

Bakgrunn for vedtak

Skjerva kraftverk

Meldal kommune i Sør-Trøndelag fylke

Norges
vassdrags- og
energidirektorat

Tiltakshaver	Skjerva Kraft AS
Referanse	201004596-18
Dato	26.05.2016
Notatnummer	KSK-notat 58/2016
Ansvarlig	Øystein Grundt
Saksbehandler	Mathilde Berg

Dokumentet sendes uten underskrift. Det er godkjent i henhold til interne rutiner.

E-post: nve@nve.no, Postboks 5091, Majorstuen, 0301 OSLO, Telefon: 09575, Internett: www.nve.no
Org.nr.: NO 970 205 039 MVA Bankkonto: 7694 05 08971

Hovedkontor
Middelthunsgate 29
Postboks 5091, Majorstuen
0301 OSLO

Region Midt-Norge
Vestre Rosten 81
7075 TILLER

Region Nord
Kongens gate 14-18
8514 NARVIK

Region Sør
Anton Jenssensgate 7
Postboks 2124
3103 TØNSBERG

Region Vest
Naustdalsvn. 1B
Postboks 53
6801 FØRDE

Region Øst
Vangsveien 73
Postboks 4223
2307 HAMAR

Sammendrag

Skjerva Kraft AS har søkt om tillatelse etter vannressursloven § 8 til bygging av Skjerva kraftverk i Meldal kommune i Sør-Trøndelag fylke. Det er planlagt bygging av et elvekraftverk uten reguleringsmuligheter. Kraftverket vil utnytte et nedbørfelt på 18 km² i et 252 meter høyt fall mellom kote 389 og 137. Det er planlagt installert effekt på 3,1 MW, og årlig middelproduksjon er beregnet til 8,2 GWh. Minstevannføringen er foreslått til 90 l/s i sommersesongen og 50 l/s i vintersesongen. Produksjonen planlegges tilknyttet nettet gjennom en 170 meter lang 22 kV jordkabel som skal kobles til en eksisterende 22 kV kraftledning like ved kraftstasjonen.

Meldal kommune mener at tiltaket vil ha negative virkninger for kulturlandskap og biologisk mangfold i Skjervdalen, øke den samlede belastningen i området, og medføre en mulig konflikt med vannforskriften. På den positive siden viser kommunen til produksjon av fornybar energi og lokal verdiskapning. Kommunen konkluderer med at en utbygging av Skjerva kraftverk kan aksepteres under forutsetning av at avbøtende tiltak og vilkår sikrer at miljømålene etter vannforskriften nås.

Fylkesmannen i Sør-Trøndelag mener at det omsøkte tiltaket vil redusere verdien i et vassdrag med god miljøtilstand, og øke den samlede belastningen for Orkla som et nasjonalt laksevassdrag. Fylkesmannen mener at bekkeløfta i området ikke bør ødelegges, men at det bør stimuleres til å ta vare på skogen rundt vassdraget slik at verdien i bekkeløfta øker. Videre påpekes det at Mosbryndskjervas nedre del er et viktig gyte- og oppvekstområde for villaks og sjøørret. På bakgrunn av dette, frarår Fylkesmannen i Sør-Trøndelag at det gis konsesjon til Skjerva kraftverk.

Sør-Trøndelag fylkeskommune og Sametinget vurderer at det liten risiko for at det skal oppstå konflikt med automatisk fredete kulturminner, herunder samiske kulturminner, i forbindelse med det omsøkte tiltaket.

Reindriftsavdelingen ved Fylkesmannen i Sør-Trøndelag viser til at utbyggingsområdet er avmerket som et sekundærrområde for reindriften. Selv om det i utgangspunktet ikke skal oppholde seg rein i et sekundærrområde, så påpeker Fylkesmannen at det sporadisk kan befinne seg rein der. Etter Fylkesmannens vurdering, vil ikke Skjerva kraftverk få noen stor negativ betydning for reindriften i Trollheimen.

Statens vegvesen gjør oppmerksom på at det eksisterer en 50 meter byggegrense langs fylkesvei 701, og at alle tiltak innenfor denne byggegrensen er søknadspliktig. Videre må det også søkes om etablering eller endret bruk av avkjørsel.

Norges Miljøvernforbund krever avslag på søknaden om Skjerva kraftverk og begrunner dette ut fra hensynet til ivaretagelse av laks, sjøørret og ål. Norges Miljøvernforbund mener at omsøkt minstevannføring er utilstrekkelig for å opprettholde en livskraftig populasjon akvatisk fauna.

TrønderEnergi Nett AS er områdekonsesjonær og bekrefter at det er nettkapasitet for tilknytning av 3 MW til eksisterende 22 kV-ledning i området. TrønderEnergi understreker at det er andre småkraftverk i området som har søkt om nettilknytning, og at det er «først til mølla» som gjelder.

En utbygging av Skjerva kraftverk etter omsøkt plan vil gi om lag 8,2 GWh/år i ny fornybar energiproduksjon. Dette er en produksjon som er normal for småkraftverk. Selv om dette isolert sett ikke er et vesentlig bidrag til fornybar energiproduksjon, så utgjør småkraftverk samlet sett en stor andel av ny tilgang de senere år. De tre siste årene (2013-15) har NVE klarert drøyt 2,0 TWh ny energi fra småkraftverk. De konsesjonsgitte tiltakene vil være et bidrag i den politiske satsingen på småkraftverk, og satsingen på fornybar energi.

De aller fleste prosjektene vil ha enkelte negative virkninger for en eller flere allmenne interesser. For at NVE skal kunne gi konsesjon til kraftverket må virkningene ikke bryte med de føringer som er gitt i Olje- og energidepartementets retningslinjer for utbygging av små vannkraftverk. Videre må de samlede ulempene ikke være av et slikt omfang at de overskrider fordelene ved tiltaket. NVE kan sette krav om avbøtende tiltak som del av konsesjonsvilkårene for å redusere ulempene til et akseptabelt nivå.

Etter NVEs vurdering vil en utbygging av kraftverket være et bidrag til en fornybar energiproduksjon med begrensede miljøeffekter og moderate utbyggingskostnader. I vurderingen av søknaden om Skjerva kraftverk har NVE lagt vekt på tiltakets virkninger for naturmangfold, herunder hensynet til naturtypen bekkekløft og anadrom fisk. Nedenfor kraftstasjonsområdet finnes det en anadrom strekning på ca. 0,5 km, men denne vil etter NVEs vurdering ikke bli vesentlig berørt av kraftverket gitt avbøtende tiltak. Mosbryndskjerva ligger i Trollheimen reinbeitedistrikt, og det er vurdert at kraftverket kun i liten grad vil berøre reindriftsinteressene.

Tilstrekkelig minstevannføring hele året vil bidra til drift av næringsdyr og opprettholde en viss produksjon av bunndyr på utbyggingsstrekningen. Installering av omløpsventil i kraftverket vil hindre stranding av fisk og yngel ved en eventuell stans i kraftverket. Under forutsetning av at de avbøtende tiltakene blir gjennomført mener NVE at de negative virkningene for allmenne og private interesser er akseptable.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene av det omsøkte tiltaket er større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt. NVE gir Skjerva Kraft AS tillatelse etter vannressursloven § 8 til bygging av Skjerva kraftverk. Tillatelsen gis på nærmere fastsatte vilkår.

Innhold

Sammendrag.....	1
Søknad.....	3
Høring og distriktsbehandling.....	6
NVEs vurdering.....	12
NVEs konklusjon.....	23
Forholdet til annet lovverk.....	24
Merknader til konsesjonsvilkårene etter vannressursloven.....	26
Vedlegg.....	29

Søknad

NVE har mottatt følgende søknad fra Skjerva Kraft AS, datert 4.3.2015:

«Søknad om tillatelse til å bygge Skjerva kraftverk.

Skjerva Kraft AS ønsker å utnytte en del av fallet i Mosbryndskjerva, og søker herved om følgende tillatelser:

I Etter vannressursloven, jf. § 8, om tillatelse til:

- bygging av Skjerva kraftverk, Meldal kommune, Sør-Trøndelag fylke

II Etter energiloven om tillatelse til:

- bygging og drift av Skjerva kraftverk, med tilhørende koplingsanlegg og kraftlinjer som beskrevet i søknaden.

Skjerva kraftverk, omsøkte hoveddata

NEDBØRFELT

Areal	km ²	18,1
Tilslig, årlig	mill.m ³	20,8
Spesifikk avrenning	l/(s·km ²)	36,4
Middelvannføring (1961-1990)	m ³ /s	0,66
Alminnelig lavvannføring	m ³ /s	0,06
95-persentil sommer (1/5-30/9)	m ³ /s	0,09
95-persentil vinter (1/10-30/4)	m ³ /s	0,05

KRAFTVERK

Inntak	moh.	389
Avløp	moh.	137
Lengde på berørt elvestrekning	km	3
Brutto fallhøyde	m	252
Midlere energiekvivalent	kWh/m ³	0,577
Slukeevne, maks	m ³ /s	1,5
Slukeevne, min	m ³ /s	0,07
Tilløpsrør, diameter	mm	950
Tunnel, tverrsnitt	m ²	0
Tilløpsrør/lengde	m	2600
Installert effekt, maks	MW	3,1
Brukstid	timer	2600

PRODUKSJON

Produksjon, vinter (1/10 - 30/4)	GWh	3,6
Produksjon, sommer (1/5 - 30/9)	GWh	4,6
Produksjon, årlig middel	GWh	8,2

ØKONOMI

Utbyggingskostnad	mill.kr	30,2
Utbyggingspris	kr/kWh	3,7

Skjerva kraftverk, elektriske anlegg**GENERATOR**

Ytelse	MVA	3,7
Spenning	kV	0,69

TRANSFORMATOR

Ytelse	MVA	3,7
Omsetning	kV/kV	0,69/22

NETTILKNYTNING (kraftlinjer/kabler)

Lengde	km	0,17
Nominell spenning	kV	22
		Jordkabel

Om søker

Fallrettighetshaverne er rettighetshavere til både de fallrettigheter og arealer som er nødvendig for å bygge Skjerva kraftverk, dvs. areal for inntak, dam, vannvei, kraftstasjon, uttak av stedlige masser, areal for veibygging, deponering av masser mv.

Skjerva Kraft AS og grunn- og fallrettighetshaverne har inngått en avtale om samarbeid om utbygging og drift av Skjerva kraftverk. Avtalen gir også Skjerva Kraft AS alle de rettigheter som er nødvendig for å bygge kraftverket på grunneiernes eiendom.

Eiendomsforhold

Gnr.151/B.nr.1 og 4	Rune Bolme
G.nr.152/ B.nr. 1	Ola Sølberg (kontaktperson)
G.nr.152/B.nr.5	Jon Hove
G.nr. 153/B.nr.2 og 3	Torleif Hove
G.nr. 154/B.nr.1	Martin Mosbrynd

Beskrivelse av området

I utbyggingsområdet for det planlagte kraftverket er det ingen bebyggelse. Øvre del av utbyggingsområdet går delvis i en kløft, og nedre del går i slakere terreng, og deretter ut i en foss før elva når den planlagte kraftstasjonen. Terrenget i utbyggingsområdet består av lyng, mose, løvskog, barskog og noe myr. Det er stabile masser i området.

I nedre del av Mosbryndskjerva, nedstrøms planlagt utløp fra kraftstasjonen, er det noe bebyggelse og næringsvirksomhet. På vestsiden av Mosbryndskjerva, like ovenfor planlagt kraftstasjon, er Skjerva mølle (Norgesfôr Orkla) etablert. Innenfor 100 meter avstand fra FV 701 og ved utløpsområdet til Mosbryndskjerva er det et bolighus og et gårdsbruk med noe dyrket mark.

