirra lífvera sem þar lifa.
- Áhrif á vistkerfi undir vatni eru mönnum ekki eins sýnileg og þau sem eru ofan vatnsyfirborðs.
- Inngrip í vistfræði vatns vill stundum verða útundan í umræðu um áhrif virkjana þar sem önnur og sýnilegri atriði verða oft fyrirferðameiri.
- Algengast er að vatnsaflsvirkjanir breyti viðkomandi vatnakerfum og geta þær breytingar verið mismunandi eftir staðháttum og uppruna vatnsins.

Áhrif í ám

- Geta komið fram vegna:
 - Þverana áa með stíflum – rof á fiskgengum hlutum áa
 - Veitu vatns á milli svæða eða vatnasviða
 - Rennslisbreytinga
 - Hitastig
 - Minnkað grugg í jökulám - Aukin lífræn framleiðsla
 - Breytingar á aðstöðu til veiða innan tímabils - yfirfall

Uppistöðulón

- Miðlun vegna geymslu vatns í uppistöðu- og miðlunarlónum
- Vatnshæðabreytingar hafa áhrif á lífræna framleiðslu
 - Tegundasamsetning
 - Þéttleiki
- Mikið vatn á hausti – lítið að vori – óstöðugleiki
- Stundum mikil framleiðsla fyrstu árin meðan niðurbrot og útskolun á sér stað
- Yfirfall

Vindorka

- Eins og hún hefur verið kynnt er gert ráð fyrir að vatnsafl sé notað á móti til að miðla á móti sveiflu í raforkuframleiðslu með vindi
- Það hefur væntanlega áhrif til til aukins óstöðugleika í vatni og þar með aukin áhrif á lífríki

Nýting

- Hér á landi byggist veiðinýting laxfiska mest á stangveiði en einnig netaveiði sem er að mestu bundin við jökulár þar sem jökulgrugg gerir það að verkum að möguleikar til stangveiði eru takmarkaðir.
- Í stangveiði fylgir verðlagning veiðinnar veiðivoninni að miklu leyti sem aftur tengist stærð veiðistofna og ástandi þeirra.
- Verðmæti veiða hafa verið metin –
- Hafa verðmiða
- Tekjur af veiði eru mikilvæg undirstaða búsetu í dreifbýli, veitir fé frá þéttbýli til dreifbýlis og skapar gjaldeyrstekjur af erlendum veiðimönnum
- Talsmenn verndunar og viðhalds veiðihlunninda koma margir úr hópi veiðimanna sem eru úr öllum stéttum samfélagsins.

Aðferðir við mat á virði veiðihlunninda og á áhrifum virkjana á veiðihlunnindi

- Við mat á virði og áhrifum veiðihlunninda var viðfanginu skipt í virðismat veiði og veiðihlunninda fyrir virkjun og áhrifamat af virkjun.
- Við virðismat voru notaðar einkunnirnar 0, 1, 3, 6, og 10
- Fyrir áhrifamat -10, -6, -3, -1, 0, 1, 3, 6, og 10.
- Virkjunarkostur sem fær mínus tölur er talinn rýra veiðihlunnindi en þar sem dæmi eru um að fiskstofnar hafi stækkað og verðmæti veiðinýtingar aukist í kjölfar virkjana er einnig einkunnagjöf á skalanum 0-10.
- Við mat á virði og áhrifum á viðkomandi svæði er litið til alls vatnasviðsins sem viðkomandi virkjunarkostur er á og á það bæði við um vatnsafls- og jarðvarmavirkjanir.

Textatöflur

		Rökstuðningur einkunnagjafar vegna áhrifa á veiðar í ám og vötnum. Virðismat viðast við allt vatnasvæðið. Einkunn: 0, 1, 3, 6, 10. Mat afleiðinga virkjana: 10, 6, 3, 1, 0, -1, -3, -6, -10.									
Númer	VirkJun	Staðsetning	Veiðar	Virðismat svæðis	Einkunn vegna áhrifa virkjunar	Fisktegundir á svæðinu	Áhrif á fiskgengd ¹	Áhrif á veiðinýtingu ofan virkjunar	Áhrif á nýtingu neðan virkjunar (svæði sem eru fjarri virkjunarstaðnum) ²	Verðmæti veiðihlunninda sem eru í húfi	Einkunn fyrir stöðu þekkingar ³
	Skatastaðavirkjun C	Austari Jökulsá innst í Skagafirði og miðlun úr Bugslóni, veitur að lóni	Veiðar í ám Veiðar í vötnum			Sjöbleikja, bleikja, Lax, Urriði Sjöbleikja	Lokar gönguleið, skerðir uppeldissvæði Minnkun stofna	Sjöbleikjugengd stöðvast, minnkun á framleiðslu Skerðing	Þverun gönguleiða með göngum skerðir uppeldissvæði um helming. Minnkuð fiskframleiðsla á vatnakerfinu. Tekur af gönguleiðir án mótvægisáðgerða. Minnkað grugg og jafnara rennsli getur haft jákvæð áhrif á nýtingu	Árleg veiði 3000-5000 sjöbleikjur, 10-50 laxar, 200-500 sjóbirtingar á ári. Vatnakerfi gengt fram í efstu drög. Laxveiði í Hofsa	
R3107C	Skatastaðavirkjun C	Austari Jökulsá innst í Skagafirði		6	-3						B

25. mynd. Virðismat veiðihlunninda innan vatnsviða virkjunarkosta.