Fra avkjøringen ved FV 701 går det en bomvei langs Mosbryndskjerva, forbi utbyggingsområdet og inn til Hovsdalen. Ovenfor utbyggingsområdet er det 10-15 hytter.

Før 1927 var det flere møller og sagbruk langs Mosbryndskjerva. I 1927 ble det bygget et kraftverk med inntak på ca. kote 180, med kraftstasjon på kote 135. For å oppnå et større magasin ble dammen flyttet ned til kote 170 i 1939. Kraftverket ble nedlagt i 1954, og vannkraften ble brukt mekanisk i forbindelse med mølledriften frem til ca. 1970. Dammen står der fremdeles, men det er sprengt hull i den for at elva skal kunne passere gjennom.

Teknisk plan

Inntak

Inntaket er planlagt på kote 384 i Mosbryndskjerva, med en inntaksdam i betong på størrelse 5 x 25 meter, og med overløp på kote 389. Ved inntaket er det fast fjell i hele profilet, og det er planlagt å plassere inntaksdammen der det i dag er en gangbro over elva. Inntaksbassenget vil ha et overflateareal på maksimalt 5000 m² og volum på 12500 m³.

Inntaket vil ligge på ca. 2 meters dybde for å unngå luftinnblanding og ising. Inntaket vil bli installert med inntaksrist og stengeanordning.

Vannvei

Fra inntaket vil rørgata på store deler av strekningen følge eksisterende vei langs elva ned til kraftstasjonen på kote 137. Rørgatetraseen er planlagt å bli ca. 2600 meter lang og skal gå i kombinert jord- og fjellgrøft ned til kraftstasjonen.

Søker opplyser om at dersom det underveis i detaljprosjekteringen viser seg at terrenget like nedstrøms inntaket er for utfordrende for rørgroft, så vil den delen (ca. 300 meter) av vannveien bli erstattet med boret sjakt.

Kraftstasjon

Kraftstasjonen er planlagt på kote 137, på «øya» mellom Mosbryndskjervas østlige og vestlige løp. Terrenget ved kraftstasjonsområdet er delvis steinete og noe skrått, og det må graves/sprenges bort ca. 750 m³ masser for etablering av tomte. Grunnflaten til bygningen vil være på ca. 80-100 m², på en ca. 200 m² stor tomt. Det er planlagt en Pelton-turbin med 3,1 MW installert effekt. I kraftstasjonen skal det installeres en omløpsventil med kapasitet tilsvarende middelvannføringen (0,66 m³/s) i Mosbryndskjerva. Dette skal forhindre plutselige dropp i vannføringen mellom kraftstasjonen og samløpet med Orkla ved uforutsette utfall i kraftverket.

Nettilknytning

Anlegget er planlagt å knyttes til eksisterende 22 kV kraftledning ved FV 701. Det må da etableres en ca. 170 meter lang jordkabel fra kraftstasjonen og opp til TrønderEnergi Nett AS sin transformator nordøst for den planlagte kraftstasjonen.

Veier

Det planlegges en ca. 50 meter lang permanent adkomstvei frem til inntaksdammen i Mosbryndskjerva. Terrenget der veien er planlagt, skråer slakt ned mot Mosbryndskjerva og vegetasjonen består av spredt løvskog, myr og lyng. Eksisterende bomvei vil benyttes frem til planlagt vei i inntaksdammen.

Til den planlagte kraftstasjonen benyttes eksisterende vei med avkjørsel fra Fv 701, og deretter skal det etableres en ca. 10 meter lang bro over Mosbryndskjerva og frem til kraftstasjonen. Det planlegges å rive eksisterende bro over Mosbryndskjerva på kote 135, og deretter benytte bjelker fra denne på den nye broa.

Søker oppgir at der det ikke er vei fra før, vil vannveien etableres uten at det bygges permanent vei. Søker forutsetter at rørtraseen kan benyttes som midlertidig adkomstvei.

Massetak og deponi

Det oppgis i søknaden at masser fra graving langs rørgata og kraftstasjonen vil bli tilbakeført i grøft og over rør, og benyttet til etablering av adkomstveien. Det oppgis videre at eventuelle overskuddsmasser vil bli benyttet i andre utbyggingsprosjekter i områder.

Arealbruk

Utbyggingen vil totalt beslaglegge cirka 31,7 daa, fordelt på inntaksområde (5,1 daa), rørgate (26,0 daa), veier (0,4 daa) og kraftstasjon (0,2 daa).

Forholdet til offentlige planer

Kommuneplan

I arealdelen til kommuneplanen ligger tiltaksområdet i et LNFR-sone 1, Landbruk-, natur- og friluftsområde med forbud mot spredt boligbygging.

Det er ikke utarbeidet en plan for utbygging av småkraftverk i Meldal kommune, verken som kommunedelplan eller plan for avgrensede områder.

Andre planer og verneområder

Det fremgår av søknaden at tiltaket ikke berører områder som inngår Samla Plan eller Verneplan for vassdrag.

Mosbryndskjerva har utløp i Orkla, som er et nasjonalt laksevassdrag. Den planlagte kraftstasjonen vil ha utløp oppstrøms anadrom strekning.

Høggjølen/Bakkjølen naturreservat ligger vest/sørvest for utbyggingsområdet. Det omsøkte prosjektet skal ikke, ifølge søker, berøre naturreservatet eller komme i konflikt med verneområdet.

Kraftverk i Mosbryndskjerva er vurdert i «MIKRAST-prosjektet». MIKRAST er en registrering og kartlegging av småkraftpotensialet i Sør-Trøndelag, utarbeidet av Sør-Trøndelag fylkeskommune, Fylkesmannen i Sør-Trøndelag og flere interesseorganisasjoner. Prosjektet har vurdert potensielle prosjekter i Sør-Trøndelag fylke for å finne gode prosjekter med lavt konfliktnivå. Her er Mosbryndskjerva betegnet som et «grønt prosjekt», dvs. et prosjekt med lavt konfliktnivå.

Høring og distriktsbehandling

Meldal kommune skriver i brev av 3.9.2015 at «Hovedutvalg for utvikling og drift» behandlet saken den 2.9.2015, med følgende vedtak;

«Meldal kommune kan akseptere utbyggingen av Skjerva kraftverk, under forutsetning av at utbygginga ikke forringer miljøtilstanden slik at tiltaket kommer i konflikt med miljømålet etter § 4 i vannforskriften. Viser ellers til foreslåtte vilkår og avbøtende tiltak beskrevet i saksfremlegget»

I saksfremlegget fremkommer det at kommunen mener at kartleggingen av vannlevende organismer er mangelfull i den aktuelle bekkedalen, og at tilsig fra grunnvann og sidebekker til Mosbryndskjerva nedstrøms planlagt inntaksdam er lite kartlagt. Videre mener kommunen at ekstern tilførsel av næringsstoffer til bekken med påfølgende drift nedstrøms vil bli redusert som følge av en omlegging av vannstrømmen. Kommunen er bekymret for at dette kan påvirke oppvekstområdene og overlevelsen til anadrom fisk og yngel negativt som følge av mindre tilgjengelig næring.

Meldal kommune skriver videre at Orkla er et nasjonalt laksevassdrag, hvor sidebekkene er av stor verdi da de er viktige oppvekst- og gyteområder for sjørret og laks. Kommunen mener at den totale påvirkningen av vannområde Orkla fra vannkraftutbygginger er omfattende, og at en videre utbygging av sidevassdrag vil gjøre den samlede belastningen i området stor.

Det vises videre til at den aktuelle bekkedalen ligger i nærhet til Høggjølen/Bakkjølen naturreservat og kulturlandslaget ved Høggjølen, noe som kommunen mener er viktige områder for biomangfold og kulturlandskap. Meldal kommune mener at etablering av en inntaksdam av betong i nærheten av disse områdene kan virke sjenerende for landskapet. Kommunen viser videre til at det er registrert en naturtype bekkekløft C i utbyggingsområdet, og påpeker at dette er en naturtype som Norge har et internasjonalt ansvar for å forvalte.

Meldal kommune mener at vannforskriften vil sette begrensninger for det omsøkte tiltaket, og viser til § 4 hvor det fremgår at vannforekomster skal beskyttes mot forringelse og tilfredsstillende miljøkravet om minst god økologisk og kjemisk tilstand. Kommunen mener at ved etablering av et småkraftverk vil vannforekomsten forringes, og dermed bryte med vannforskriften.

På den positive siden viser kommunen til produksjon av fornybar energi og lokal verdiskapning. Kommunen konkluderer med at en utbygging av Skjerva kraftverk kan aksepteres under forutsetning av at avbøtende tiltak og vilkår sikrer at miljømålene etter vannforskriften nås.

Dersom det tiltaket blir gjennomført, mener Meldal kommune at følgende forslag til vilkår bør fastsettes;

- Naturlige prosesser som vårflom må inntreffe slik at naturtyper basert på slike forstyrrelser har et videre livsgrunnlag.
- Utløpsvannet fra kraftverket må slippes ut oppstrøms vandringshinderet for anadrom fisk, slik at alle mikrohabitater, som yngelkulper for sjørret nedstrøms dette hinderet, ikke blir forstyrret. Vannføringen fra fossen og nedstrøms må derfor forbli tilnærmet i naturtilstand.
- Minstevannføringen må økes for å gi et godt nok livsgrunnlag for vannorganismer i den delen av elva som blir påvirket av omleggingen av vannføringen.
- Rørgata må legges utenom bekkekløften slik at den ikke kommer i konflikt med dalen som naturtype bekkekløft.

Kommunen mener videre at aktuelle avbøtende tiltak kan være;

- Utbedring av anadrom strekning med tilrettelegging for flere gyte- og yngel plasser.
- Hogst av trær bør i størst mulig grad unngås i nærområdet til vassdraget.
- Anleggsarbeid bør unngås i hekke- og yngletid.

Meldal kommune/Vannområde Orkla viser til i en tilleggsuttalelse av 6.10.2015 at dagens miljøtilstand i Mosbryndskjerva er satt til «God økologisk tilstand», og påpeker at det i dette tilfellet er NVE som skal tilse at fastsatte miljømål overholdes. Kommunen viser til vannforskriften § 4, og understreker at Norge er pålagt å følge Europas nye standard og at det derfor ikke er rom for lokale unntak. Kommunen påpeker at når de økologiske miljømålene i vanddirektivet skal nås, skal alt organisk liv i vann verdsettes. Kommunen mener derfor at det er viktig at det i denne saken ikke kun sees på anadrom strekning, men hele vannforekomsten under ett.

Kommunen viser videre til vannforskriften § 12, hvor det fremgår at det kan tillates ny aktivitet eller nye inngrep i en vannforekomst etter første ledd bokstav a, men påpeker at da må tre tilleggsvilkår oppfylles. Kommunen understreker at det skal gå klart frem av vedtaket hvilke vurderinger etter sektorregelverket som anses å oppfylle de konkrete vilkårene i § 12.

Sametinget skriver i brev av 6.7.2015 at tiltaket ikke er vurdert å komme i konflikt med automatisk fredete samiske kulturminner, og de har derfor ingen videre merknader til søknaden. Skulle det likevel under anleggsarbeidet oppdages gjenstander eller andre spor som tyder på eldre aktivitet i området, viser Sametinget til at arbeidet skal stanses og at melding skal sendes Sametinget og fylkeskommunen omgående. Sametinget minner om at alle samiske kulturminner eldre enn 100 år er automatisk fredet ifølge kulturminneloven § 4, annet ledd.

Sør-Trøndelag fylkeskommune skriver i epost av 25.8.2015 at det, etter deres vurdering, er liten risiko for at det skal oppstå konflikt med automatisk fredete kulturminner i forbindelse med det omsøkte tiltaket. Fylkeskommunen har heller ingen kommentarer knyttet til nyere tids kulturminner. Fylkeskommunen minner om den generelle aktsomhets- og meldeplikten etter kulturminneloven § 8.

Fylkesmannen i Sør-Trøndelag skriver i brev av 26.8.2015 at de vil fraråde bygging av Skjerva kraftverk på grunnlag av følgende:

- *«belastningen av inngrep i og ved Orklavassdraget allerede er forholdsvis stor og det er viktig at ikke enda flere inngrep i sidevassdrag påvirker villaks og sjørretet i Orkla.*
- *elvas nedre del har en viktig funksjon som gyte- og oppvekstområde for villaks og sjørretet.*
- *kraftverket medfører nye inngrep i et vassdrag med god miljøtilstand.*
- *den eneste registrerte bekkekløften i kommunen finnes i dette vassdraget.*
- *vassdraget har forholdsvis høye naturtypeverdier for denne delen av fylket.»*

Fylkesmannen påpeker at Mosbryndskjerva er et vassdrag med god miljøtilstand etter vannforskriften og de mener at redusert vannmengde og et kraftverk vil redusere opplevelsesverdien i området. Videre påpeker de at naturreservatet Høggjølen/Bakkjølen sørøst for elva har et urørt preg og at det derfor kan være attraktivt for friluftsliv.

Fylkesmannen mener at det omsøkte kraftverket vil ha liten innvirkning på skogbruks- og landsbruksinteresser i området. Det vises til at det i søknaden fremkommer at tiltaket kan berøre en nøkkelbiotop med livsmiljø «stående død ved» langs nedre del av vassdraget. Fylkesmannen mener det må avklares om og i hvilket omfang denne berøres fysisk av tiltaket, alternativt mener fylkesmannen at det bør iverksettes avbøtende tiltak, for eksempel i form av erstatningsbiotop.

Når det gjelder samlet belastning på vassdraget, viser Fylkesmannen til at villaks og sjørretet i Orklavassdraget allerede er sterkt påvirket, og at derfor er viktig at alle gyte- og oppvekststrekninger

for disse artene ivaretas. Fylkesmannen ber derfor NVE vurdere samlet belastning for inngrep langs Orkla, herunder med hensyn til at Orkla er et nasjonalt laksevassdrag.

Fylkesmannen viser til at generelt er innsjøer, elveløp, aktivt delta, kroksjøer, meandrere og flømløp rødlista naturtyper, og etter Fylkesmannens vurdering bør man være varsom med å bygge ut vassdrag.

Fylkesmannen påpeker at det er registrert en bekkekløft med verdi C i det aktuelle vassdraget, og de opplyser at de ikke kjenner til andre registrerte bekkekløfter i kommunen. Fylkesmannen viser til at Norge har et internasjonalt ansvar for naturtypen bekkekløfter. Karakteristika for denne naturtypen er konstant høy fuktighet og høyt artsmangfold. Fylkesmannen er bekymret for at tørke som følge av minstevannføring kan føre til at denne naturtypen mister verdi.

Fylkesmannen viser til at det finnes gammel bar- og lauvskog spredt langs elva, med lågurtmark og flommarkskog flere steder. Fylkesmannen påpeker at dette er verdifulle naturtyper som igjen har betydning som leveområde for fugl og vilt. Videre er både mose- og soppfloraen i området rik, og Fylkesmannen mener dette er forholdsvis store naturverdier for denne delen av fylket, og derfor er viktig å ivareta.

Mosbryndskjerva har utløp i Orkla, som er et nasjonalt laksevassdrag. Fylkesmannen påpeker at dette innebærer at leveområdene for villaksen i vassdragene ikke bør reduseres, men snarere øke i utbredelse og eksisterende leveområder som er i god forfatning må sikres. Fylkesmannen understreker at Mosbryndskjerva har stor verdi for fisk og annen ferskvannsfauna, og at anadrom strekning i elva består av gode gyte- og oppvekstområder for både laks og sjøørret, med blant annet en viktig kulp rett under fossen med vandringshinderet. Fylkesmannen påpeker at det er viktig for villaks og sjøørret at denne delen av elva ivaretas, og at det ikke blir endringer i vannføringen fra ovenfor fossen og ned til utløpet i Orkla.

Det vises til vannforskriften, som har som overordnet mål å fastsette rammer som skal bidra til helhetlig beskyttelse og bærekraftig bruk av vannforekomstene. Videre sier § 4 i vannforskriften at tilstanden i overflatevann skal beskyttes mot forringelse, forbedres og gjenopprettes med sikte på at vannforekomstene skal ha minst god økologisk og god kjemisk tilstand. Fylkesmannen viser til at Mosbryndskjerva per i dag har en god miljøtilstand, og de mener at et vannkraftverk i elva vil forringe miljøtilstanden.

Avslutningsvis konkluderer Fylkesmannen med at vannkraft er klimavennlig, men de mener at det ikke nødvendigvis er en naturvennlig og friluftslivvennlig form for energi. Fylkesmannen mener at det omsøkte tiltaket vil redusere verdien i et vassdrag med god miljøtilstand, og igjen øke den samlede belastningen for Orkla som et nasjonalt laksevassdrag.

Dersom det gis konsesjon til tiltaket, mener Fylkesmannen at følgende vilkår bør settes;

- Minstevannføring bør være mer enn omsøkt, spesielt på vinterstid.
- Elvas anadrome strekning må ikke påvirkes hverken fysisk, eller på annet vis. Kraftstasjonen bør plasseres et stykke oppstrøms for anadrom fiskestrekning. De naturlige forholdene i kulpen under fossen ved vandringshinderet skal ivaretas med hensyn til gyteområder. Samlet vannmengde som kommer ned fossen skal ikke påvirkes og opprettholdes på naturtilstand, dvs. at alt vann bør ledes tilbake ovenfor fossen, slik at naturlig vannføring i foss og nedstrøms opprettholdes.

Fylkesmannen i Sør-Trøndelag, ved Reindriftsavdelingen, viser i epost av 4.11.2015 til at det drives samisk reindrift i Trollheimen, og i reindriften arealbrukskart er utbyggingsområdet avmerket

som et avtaleområde for reindriften, altså et såkalt sekundærområde. Selv om det i utgangspunktet ikke skal oppholde seg rein i et sekundærområde, så påpeker Fylkesmannen at det kan forekomme at det fra tid til annen befinner seg rein der. De opplyser videre om at området også er avmerket som vårområde for reindriften, men at det ikke skal være særverdiområder innenfor eller i nærheten av utbyggingsområdet.

Etter Fylkesmannens vurdering, vil ikke Skjerva kraftverk få noen stor negativ betydning for reindriften i Trollheimen. Generelt er det byggefasen i slike prosjekter som kan påvirke reindriften, og Fylkesmannen anmoder om god kommunikasjon mellom tiltakshaver og reindriften med hensyn til avbøtende tiltak. I selve driftsfasen til vannkraftverket kan for eksempel endrede isforhold i elva utgjøre problemer for reinen, i tillegg til at etablering av nye veier kan øke menneskelig ferdsel inn i reindriftsområder. Videre påpeker Fylkesmannen at revegetering av nedgravde rørgater og sikring av demninger er viktige tiltak.

Fylkesmannen viser at flere kraftverk er under planlegging/bygging i området, og understreker at det er viktig at alle inngrep innenfor et større område vurderes samlet mht. samlet belastning for reindriften.

Statens vegvesen, Region midt, skriver i brev av 21.8.2015 at de ikke har noen merknader til at det gis konsesjon til Skjerva kraftverk. De gjør oppmerksom på at det eksisterer en 50 meter byggegrense langs fylkesvei 701, og at alle tiltak innenfor denne byggegrensen er søknadspliktig iht. vegloven §§ 29 og 30. Tilsvarende må det også søkes om etablering, ev. endret bruk av avkjørsel, jf. vegloven § 40.

Norges Miljøvernforbund (NMF) skriver i brev av 20.8.2015 at de krever avslag på søknaden om Skjerva kraftverk. NMF mener at Norge allerede har et årlig overskudd på kraft, og at Norge har imøtekommet EUs krav om 67,5 % fornybar energi innen 2020 gjennom de vind- og vannkraftkonsesjonene som allerede er meddelt. NMF mener Norge er forpliktet til å ta vare på det som er igjen av urørt natur.

NMF påpeker at det aktuelle vassdraget er et viktig gyte- og oppvekstområde for laks og sjørøret, og viser til at Mosbryndskjerva per i dag ikke har vesentlige inngrep. NMF mener det er viktig å ikke tillate noen form for endringer eller inngrep i vassdraget, med hensyn til ivaretagelse av laks, sjørøret og ål.

NMF mener at omsøkt minstevannføring er utilstrekkelig for å opprettholde en livskraftig populasjon av akvatisk fauna, med hensyn til både bunndyr og fisk. Det vises videre til at det er gjort bunndyrundersøkelser på anadrom strekning, og at det her er et høyt biologisk mangfold, med minst 20 døgn-, stein- og vårfluer. NMF mener det er et potensial for forekomster av rødlistearter, men at datagrunnlaget ikke er tilstrekkelig for å vurdere dette, da ingen det ikke foreligger undersøkelser mht. vannøkologisk mangfold for berørt strekning. NMF mener søknaden er mangelfull, og at det må kreves bunndyrdata fra vår, sommer og høst.

NMF påpeker videre at det ikke fremkommer av søknaden hvorvidt det er ål i Mosbryndskjerva. De viser til at eksisterende kjennskap til ål tilsier at elva bør være et godt oppvekstområde for arten, og at den lett passerer strykstrekningen som stopper anadrom fisk. NMF viser til at det ikke foreligger noen beskrivelse av hvordan ål skal håndteres med hensyn til oppgang og nedgang forbi turbiner og demning. NMF stiller videre spørsmål ved om det kan være en potensiell oppgang for ål ved Storvatnet via en liten tilløpsbekk, og om ål kan nå Holtjønnen via Mosbryndskjerva.

NMF påpeker at Mosbryndskjerva og vassdragets nedbørfelt har en tilnærmet uberørt naturtilstand som de mener er viktig å ivareta. De påpeker at de fleste sidevassdrag til Orkla allerede er utbygget, og

mener at sumvirkninger som følge av dette bør ha en avgjørende betydning i vurderingen av konsesjonssøknaden.

Søkers kommentarer til innkomne merknader

Skjerva Kraft AS gir i brev av 16.9.2015 sine kommentarer til innkomne høringsuttalelser.

Søker viser innledningsvis til viktigheten av reduksjon av klimagasser og etablering av fornybar energiproduksjon, og anfører at samfunnet må godta en viss påvirkning på vassdragstilknyttede arter og naturtyper. I den forbindelse påpeker søker at det er viktig at minstevannføringen ikke settes strengere enn nødvendig, slik at prosjektet ikke blir lønnsomt og derfor ikke realisert. Søker viser til at naturtyper vil kunne bli påvirket av en utbygging av Skjerva kraftverk, men de forutsetter at avbøtende tiltak som minstevannføring og omløpsventil vil redusere virkningene vesentlig, og sikre at området har verdi for artene og naturtypene, også etter en utbygging.