26. mynd. Áhrif virkjana á veiði og veiðihlunnindi.

Gögn

- Gögn misgóð - hugmyndir mismikið mótaðar m.t.t úrfærslu
- Sjaldnast liggja fyrir upplýsingar um það hvernig rekstri verður háttað

Röðun m/v afleiðingarstuðul:			Ferðamennska	Beit	Veiði	Alls
			89,74%	3,85%	6,41%	
1	R3140A-Búlandsvirkjun	233,77	10,00	10	6	9,74
2	R3301A-Búrfellslundur	209,45	8,86	1	0	7,99
3	R3109A-Fljótshnúksvirkjun	204,82	8,64	3	1	7,94
4	R3119A-Hólmsárvirkjun - án miðlunar	202,21	8,52	1	6	8,07
5	R3110A-Hrafnabjargavirkjun A	195,30	8,20	3	3	7,66
6	R3110B-Hrafnabjargavirkjun B	176,54	7,32	3	3	6,87
7	R3110C-Hrafnabjargavirkjun C	170,65	7,04	3	1	6,50
8	R3121A-Hólmsárvirkjun neðri	153,08	6,22	10	3	6,16
9	R3291A-Hágönguvirkjun	132,31	5,24	0	1	4,77
10	R3107D-Skatastaðavirkjun D	124,59	4,88	3	3	4,69
11	R3107C-Skatastaðavirkjun C	120,66	4,70	3	3	4,52
12	R3108A-Villinganesvirkjun	99,87	3,72	3	3	3,65
13	R3273A-Innstidalur	97,94	3,63	1	1	3,36
14	R3296A-Fremrinámar	97,15	3,59	0	1	3,29
15	R3141A-Stóra-Laxá	96,61	3,57	3	6	3,70
16	R3267A-Austurengjar	96,11	3,54	1	1	3,28
17	R3134A-Búðartunguvirkjun	93,53	3,42	3	1	3,25
18	R3302A-Blöndulundur	91,98	3,35	3	0	3,12
19	R3265A-Trölladyngja	88,92	3,21	1	0	2,92
20	R3275A-Þverárdalur	88,36	3,18	1	1	2,96
21	R3139A-Hagavatnsvirkjun	78,16	2,70	0	1	2,49
22	R3157A-Austurgilsvirkjun	56,61	1,69	1	1	1,62
23	R3126A-Skrokkölduvirkjun	43,85	1,09	0	1	1,04
24	R3271B-Hverahlíð II	35,80	0,72	1	0	0,68
25	R3130A-Holtavirkjun	20,76	0,01	10	6	0,78
26	R3131A-Urriðafossvirkjun	20,55	0,00	3	10	0,76

Vægi viðfanga í lokaröðun ákvarðað samkvæmt gildi þeirra í landsframleiðslu

Lokaröðun faghóps 2 í 3. áfanga RÁ

Veikleikar aðferðarinnar:

- **Urriðafoss, eitt einstakt viðfang**
- Sérstakt mikilvægi í héraði og/eða á landsvísu

- Kyrrstöðulíkan – ekki dýnamískt

¹⁾ Einn stærsti laxastofn landsins með 11,9% af meðalveiði villtra laxa á Íslandi síðustu 5 árin.

²⁾ Mikilvægt svæði fyrir útivist og ferðaþjónustu í nágrenni höfuborgarsvæðisins.

³⁾ Engin gögn til um Gullfoss, einn allra vinsælasta ferðamannastað landsins.

⁴⁾ Flúðasiglingar leggjast af, mikil áhrif á ferðaþjónustu í héraði og á landsvísu.

- Núverandi virkjanir
- Í nýtingarflokki skv. RÁ2
- „Tilgátuniðurstaða RÁ3“

Tilgátudæmi: Virkjun við Trölladyngju á Reykjanesi

Flokkar viðfanga	Viðföng	Vogtölur	Fjöldi viðfanga í meðaltali	Keilir fyrir
Upplifun		0,6		6,6
	Viðerni, stærð og heild	0,23		3
	Fegurð, stórbrotið, áhrifamikið	0,23		10
	Friðlýst svæði	0,05		6
	Hverasvæði og jarðhiti	0,05		3
	Ummerki um eldvirkni		2 hæstu	10
	Vatn, ár og fossar			3
	Gil, gljúfur og gjár			6
Afþreyingarmöguleikar		0,2		9,0
	Náttúruskoðun (t.d. gróður, dýralíf, jarðfræði)			10
	Gönguferðir			10
	Torfæruferðir			3
	Hestaferðir			3
	Veiðar		4 hæstu	3
	Villiböð, baðlaugar			0
	Bátaferðir			0
	Hjólreiðar			10
	Arfleið, saga			6
Notkunarmöguleikar		0,3		9,2
	Innviðir fyrir ferðamenn (gisting, Vegir	0,03	hærri einkunnin	6
	Fjarlægð frá markaði	0,09		10
	Fjöldi ferðamanna	0,05		6
	Ferðaþjónusta og útivist	0,09		10
Virði				7,7

Afleiðingarstuðull

0 50 100 150 200 250 300 350

VERND

Trölladyngja

Innstidalur

Þverárdalur

Austurengjar

NÝTING

Niðurstaða faghóps 2 varðandi aðferðafræði

- Kerfisbundið mat þar sem innbyrðis samræmis er gætt
 - Kort hjálpuðu til við að tryggja það