Skjerva Kraft AS viser til MIKRAST-prosjektet (Miljøvennlige Kraftverk i Sør-Trøndelag), som var et samarbeid mellom Fylkesmannen i Sør-Trøndelag, Sør-Trøndelag fylkeskommune med flere. Prosjektet skulle identifisere kraftpotensialet i Sør-Trøndelag, og her ble Skjerva kraftverk betegnet som et prosjekt med lavt konfliktnivå og med stor sannsynlighet for å få konsesjon. Med bakgrunn i bl.a. dette, ble det besluttet å utarbeide konsesjonssøknad for Skjerva kraftverk. Søker finner det derfor betenkelig at Fylkesmannen i Sør-Trøndelag nå i etterkant fraråder å gi konsesjon til prosjektet.

Fylkesmannen viser i sin uttalelse til at den eneste registrerte bekkekløfta i Meldal kommune befinner seg nettopp i prosjektområdet og ikke bør ødelegges. Søker påpeker her at den aktuelle bekkekløfta er av lokal verdi (C) og at den er nøye undersøkt i forbindelse med søknaden. Det vises til at det er funnet to rødlistearter i bekkekløfta, skorpepiggsopp (NT) og gubbeskjegg (NT), men at lav- og mosefloraen ellers er beskrevet som triviell. I følge søker ligger bekkekløfta i en åpen dal med mye solinnstråling, og arealene som er påvirket av fuktighet fra elva er små. Videre viser søker til «Naturfaglig registrering av bekkekløfter i Norge», (NINA 2011), og at det ifølge denne er minst fire bekkekløfter i Meldal kommune.

Fylkesmannen skriver i sin uttalelse at det er en gammel bar- og løvskog spredt langs elva, med lågurtmark og flommarkskog flere steder, og de mener at dette er viktig å ta vare på. Søker kommenterer til dette at rørgata vil bli lagt i tilknytning til eksisterende skogsbilvei slik at skog i liten grad berøres. Rørgata vil kun gå i nærheten av elva i ca. 350 meter, øverst i bekkekløftlokaliteten. I følge søker er skogen i bekkekløfta vurdert til å ha svakt utviklede gammelskogverdier.

Etter søkers vurdering, gjør størrelsen på prosjektet at påvirkningen på naturtypen bekkekløft blir begrenset, og de viser til at vannkraftutbyggingen kun vil berøre en liten del av kløften tilknyttet selve vannstrengen og dens nærmiljø. Med bakgrunn i at bekkekløften er regnet som lite utviklet og gitt lokal verdi, og påvirkningen fra tiltaket vil være liten, mener søker at lokaliteten ikke vil bli berørt i betydelig grad.

Når det gjelder påvirkning på flommarkskoglokaliteten i nedre del av elva, viser søker til at denne ikke vil bli berørt av rørgata og at det fortsatt vil gå flommer i elva etter en ev. utbygging. Videre påpeker søker at minstevannføring og restvannføring i stor grad vil opprettholde de økologiske forholdene i og ved elva, og at den naturlige dynamikken i flommarkskoglokaliteten derfor ikke vil bli nevneverdig påvirket.

Søker viser til at rundt kote 300 kommer Kalkrokbekken og Lomtjønnbekken inn i Mosbryndskjerva fra området rundt vannet Lomtjønn/Stormvatnet, sør for Mosbryndskjerva. Ytterligere flere mindre

bekker kommer til, og Sjølgjeldtsbekken kommer inn fra vest rundt kote 200, der Fylkesmannen skriver i sin uttalelse «Det finnes bekkørret i elva opp til kote 200 og gyte- og leveområder for innlandsørret går dermed tapt ved en kraftutbygging». Søker mener denne påstanden ikke er riktig, og viser til at Mosbryndskjerva er en bekk med mange sidebekker og stort restfelt. Søker viser til at tilsiget er så godt nedenfor inntaket at det ikke vil ha noen betydelig negativ påvirkning på ørretbestanden mellom kote 200 og ovenfor fossen. Søker viser til at dette understøttes av biomangfoldrapporten, hvor det vurderes at tiltaket ikke i vesentlig grad vil endre viktige biologiske eller landskapsøkologiske sammenhenger dersom det blir gjennomført avbøtende tiltak som minstevannføring, og det er tilførsel av vann fra restfeltet. Det påpekes videre at den omsøkte strekningen ikke vil være synlig fra offentlig vei, og at bratt terreng og plantet tett skog gjør at den berørte strekningen ikke benyttes som friluftsområde og turterreng.

Søker viser til at Fylkesmannen i sin uttalelse lister opp fem punkter som bakgrunn til sin fraråding til konsesjon. To av disse punktene gjelder tilknytningen Mosbryndskjerva har til Orkla som lakseførende vassdrag. Søker etterlyser en videre beskrivelse om hvorfor/hvordan det planlagte kraftverket faktisk vil berøre anadrom strekning i Mosbryndskjerva negativt. Søker viser til at utløpet til kraftverket vil ligge like under fossen som fungerer som vandringshinder, og at det er planlagt å installere en omløpsventil i kraftverket. Denne skal hindre hurtige fall i vannføringen på strekningen nedstrøms kraftstasjonen dersom det oppstår uforutsette stopp i kraftverket. Søker mener at det eneste stedet på anadrom strekning som i noen grad kan bli påvirket av en ev. utbygging, er kulpen like ved vandringshinderet. Etter utbyggingen vil en større andel av vannet komme fra like ved siden av fossen. Vannet vil fortsatt gå via kulpen, og fisk kan fortsatt stå i kulpen og bruke den til oppvekstområde. Bunnsstrat og naturlig hydromorfologi gjør at elva er dårlig egnet til gyting fra fossen og et stykke ned. Etter søkers vurdering vil ikke Skjerva kraftverk medføre en merkbar negativ påvirkning på anadrom strekning.

Når det gjelder Fylkesmannens uttalelse om at miljøtilstanden etter vannforskriften vil bli redusert, så viser søker til konsekvensvurderingen i søknaden og påpeker at hverken bekkeløfta, fisk og bunndyr, eller kjemisk tilstand vil bli berørt i vesentlig grad.

Når det gjelder uttalelsen fra Norges Miljøvernforbund om eventuelle forekomster av ål, påpeker søker at elva går i stryk og mindre fosser over størstedelen av strekningen over vandringshinderet. Søker viser til at ål ikke er tilknyttet denne typen elv, men at artens habitat er vassdrag med lavereliggende vann. Ål kan enkelte ganger passere vandringshinder som stanser anadrom fisk, men søker viser til at det ikke er registrert ål i Mosbryndskjerva eller i nedslagsfeltet til elva. Storvatnet ligger 440 moh., med en bratt bekk ned til Mosbryndskjerva. Etter søkers vurdering er det lite sannsynlig at ål vandrer opp til vannet. Når det gjelder Holtjønnna, så har ikke dette vannet åpen bekk til Mosbryndskjerva.

Når det gjelder Meldal kommunes merknad om miljøtilstand og vannforskriften, viser søker til deres kommentarer til Fylkesmannens uttalelse.

NVEs vurdering

Hydrologiske virkninger av utbyggingen

Kraftverket vil utnytte et nedbørfelt på 18,2 km² ved inntaket, og middelvannføringen er beregnet til 0,66 m³/s. Effektiv innsjøprosent er på 0 %, og nedbørfeltet har ingen breandel. Elva er karakterisert ved gjennomgående høy vannføring i sommermånedene, og lav vannføring på høst og vinter. Typisk er også raske vannføringsendringer i forbindelse med avsmelting og stor nedbør. 5-persentil sommer- og vintervannføring er begge beregnet til henholdsvis 90 l/s og 50 l/s. Alminnelig lavvannføring for

vassdraget ved inntaket er beregnet til 6 l/s. Maksimal slukeevne i kraftverket er planlagt til 1,5 m³/s og minste driftsvannføring 0,07 m³/s. Det er foreslått å slippe en minstevannføring på 90 l/s i sommersesongen og 50 l/s i vintersesongen. Ifølge søknaden vil 70 % av tilgjengelig vannmengde benyttes til kraftproduksjon.

NVE har kontrollert det hydrologiske grunnlaget i søknaden. Vi har ikke fått vesentlige avvik sammenlignet med søkers beregninger. Alle beregninger på basis av andre målte vassdrag vil ved skalering til det aktuelle vassdraget være beheftet med feilkilder. Dersom spesifikt normalavløp er beregnet med bakgrunn i NVEs avrenningskart, vil vi påpeke at disse har en usikkerhet på +/- 20 % og at usikkerheten øker for små nedbørfelt.

Med en maksimal slukeevne tilsvarende 225 % av midlere middelvannføring og foreslått minstevannføring på 90 l/s i sommersesongen og 50 l/s i vintersesongen, vil dette gi en restvannføring på ca. 20 l/s rett nedstrøms inntaket som et gjennomsnitt over året. Ifølge søknaden vil det være overløp over dammen 42 dager i et middels vått år. I 103 dager av året vil vannføringen være under summen av minste driftsvannføring og minstevannføring og derfor for liten til at det kan produseres kraft, slik at kraftstasjonen må stoppe og hele tilsiget slippes forbi inntaket. Tilsiget fra restfeltet i Mosbryndskjerva vil i gjennomsnitt bidra med 15 l/s ved kraftstasjonen.

Produksjon og kostnader

Med bakgrunn i de hydrologiske dataene i søknaden, har søker beregnet gjennomsnittlig kraftproduksjon i Skjerva kraftverk til 8,2 GWh fordelt på 3,6 GWh vinterproduksjon og 4,6 GWh sommerproduksjon. Byggekostnadene er estimert til 30,2 mill. kr. Dette gir en utbyggingskostnad på 3,7 kr/kWh.

NVE har kontrollert de fremlagte beregningene over produksjon og kostnader. Vi har ikke fått vesentlige avvik sammenlignet med søkers beregninger. Vi vurderer kostnadene til å være moderate sammenlignet med andre småkraftprosjekter vi har behandlet i senere tid.

Naturmangfold

Influensområdet er definert som en ca. 100 meter bred sone langs østsiden av berørt elvestrekning, inkludert rørgata, arealene mellom rørgata og elva, planlagt veitrase og strekning for fremføring av kraftledning.

Terrestrisk miljø

Det fremgår av rapporten for biologisk mangfold at Mosbryndskjerva ligger i mellomboreal vegetasjonssone, med svakt oseanisk vegetasjon. Vegetasjonen på østsiden av elva er gjennomgående tørrere og mer nøysom enn på vestsiden av elva. Utbyggingsområdet er dominert av blåbærgranskog og noe småbregnegranskog. I lisidene er det også innslag av høgstaudebarskog, lågurtgranskog og røsslyng-blokkebærfuruskog. Tresjiktet er dominert av gran i hele utbyggingsområdet, men innslag av furu øker oppover kløfta. Stedvis finnes det forekomster av osp, rogn, selje og gråor.

En bekkekløftlokalitet langs Mosbryndskjerva ble kartlagt gjennom «Naturfaglige registreringer av bekkekløfter 2007», og gitt verdi C (lokal/liten verdi). Bekkekløfta har ikke spesielt viktige verdier, og verdien er satt lavt pga. svakt utviklede gammelskogverdier, verdier knyttet til fuktige miljøer og små forekomster av signal- og rødlistearter. Bekkekløftlokaliteten er avgrenset mellom ca. kote 380 og kote 260. Rørgata er i hovedsak planlagt å gå i tilknytning til eksisterende skogsbilvei, og gjennom

ungskog. De første 350 meterne av rørgata vil imidlertid legges langs elvestrengen, og vil derfor berøre øvre del av den registrerte bekkekløfta.

Det ble i 2007 gjennomført MiS-registreringer i prosjektets influens- og nærområde. Det ble da registrert små arealer med naturtyper som er klassifisert som truet; gammel barskog, gråor/heggeskog og flommarkskog. Det ble også registrert naturtyper klassifisert som hensynskrevende; or-/heggeskog, gammel lauvskog og bekkekløft. Videre ble det kartlagt to nøkkelbiotoper i nærområdet til elva, begge med livsmiljø «stående død ved». Den ene lokaliteten ligger langs nedre del av elva, og den andre ligger oppstrøms for planlagt inntak. Den øvre lokaliteten vil ikke bli berørt av en ev. utbygging av Skjerva kraftverk. I følge søker vil den planlagte inntaksdammen ligge i kant med den ene nøkkelbiotopen med stående død ved.

Mosefloraen i bekkefaret er forholdsvis rik, men det ble ikke funnet noen rødlistearter under kartleggingen. Lavfloraen er dominert av vanlige arter, med unntak av rødlistearten gubbeskjegg (NT) som ble påvist i gammel granskog ved elva. Det er videre gjort funn av skorpepiggsopp (NT) i området. Når det gjelder fauna er det ikke kjennskap til forekomster av rødlistete fugler eller rovdyr i eller ved utbyggingsområdet.

Etter søkers vurdering vil minstevannføring og tilsig fra flere sidebekker bidra til å opprettholde de økologiske forholdene ved elva. Det oppgis i søknaden at tiltaket ikke i vesentlig grad vil endre viktige biologiske eller landskapsøkologiske sammenhenger, herunder artsmangfold og vekst/levvilkår. Prosjektet vurderes samlet å gi liten negativ konsekvens for naturtyper.

Meldal kommune påpeker at Norge har et internasjonalt ansvar for å forvalte bekkekløfter. De foreslår derfor at det settes vilkår om at rørgata legges utenom bekkekløften slik at den ikke kommer i konflikt med dalen som naturtype bekkekløft.

Fylkesmannen er bekymret for at tørke som følge av minstevannføring kan føre til at bekkekløften i området mister verdi. Fylkesmannen skriver at bekkekløfta i området ikke bør ødelegges, men de mener at det istedenfor bør stimuleres til å ta vare på skogen rundt vassdraget slik at verdien i bekkekløfta øker.

Fylkesmannen påpeker at bekkekløfta i Mosbryndskjerva er den eneste registrerte bekkekløfta i Meldal kommune. NVE vil her vise til «Naturfaglig registrering av bekkekløfter i Norge», (NINA 2011), og at det ifølge denne er minst fire bekkekløfter i Meldal kommune.

Etter NVEs vurdering er de største virkningene for bekkekløfta knyttet til etablering av de første 350 meterne av rørgata som er planlagt langs elvestrengen. Vannkraftutbyggingen for øvrig vil kun berøre en liten del av kløften tilknyttet selve vannstrengen og dens nærmiljø. NVE konstaterer at bekkekløfta ikke har særskilt høye verdier. NVE legger videre til grunn at det kun er funnet to rødlistearter i bekkekløfta, skorpepiggsopp (NT) og gubbeskjegg (NT), og lav- og mosefloraen ellers er beskrevet som triviell. Bekkekløfta ligger i en åpen dal med mye solinnstråling, og arealene som er påvirket av fuktighet fra elva er små. Redusert vannføring kan medføre virkninger for lokaliteten, men etter NVEs vurdering kan dette avbøtes ved at det settes krav om slipp av tilstrekkelig minstevannføring. Vi legger i denne vurderingen vekt på at den aktuelle bekkekløfta er gitt verdi C (lokal/liten verdi). NVE mener derfor at virkningene for bekkekløfta ikke alene kan være avgjørende for konsesjonsspørsmålet.

Fylkesmannen påpeker at tiltaket kan berøre en nøkkelbiotop med livsmiljø «stående død ved» langs nedre del av vassdraget. Fylkesmannen mener det må avklares om og i hvilket omfang denne berøres fysisk av tiltaket.

NVE konstaterer at den planlagte inntaksdammen vil ligge i kant med den ene nøkkelbiotopen med stående død ved. Etter NVEs vurdering vil ikke tiltaket berøre nøkkelbiotopen i en slik grad at virkningene for denne lokaliteten kan være avgjørende for konsesjonsspørsmålet.

Fylkesmannen viser til at det finnes gammel bar- og lauvskog spredt langs elva, med lågurtmark og flommarkskog flere steder. Når det gjelder påvirkning på flommarkskoglokaliteten i nedre del av elva, legger NVE til grunn at lokaliteten ikke vil bli berørt av rørgata og at det fortsatt vil gå flommer i elva etter en ev. utbygging. Etter NVEs vurdering vil minstevannføring og restvannføring i stor grad opprettholde de økologiske forholdene i og ved elva, og at den naturlige dynamikken i flommarkskoglokaliteten derfor ikke vil bli nevneverdig påvirket.

NVE kan ikke slutte seg til at tørke som følge av minstevannføring vil føre til at bekkekloften og annen fuktighetskrevenende vegetasjon i området mister vesentlig verdi. NVE mener at virkningene for terrestrisk miljø, herunder rødlistede arter, vil bli små.

Akvatisk miljø

Norge har et spesielt ansvar for å opprettholde levedyktige bestander av atlantisk laks, og i 2003 opprettet Stortinget nasjonale laksefjorder og laksevassdrag som et av flere tiltak for å verne villaksen. Det ble da også konkludert at det var nødvendig med en rekke andre tiltak, som kalking, bekjempelse av lakselus, genbankvirksomhet, FOU, lakseovervåkning og reguleringer i laksefiske. De siste årene har også sjørreten fått mye oppmerksomhet. Ifølge Miljødirektoratet har fangsten av sjørret blitt kraftig redusert i perioden 2004 - 2013. De to siste årene har fangsten på Vestlandet og i Midt-Norge vært nede i omtrent en firedel av gjennomsnittet for perioden 1993 - 2003. I enkelte regioner viser overvåking at bestandene er så reduserte at de er truet av utryddelse. Samtidig er det et nasjonalt mål at de ville bestandene av anadrom laksefisk skal opptre i levedyktige bestander. Målet gjelder alle vassdrag der artene finnes i selvreproduserende bestander, og det skal være et naturlig høstbart overskudd. Den største, kjente trusselen mot sjørret er lakselus, men tilbakegangen skyldes også flere andre forhold, som vassdragsreguleringer og andre fysiske inngrep i vassdrag.

Mosbryndskjerva har utløp i Orkla, som ble erklært som nasjonalt laksevassdrag i 2006. Orkla er, sammen med Gaula, det mest produktive laksevassdraget rundt Trondheimsfjorden og ett av landets viktigste laksevassdrag. Det er en ca. 500 meter lang anadrom strekning fra fossen i Mosbryndskjerva og ut til hovedelva Orkla. I følge rapporten om biologisk mangfold har Fylkesmannen tidligere vurdert at fossen ved den planlagte kraftstasjonen er oppvandringshinder for anadrom fisk. Fylkesmannen i Sør-Trøndelag og Meldal kommune skriver i høringsuttalelsene at anadrom strekning i elva består av gode gyte- og oppvekstområder for både villaks og sjørret, med blant annet en viktig kulp rett under fossen med vandringshinderet. Dersom det gis konsesjon til tiltaket, mener de at det bør settes vilkår om at elvas anadrome strekning ikke må påvirkes og ber om at kraftstasjonen plasseres et stykke oppstrøms anadrom strekning slik at de naturlige forholdene i kulpen under fossen ved vandringshinderet ivaretas med hensyn til gyte- og oppvekstområder.

NVE mener det er viktig å ta hensyn til den anadrome strekningen, og vil ved en eventuell konsesjon sette vilkår om avbøtende tiltak for anadrom fisk. Avbøtende tiltak kan for eksempel være å installere omløpsventil, og vilkår om hvordan kraftverket skal driftes. På befaring ble utløpet fra kraftstasjonen vurdert, og utløpet fra kraftverket vil legges i åpen kanal rett ovenfor fossenakken. NVE konstaterer at lakseførende strekning ikke vil bli berørt av en utbygging. NVE legger ikke avgjørende vekt på hensynet til anadrom fisk, men vektlegger det som en del av helhetsvurderingen. NVE vil i en ev. konsesjon sette vilkår om at kanal for utløpet fra kraftstasjonen skal legges på oversiden av fossenakken og at det installeres omløpsventil i kraftverket.

Det skal videre finnes bekkeørret på berørt strekning, og fra brua ovenfor planlagt kraftstasjon og opp til kote 200 skal det finnes gode gyte- og oppvekstområder for ørret. Fra kote 200 og opp til inntak vurderes elva som lite egnet som leve- og gyteområde da elva på denne strekningen går i fosser og stryk, med grovt bunnsstrat. Fylkesmannen er bekymret for at leveområder for innlandsørret går tapt ved en kraftutbygging. Søker viser til at Mosbryndskjerva er en bekk med mange sidebekker og stort restfelt. NVE er enig med søker og etter NVEs vurdering tilsiget er såpass godt nedenfor inntaket at det ikke vil ha noen betydelig negativ påvirkning på ørretbestanden nedenfor kote 200.

Det oppgis i søknaden at prosjektets influensområde har stor verdi for fisk og annen ferskvannsfauna, og konsekvensen for fisk og annen ferskvannsfauna er i søknaden vurdert til å bli middels til liten. Meldal kommune og Norges Miljøvernforbund mener at minstevannføring må økes for å gi et godt nok livsgrunnlag for vannorganismer i den delen av elva som blir påvirket av redusert vannføring. Etter søkers vurdering vil en reduksjon av vannføringen kunne gi negative virkninger på vannlevende/vannavhengige organismer, men legger til grunn at omsøkt minstevannføring og tilsig fra sidebekker vil bidra til å opprettholde de økologiske forholdene i elva. Det er videre omsøkt å etablere en omløpsventil i kraftstasjonen, med kapasitet tilsvarende middelvannføringen i elva. Denne skal forhindre plutselige dropp i vannføringen, slik at fisk ikke strander dersom kraftstasjonen får et uventet stopp.

Norges Miljøvernforbund mener elva kan være et godt oppvekstområde for ål, og at den lett passerer strykstrekningen som stopper anadrom fisk. Norges Miljøvernforbund stiller spørsmål ved om det kan være en potensiell oppgang av ål til Storvatnet via en liten tilløpsbekk, og om ål kan nå Holtjønnen via Mosbryndskjerva.

Ålen er ført opp i både norsk og internasjonal rødliste over truede arter. I Norge ble den først ført opp i desember 2006 som kritisk truet, og den er vurdert som en art med ekstrem høy risiko for utdøing. Arten fikk i 2015 status som sårbar (VU) i Norsk Rødliste. NVE konstaterer at det ikke er registrert ål i Mosbryndskjerva eller i nedslagsfeltet til elva. Storvatnet ligger 440 moh., med en bratt bekk ned til Mosbryndskjerva. NVE er enig med søker i at det lite sannsynlig at ål vandrer opp til vannet. Når det gjelder Holtjønnen, så har ikke dette vannet åpen bekk til Mosbryndskjerva. NVE anser det som lite sannsynlig at utbyggingsområdet for Skjerva kraftverk eller områdene oppstrøms inntaket er egnede leveområder for ål.

Meldal kommune og Miljøvernforbundet trekker frem at fraføring av vann vil redusere bunndyrproduksjon og svekke næringstilgangen for laks og ørret nedstrøms kraftverket. NVE konstaterer at kraftverket planlegges uten reguleringsmagasin og vannet tas direkte fra elvestrengen. Effekten på vanntemperaturen vil etter NVEs vurdering være relativt begrenset. Tilsig fra sidebekker og slipp av tilstrekkelig minstevannføring hele året vil ivareta livsgrunnlaget for næringsdyr og opprettholde en viss produksjon av bunndyr på utbyggingsstrekningen. Dersom det slippes en sesongbasert minstevannføring mener NVE at næringstilgangen for laks og ørret vil bli ivaretatt nedstrøms inntaket.

NVE konstaterer at vannføringen i Mosbryndskjerva på nedsiden av inntaksdammen vil bli redusert som følge av kraftutbyggingen. Minstevannføringen er foreslått til 90 l/s i sommersesongen og 50 l/s i vintersesongen. Det er en anadrom strekning fra fossen i Mosbryndskjerva og ut til hovedelva Orkla, som er et nasjonalt laksevassdrag. Fossen ved den planlagte kraftstasjonen er oppvandringshinder for anadrom fisk, og anadrom strekning i elva består av gode gyte- og oppvekstområder for både villaks og sjørret, med blant annet en viktig kulp rett under fossen med vandringshinderet. Etter NVEs vurdering vil tilsig fra sidebekker, slipp av tilstrekkelig minstevannføring og installering av

omløpsventil i kraftverket ivareta med hensynet til det akvatiske miljøet i elva. NVE vil i en ev. konsesjon sette vilkår om at kanal for utløpet fra kraftstasjonen skal legges på oversiden av fossenakken ved vandringshinderet. Etter NVEs vurdering vil tiltakets påvirkning på akvatisk miljø i Mosbryndskjerva være akseptabelt.

Forholdet til naturmangfoldloven

Alle myndighetsinstanser som forvalter natur, eller som fatter beslutninger som har virkninger for naturen, plikter etter naturmangfoldloven § 7 å vurdere planlagte tiltak opp mot naturmangfoldlovens relevante paragrafer. I NVEs vurdering av søknaden om Skjerva kraftverk legger vi til grunn prinsippene i naturmangfoldloven §§ 8-12, og forvaltningsmålene i naturmangfoldloven §§ 4 og 5.

Norges Miljøvernforbund mener det er et potensial for forekomster av rødlistearter av bunndyr i elv. NMF mener søknaden er mangelfull, og at det må kreves bunndyrdata fra vår, sommer og høst. NVE konstaterer at søker har lagt til grunn en NIVA-rapport fra 2011, hvor sidevassdrag til Orkla, herunder Mosbryndskjerva, ble kartlagt for vannkvalitet, bunndyr, ungfisk og hydromorfologiske påvirkninger. I rapporten fremkommer det at metoden for innsamling av bunndyrmateriale er gjort iht. «*Veileder 01:2009: Klassifisering av miljøtilstand i vann (Iversen m.fl.)*». NVE legger til grunn at kartleggingen er tilfredsstillende gjennomført iht. nasjonal metodikk.

Kunnskapen om naturmangfoldet og effekter av eventuelle påvirkninger er basert på den informasjonen som er lagt fram i søknaden, miljørapport, høringsuttalelser og NVEs egne erfaringer. NVE har også gjort egne søk i tilgjengelige databaser som Naturbase og Artskart den 13.5.2016. Etter NVEs vurdering er det innhentet tilstrekkelig informasjon til å kunne fatte vedtak og for å vurdere tiltakets omfang og virkninger på det biologiske mangfoldet. Samlet sett mener NVE at sakens kunnskapsgrunnlag er godt nok utredet, jamfør naturmangfoldloven § 8.

I utbyggingsområdet til Skjerva kraftverk er det funnet to rødlistearter; skorpepiggsopp (NT) og gubbeskjegg (NT), og begge er funnet i en bekkekløft av C-verdi. En eventuell utbygging av Skjerva kraftverk vil etter NVEs mening ikke være i konflikt med forvaltningsmålet for naturtyper og økosystemer gitt i naturmangfoldloven § 4 eller forvaltningsmålet for arter i naturmangfoldloven § 5 så lenge det slippes tilstrekkelig minstevannføring.

Meldal kommune og Fylkesmannen mener at den totale påvirkningen på Orklavassdraget fra vannkraftutbygginger er omfattende, og mener at en videre utbygging av sidevassdrag vil gjøre den samlede belastningen i området stor, da spesielt med hensyn til villaks og sjøørret i Orkla. NVE har sett påvirkningen fra Skjerva kraftverk i sammenheng med andre påvirkninger på naturtypene, artene og økosystemet. I Meldal kommune er det allerede etablert flere vannkraftverk, hvorav de nærmeste er Sya kraftverk og Frilsjøen kraftverk som ligger hhv. 5 og 6 km sørøst og øst for Mosbryndskjerva. Resa kraftverk, beliggende i elva Resa, en annen sideelv til Orkla, ca. 10 km sør for tiltaksområdet, fikk avslag på søknad om konsesjon fra NVE i 2015, med begrunnelse i at tiltaket kom i konflikt med beskyttelsesregimet i et nasjonalt laksevassdrag. På bakgrunn av de begrensede virkningene Mosbryndskjerva kraftverk medfører på naturmiljøet, gitt avbøtende tiltak for villaks og sjøørret, mener NVE at den samlede belastningen på arter og naturtyper ikke blir vesentlig påvirket av en eventuell konsesjon til Skjerva kraftverk. Den samlede belastning på økosystemet og naturmangfoldet er dermed blitt vurdert, jamfør naturmangfoldloven § 10. Prinsippet om samlet belastning i naturmangfoldloven § 10 er vurdert, og er ikke avgjørende for konsesjonsspørsmålet.

Etter NVEs vurdering foreligger det tilstrekkelig kunnskap om virkninger tiltaket kan ha på naturmiljøet, og NVE mener at naturmangfoldloven § 9 (føre-var-prinsippet) ikke skal tillegges særlig vekt.

Avbøtende tiltak og utformingen av tiltaket vil spesifiseres nærmere i våre merknader til vilkår dersom det blir gitt konsesjon. Eksempel på et slikt tiltak kan være installering av omløpsventil i kraftverket. Tiltakshaver vil da være den som bærer kostnadene av tiltakene, i tråd med naturmangfoldloven §§ 11-12.

Store sammenhengende naturområder med urørt preg

NVE konstaterer at prosjektet ikke er planlagt i inngrepsfrie naturområder. Etter NVEs vurdering vil området i stor grad fortsatt fremstå som urørt etter en eventuell utbygging, både med hensyn til landskap, friluftsliv og naturmiljø.

Landskap/friluftsliv/brukerinteresser

Mosbryndskjerva og nedbørfeltet inngår ifølge Nasjonalt referansesystem for landskap (Skog og landskap, 2005) i landskapsregion 27 - Dal og fjellbygdene i Trøndelag. Landskapet kan deles inn i to landskapsrom; hoveddalen (Orkdalen) og elvedalen som Mosbryndskjerva renner i. Hoveddalen består av jordbrukslandskap omgitt av slake åser som utgjør rolige terrengformasjoner, hvor elva Orkla utgjør et viktig landskapselement.

Mosbryndskjerva går i en kløft, skåret ned i det skogkledd terrenget på hovedparten av strekningen. Det går en privat bomvei fra Mosbrynn og langs vestsiden av elva mot Skjervdalen. Elva er ikke synlig fra bomveien, med unntak av oppstrøms for inntaksområdet. Her er landskapet åpent, og elva kan så vidt skimtes. På mesteparten av utbyggingsstrekningen går Mosbryndskjerva i delvis strie stryk, med mindre fosser nede i elvedalen. I følge søker oppfattes ikke elva som et viktig landskapselement sett fra veien.

Like oppstrøms for Skjerva mølle og planlagt kraftstasjonsområde går det en eldre bru over elva. Det oppgis i søknaden at fra brua og nærområdene kan elva oppleves som et dramatisk landskapselement ved høy vannføring.

I følge søknaden er kun den nederste fossen ved Skjerva mølle som er synlig i nærområdet. Fossen ved mølla er også så vidt synlig fra riksveien og fra andre siden av hoveddalen. I følge søknaden har nærheten til mølla redusert fossens verdi som landskapselement betraktelig. Landskapet ved kraftstasjonsområdet er preget av industriområdet ved Skjerva mølle, og etter søkers vurdering har området derfor stor toleranse for ytterligere inngrep.

Det oppgis i søknaden at samlet vurderes tiltaket å gi liten påvirkning på landskap. I anleggsperioden vil området preges av støy og terrenginngrep, og forventes å gi en liten til middels negativ konsekvens for landskapsopplevelsen i området.

Det oppgis i søknaden at inntaksbassenget og demningen vil bli noe synlig fra bomveien langs elva, men etter søkers vurdering vil anlegget i liten grad redusere landskapsbildets verdi. Vannveien vil legges i nedgravde rør, og vurderes av søker å ikke føre til betydelige landskapsinngrep.

I følge søknaden vil endret vannføring føre til at elva blir et mindre synlig landskapselement, og det forventes at spesielt strykstrekninger vil endre karakter.

Det er lite ferdsel i området rundt Mosbryndskjerva. Utbyggingsområdet ligger langs en privat vei som går inn til 10-15 hytter, og området er en del brukt av hytteeiere og fastboende til småviltjakt og

fotturer. Området vest/sørvest for utbyggingsområdet, Høggjølen/Bakkjølen, er et naturvernområde med urørt preg, og utgjør, ifølge søker, et attraktivt friluftsområde for enkelte grupper. Det oppgis i søknaden at dette området ikke vil bli fysisk eller visuelt berørt av en eventuell utbygging.

Meldal kommune viser til at bekkedalen ligger i nærhet til Høggjølen/Bakkjølen naturreservat og kulturlandskapet ved Høggjølen, noe som kommunen mener er viktige områder for bl.a. kulturlandskap. Meldal kommune mener at etablering av en inntaksdam av betong i nærheten av disse områdene kan virke sjenerende for landskapet. Fylkesmannen i Sør-Trøndelag mener at redusert vannmengde og et kraftverk vil redusere opplevelsesverdien i området.

NVE konstaterer at Høggjølen/Bakkjølen naturreservat ligger i elvas nedbørsfelt, ca. 400 meter vest/sørvest for den planlagte inntaksdammen. NVE konstaterer at naturreservatet ikke blir fysisk eller visuelt berørt av en ev. utbygging. Inntaket og demningen vil bli noe synlig fra bomveien rett ved elva, men vil, etter NVEs vurdering, ikke være synlig i et større landskapsrom. Etter NVEs vurdering vil ikke det omsøkte kraftverket redusere kulturlandskapet eller opplevelsesverdien i naturreservatet.

Fylkesmannen i Sør-Trøndelag mener at redusert vannmengde og et kraftverk vil redusere opplevelsesverdien i området. NVE konstaterer at elva vil få mindre vannføring og at spesielt strykstreknings vil endre karakter. Elva blir dermed redusert som landskapselement. NVE mener at slipp av minstevannføring vil kunne ivareta noe av elvas karakter. Videre legger NVE til grunn at restfeltet bidrar med en del vann, og virkningen av redusert vannføring forventes å avta ned mot kraftstasjonen.

NVE konstaterer at de tekniske inngrepene knyttet til utbygging av vannveien, inkludert anleggsvei og inntaksdam, vil medføre negative virkninger for landskapet. Virkningene for landskapet vil være størst i anleggsfasen og i den første delen av driftsfasen. De visuelle virkningene vil reduseres ytterligere ved at rørgate og overføringsledning blir nedgravd og at tekniske installasjoner tilpasses landskapet. NVE vektlegger at naturlig revegetering vil minimere de negative virkningene for landskapet på sikt i tilstrekkelig grad.

Etter NVEs vurdering vil friluftsinnteresser bli begrenset berørt ved en eventuell utbygging. Videre vil ikke tiltaket medføre vesentlige virkninger for jakt i området, med et mulig unntak av virkninger i anleggsperioden.

Etter NVEs vurdering vil ikke Skjerva kraftverk medføre betydelige negative virkninger for landskap og friluftsliv i området dersom det settes vilkår om minstevannføring og naturlig revegetering.

Reindrift

Skjerva kraftverk ligger innenfor Trollheimen reinbeitedistrikt. Søker har ikke kommet i dialog med reinbeitedistriktet, men viser til Reindrifftsforvaltningens arealbrukskart hvor utbyggingsområdet ikke skal være avmerket som reinbeiteland. Etter søkers vurdering har ikke utbyggingsområdet betydning for reindrift.

Fylkesmannen i Sør-Trøndelag, ved Reindrifftsavdelingen, viser til at i reindriffts arealbrukskart er utbyggingsområdet avmerket som et sekundærområde. Selv om det i utgangspunktet ikke skal oppholde seg rein i et sekundærområde, påpeker Fylkesmannen at det sporadisk kan befinne seg rein der. De opplyser videre om at området også er avmerket som vårområde for reindriften, men at det ikke skal være særverdiområder innenfor eller i nærheten av utbyggingsområdet. Etter Fylkesmannens vurdering vil ikke Skjerva kraftverk få noen stor negativ betydning for reindriften i Trollheimen.

NVE konstaterer at utbyggingsområdet ikke utgjør et viktig funksjonsområde for reindriften i Trollheimen, men at det sporadisk kan oppholde seg rein der da området er et sekundærområde og vårområde for reindriften i distriktet. NVE konstaterer videre at Trollheimen reinbeitedistrikt ikke har uttalt seg til søknaden. NVE merker seg at Fylkesmannen mener at anleggsfasen vil medføre de største virkningene for rein, og at de mener det er viktig at alle inngrep innenfor et større område vurderes samlet mht. samlet belastning for reindriften.

NVE er enig med Fylkesmannens vurdering om at Skjerva kraftverk ikke vil få noen stor negativ betydning for reindriften i Trollheimen. NVE konstaterer at en eventuell utbygging av Skjerva kraftverk i ikke vil berøre viktige funksjonsområder for reindriften, som pregnancies- eller kalvingsområder. Det forventes videre ikke økt ferdsel i området som følge av en eventuell utbygging. NVE vurderer at Skjerva kraftverk etter anleggsperioden vil ha liten konsekvens for reindriften i Trollheimen reinbeitedistrikt. NVE legger ikke særlig vekt på tiltakets virkninger for reindrift i vår vurdering av konsesjonsspørsmålet.

NVE mener vurderingene av omsøkt vannkraftverk i sammenheng med andre eksisterende og planlagte energianlegg i området, ikke gir grunnlag for å si at flere tiltak i et område nødvendigvis forsterker hverandre med hensyn til virkninger. På bakgrunn av de begrensede virkningene Mosbryndskjerva kraftverk medfører på reindrift, gitt, mener NVE at den samlede belastningen på reindrift ikke blir vesentlig påvirket av en eventuell konsesjon til Skjerva kraftverk

Vi minner om at reinbeitedistriktet er rettighetshavere innenfor distriktets grenser, og at søker må ha alle rettigheter på plass før anleggsarbeidet kan starte.

Samiske interesser og vurdering etter folkeretten

De prosessuelle krav som stilles til saksbehandling av småkraftsøknader i samiske bruksområder er etter NVEs vurdering oppfylt i denne saken. Det vises til de utredninger som er utført i forbindelse med søknad og gjennomført høringsprosess. NVE konstaterer at søker ikke har oppnådd å komme i kontakt med Trollheimen reinbeitedistrikt. NVE har videre ikke mottatt noen høringsuttalelse fra reinbeitedistriktet.

Skjerva kraftverk er ovenfor vurdert særskilt med hensyn til reindrift. Ved eventuell konsesjon til kraftverket, vil man etter NVEs vurdering gjennom detaljplanlegging av prosjektet og anleggsvirksomheten, sammen med vilkår i en konsesjon kunne begrense skadevirkningene, og sikre at ulempene samlet sett blir akseptable.

NVE vil understreke at det er samisk kultur, og reindriftens rolle i dette, som er gitt et særskilt vern etter folkeretten. Reindriften som næring er etter NVEs oppfatning ikke skjermet for inngrep eller for plikt til å tilpasse seg andre interesser.

NVE mener det har kommet tydelig fram gjennom konsesjonsbehandlingen at Skjerva kraftverk ikke vil få noen stor negativ betydning for reindriften. Etter NVEs vurdering vil prosjektet ikke medføre så store virkninger at en konsesjon kan likestilles med å nekte utøvelse av samisk kultur.

Kulturminner

I OEDs *Retningslinjer for små vannkraftverk* fremgår det at det generelt skal vises varsomhet ved inngrep i verdifulle kulturmiljø og områder med kulturminner. Det kan ikke utføres tiltak som kan skade fredete kulturminner uten tillatelse fra kulturminnemyndighetene. Det står også at inngrep som

bryter med landskapets og kulturmiljøets egenart og verdi, og som kan influere negativt på stedsidentiteten bør unngås.

I følge søknaden er det ikke registrert automatisk fredete kulturminner, herunder samiske kulturminner, i tiltaksområdet, og Sør-Trøndelag fylkeskommune og Sametinget vurderer potensialet for funn som lavt.

Etter NVEs vurdering vil ikke tiltaket medføre virkninger for kulturminner. NVE mener på dette grunnlag at hensynet til kulturminner ikke er viktig for konsesjonsspørsmålet, og standardvilkår om kulturminner i en ev. konsesjon vil ivareta forholdet i tilstrekkelig grad.

Vanntemperatur, isforhold og lokalklima

Mosbryndskjerva ligger i et område med kyst- og innlandsklima. Det er jevn avrenning hele året, og midlere nedbør er 1150 mm/år. Avrenningen ligger under gjennomsnittet i månedene juli - mars, og Mosbryndskjerva fryser ikke til i vinterperioden. Det går isganger i elva.

På strekningen fra inntaket til utløpet av kraftverket vil det etter utbygging i perioder med høy lufttemperatur bli varmere vann i elva, og tilsvarende vil vannet bli kaldere med noe isdannelse i perioder med lav lufttemperatur. Søker legger til grunn at temperaturendringen vil være marginal, og at lokalklimaet ikke vil endres i vesentlig grad.

NVE slutter seg til søkers vurdering om at kraftverket vil ha små virkninger for vanntemperatur, is og lokalklima.

Flom, ras og skred

Det fremgår av søknaden at vassdraget har flommer gjennom hele året, med unntak av perioden januar til mars. Det er et løsmassedekke av varierende tykkelse i prosjektområde, og Mosbryndskjerva renner i hovedsak på fjell eller i steinet elveleie. Søker opplyser om at det, med unntak av et område like oppstrøms for brua over Mosbryndskjerva ved kote 185, ikke er erosjon av betydning langs utbyggingsområdet.

Søker opplyser om at så lenge kraftverket er i drift, forventes det at flommene reduseres i Mosbryndskjerva tilsvarende slukeevnen på kraftverket. Ved store flommer vil dempingen være mindre, men fortsatt merkbar.

Vannkvalitet, vannforsynings- og resipientinteresser

Grunnvann

Det fremgår av søknaden at Mosbryndskjerva har et kontinuerlig fall nedover dalen. Det er planlagt å slippe minstevannføring hele året, og det forventes ikke vesentlige endringer i grunnvannstanden som følge av dette. Grunnvannstanden ved inntaksbassenget vil heves og senkes i takt med endringer i vannstanden. Restfeltet vil bidra med et betydelig tilsig til Mosbryndskjerva nedstrøms for planlagt inntak og dam. I følge søker vil reduksjonen i vannføringen ha ubetydelig påvirkning på grunnvannstanden i og ved Mosbryndskjerva.

Konsekvenser av nettilknytningen

Kraftstasjonen vil ligge i nærheten av eksisterende 22 kV kraftledning og vil bli tilknyttet denne via en nedgravet 170 meter lang kabel i gjennom et allerede etablert industriområde. Virkningene vurderes derfor å være ubetydelige.

Samfunnsmessige fordeler

En eventuell utbygging av Skjerva kraftverk vil gi ca. 8,2 GWh i et gjennomsnittså. Denne produksjonsmengden regnes som normal for et småkraftverk. Småkraftverk utgjør et viktig bidrag i den politiske satsingen på fornybar energi. Det omsøkte tiltaket vil gi inntekter til eierne, grunneiere, fallrettighetshavere og generere skatteinntekter. Meldal kommune har innført eiendomsskatt, noe som medfører at kommunen vil motta inntil 0,7 % av liknet prosjektverdi hvert år. Videre vil Skjerva kraftverk styrke næringsgrunnlaget i området og vil dermed kunne bidra til å opprettholde lokal bosetning.

Oppsummering

Skjerva Kraft AS har søkt om tillatelse etter vannressursloven § 8 til bygging av Skjerva kraftverk i Meldal kommune i Sør-Trøndelag fylke. Det er planlagt bygging av et elvekraftverk uten reguleringsmuligheter.

Kraftverket vil utnytte et nedbørfelt på 18,1 km² i et 252 meter høyt fall mellom inntaket på kote 389 og kraftstasjonen på 137. Det er planlagt installert effekt på 3,1 MW og årlig middelproduksjon er beregnet til om lag 8,2 GWh. Minstevannføringen er i søknaden foreslått til 90 l/s i sommersesongen og 50 l/s i vintersesongen.

Produksjonen planlegges tilknyttet nettet gjennom en 170 meter lang 22 kV jordkabel som skal kobles til en eksisterende 22 kV kraftledning nær kraftstasjonen.

En utbygging etter omsøkt plan vil gi om lag 8 GWh/år i ny fornybar energiproduksjon. Dette er en produksjon som er vanlig for småkraftverk. Selv om dette isolert sett ikke er et vesentlig bidrag til fornybar energiproduksjon, så utgjør småkraftverk samlet sett en stor andel av ny tilgang de senere år. De tre siste årene (2013-15) har NVE klarert drøyt 2,0 TWh ny energi fra småkraftverk. De konsesjonsgitte tiltakene vil være et bidrag i den politiske satsingen på småkraftverk, og satsingen på fornybar energi.

De aller fleste prosjekter vil ha enkelte negative konsekvenser for en eller flere allmenne interesser. For at NVE skal kunne gi konsesjon til kraftverket må virkningene ikke bryte med de føringer som er gitt i Olje- og energidepartementets retningslinjer for utbygging av små vannkraftverk. Videre må de samlede ulempene ikke være av et slikt omfang at de overskrider fordelene ved tiltaket. NVE kan sette krav om avbøtende tiltak som del av konsesjonsvilkårene for å redusere ulempene til et akseptabelt nivå.

Etter NVEs vurdering vil en utbygging av kraftverket være et bidrag til en fornybar energiproduksjon med begrensede miljøeffekter og moderate utbyggingskostnader. I vurderingen av søknaden om Skjerva kraftverk har NVE lagt vekt på tiltakets virkninger for naturmangfold, herunder hensynet til naturtypen bekkekløft og anadrom fisk. Nedenfor kraftstasjonsområdet finnes det en anadrom strekning på ca. 0,5 km, men denne vil etter NVEs vurdering ikke bli vesentlig berørt av kraftverket gitt avbøtende tiltak. Mosbryndskjerva ligger i Trollheimen reinbeitedistrikt, og det er vurdert at kraftverket kun i liten grad vil berøre reindriftsinteressene.

Tilstrekkelig minstevannføring hele året vil bidra til drift av næringsdyr og opprettholde en viss produksjon av bunndyr på utbyggingsstrekningen. Installering av omløpsventil i kraftverket vil hindre stranding av fisk og yngel ved en eventuell stans i kraftverket. Under forutsetning av at de avbøtende tiltakene blir gjennomført mener NVE at de negative virkningene for allmenne og private interesser er akseptable.

NVEs konklusjon

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene av det omsøkte tiltaket er større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt. NVE gir Skjerva Kraft AS tillatelse etter vannressursloven § 8 til bygging av Skjerva kraftverk som omsøkt i søknad av 4.3.2015. Tillatelsen gis på nærmere fastsatte vilkår.

Dette vedtaket gjelder kun tillatelse etter vannressursloven.

Forholdet til annet lovverk

Forholdet til energiloven

Skjerva Kraft AS har framlagt planer om installasjon av elektrisk høyspentanlegg som innebærer en 170 meter lang 22 kV jordkabel til eksisterende linjenett. Virkningene av linjetilknytningen inngår i NVEs helhetsvurdering av planene, og er ikke avgjørende for konsesjonsvedtaket. TrønderEnergi Nett AS er områdekonsesjonær og skal ifølge søknaden stå for bygging og drift av anlegget. Vi finner det ikke nødvendig med en egen anleggskonsesjon etter energiloven for høyspenttilknytning til 22 kV nett. Nødvendige høyspentanlegg, inkludert transformering, kan bygges i medhold av nettselskapets områdekonsesjon.

TrønderEnergi Nett AS har som netteier og områdekonsesjonær kommentert den planlagte nettilknytningen og viser til at det er mulig å tilknytte kraftverket til eksisterende 22 kV-nett i området. TrønderEnergi Nett AS understreker at ved tilknytning av ev. flere kraftverk på samme 22 kV-ledning, vil forholdene rundt nettkapasitet kunne endres. Tillatelsen er derfor gitt med en tidsbegrenset varighet på inntil 1 år fra uttalelsens dato.

NVE har ikke gjort en egen vurdering av kapasiteten i nettet, og tiltakshaver er selv ansvarlig for at avtale om nettilknytning er på plass før byggestart. NVE vil ikke behandle detaljplaner før tiltakshaver har dokumentert at det er tilgjengelig nettkapasitet og at kostnadsfordelingen er avklart. Slik dokumentasjon må foreligge samtidig med innsending av detaljplaner for godkjenning, jmfør konsesjonsvilkårenes post 4.

Forholdet til plan- og bygningsloven

Forskrift om byggesak (byggsaksforskriften) gir saker som er underlagt konsesjonsbehandling etter vannressursloven fritak for byggesaksbehandling etter plan- og bygningsloven. Dette forutsetter at tiltaket ikke er i strid med kommuneplanens arealdel eller gjeldende reguleringsplaner. Forholdet til plan- og bygningsloven må avklares med kommunen før tiltaket kan iverksettes.

Forholdet til EUs vanddirektiv i sektormyndighetens konsesjonsbehandling

Meldal kommune/Vannområde Orkla og Fylkesmannen i Sør-Trøndelag mener at vannforskriften vil sette begrensninger for det omsøkte tiltaket, og viser til § 4 hvor det fremgår at vannforekomster skal beskyttes mot forringelse og tilfredsstillende miljøkravet om minst god økologisk og kjemisk tilstand. Høringsinstansene peker på at ved iverksettelse av et småkraftverk vil vannforekomsten forringes noe, og at dette vil bryte med forskriftens § 4. Kommunen understreker at Norge er pålagt å følge Europas nye standard og at det derfor ikke er rom for lokale unntak.

Kommunen viser videre til vannforskriften § 12, hvor det fremgår at det kan tillates ny aktivitet eller nye inngrep i en vannforekomst etter første ledd bokstav a, men påpeker at da må tre tilleggsvilkår oppfylles. Kommunen understreker at det skal gå klart frem av vedtaket hvilke vurderinger etter sektorregelverket som anses å oppfylle de konkrete vilkårene i § 12.

NVE har ved vurderingen av om konsesjon skal gis etter vannressursloven § 8 foretatt en vurdering av kravene i vannforskriften (FOR 2006-12-15 nr. 1446) § 12 vedrørende ny aktivitet eller nye inngrep. NVE har vurdert alle praktisk gjennomførbare tiltak som vil kunne redusere skadene og ulempene ved tiltaket. NVE har satt vilkår i konsesjonen som anses egnet for å avbøte en negativ utvikling i vannforekomsten, herunder krav om minstevannføring, omløpsventil og standardvilkår som gir vassdragsmyndighetene, herunder Miljødirektoratet/Fylkesmannen etter vilkårenes post 5, anledning

til å gi pålegg om tiltak som senere kan bedre forholdene i det berørte vassdraget. NVE har vurdert samfunnsnyttene av inngrepet til å være større enn skadene og ulempene ved tiltaket. Videre har NVE vurdert at hensikten med inngrepet i form av fornybar energiproduksjon ikke med rimelighet kan oppnås med andre midler som miljømessig er vesentlig bedre. Både teknisk gjennomførbarhet og kostnader er vurdert.

Merknader til konsesjonsvilkårene etter vannressursloven

Post 1: Vannslipp

Følgende data for vannføring og slukeevne er hentet fra konsesjonssøknaden og lagt til grunn for NVEs konsesjon og fastsettelse av minstevannføring:

Middelvannføring	l/s	660
Alminnelig lavvannføring	l/s	60
5-persentil sommer	l/s	90
5-persentil vinter	l/s	50
Maksimal slukeevne	m ³ /s	1,5
Maksimal slukeevne i % av middelvannføring	%	225
Minste driftsvannføring	l/s	0,07

Det er i søknaden foreslått en minstevannføringen på 90 l/s i sommersesongen og 50 l/s i vintersesongen. Dette er i tråd med 5-persentil sommer- og vintervannføring, som er beregnet til henholdsvis 90 l/s og 50 l/s. Fylkesmannen i Sør-Trøndelag og Norges Miljøvernforbund anmoder NVE om å stille krav om en høyere minstevannføring enn omsøkt.

Redusert vannføring kan medføre virkninger for vegetasjonen i bekkekløftlokaliteten i utbyggingsområdet, men etter NVEs vurdering kan dette avbøtes ved at det settes vilkår om slipp av tilstrekkelig minstevannføring. I tillegg er tilstrekkelig slipp av minstevannføring hele året viktig av hensyn til bunnfauna og fisk i elva. Vannslippet må etter NVEs oppfatning være stort nok til at elveleiet får et vanndekket areal og en vannhastighet slik at det akvatiske miljøet kan opprettholdes i tilstrekkelig grad. Etter NVEs vurdering er søkers forslag til minstevannføring, som ligger i størrelsesorden med naturlige sesongmessige lavvannføringer, tilstrekkelig for å ivareta de nevnte forholdene.

Med hensyn til å avbøte negative virkninger for naturmiljø, har NVE fastsatt en minstevannføring i Mosbryndskjerva på 90 l/s i perioden 1.5 til 30.9, og 50 l/s resten av året. Dette vil gi en samlet produksjon på ca. 8,2 GWh/år.

Det skal etableres en måleanordning for registrering av minstevannføring. Den tekniske løsningen for dokumentasjon av slipp av minstevannføring skal godkjennes gjennom detaljplanen. Data skal fremlegges NVE på forespørsel og oppbevares så lenge anlegget er i drift.

Dersom tilsiget er mindre enn minstevannføringskravet, skal hele tilsiget slippes forbi.

Ved alle steder med pålegg om minstevannføring skal det settes opp skilt med opplysninger om vannslippbestemmelser som er lett synlig for allmennheten. NVE skal godkjenne merking og skiltenes utforming og plassering.

NVE presiserer at start-/stoppkjøring av kraftverket ikke skal forekomme. Kraftverket skal kjøres jevnt. Inntaksbassenget skal ikke benyttes til å oppnå økt driftstid, og det skal kun være små vannstandsvariasjoner knyttet til opp- og nedkjøring av kraftverket. Dette er primært av hensyn til naturens mangfold og mulig erosjonsfare.

For å unngå stranding av fisk i Mosbryndskjerva ved eventuelt utfall eller rask nedkjøring av kraftverket skal det installeres omløpsventil med kapasitet på 660 l/s. Ved vannforbruk i kraftverket mindre enn omløpsventilens kapasitet skal omløpsventilen åpne for vannmengden som går gjennom turbinen ved utfall. Omløpsventilen skal fungere slik at vannføringen nedstrøms kraftverket reduseres over så lang tid at fisk ikke strander. Omløpsventilen skal kobles til kraftverkets styringssystem og testes ut med hensyn til funksjonalitet før kraftverket settes i ordinær drift. Dokumentasjon på at utstyret fungerer etter hensikten skal legges frem for NVEs miljøtilsyn.

Post 4: Godkjenning av planer, landskapsmessige forhold, tilsyn m.v.

Detaljerte planer skal forelegges NVEs regionkontor i Trondheim og godkjennes av NVE før arbeidet settes i gang.

Før utarbeidelse av tekniske planer for inntak og vannvei kan igangsettes, må søknad om konsekvensklasse for gitt alternativ være sendt NVE og vedtak fattet. Konsekvensklassen er bestemmende for sikkerhetskravene som stilles til planlegging, bygging og drift og må derfor være avklart før arbeidet med tekniske planer starter.

NVEs miljøtilsyn vil ikke ta planer for landskap og miljø til behandling før anlegget har fått vedtak om konsekvensklasse.

NVE vil ikke godkjenne planene før det er dokumentert at det er tilgjengelig kapasitet i nettet og at kostnadsfordelingen er avklart, jmfør våre merknader under avsnittet «Forholdet til energiloven».

Nedenstående tabell søker å oppsummere føringer og krav som ligger til grunn for konsesjonen. Det kan likevel forekomme at det er gitt føringer andre steder i dokumentet som ikke har kommet med i tabellen. NVE presiserer at alle føringer og krav som er nevnt i dokumentet gjelder.

NVE har gitt konsesjon på følgende forutsetninger:

Inntak	<p>Inntak på kote 389 i det eksisterende elveløpet i Mosbryndskjerva. Inntaket skal plasseres i tråd med det som er oppgitt i søknad, men nøyaktig plassering kan justeres ved detaljplan. Se kartvedlegg bak.</p> <p>Teknisk løsning for dokumentasjon av slipp av minstevannføring skal godkjennes av NVE.</p>
Vannvei	<p>Fra inntaket er første del (2400 meter) av vannvei planlagt på vestsiden av Mosbryndskjerva, og deretter siste del (200 meter) ned mot kraftstasjonen på østsiden av Mosbryndskjerva. Fra inntaket vil vannveien bestå av rør i kombinert jord- og fjellgrøft ned til kraftstasjonen.</p>
Kraftstasjon	<p>Kraftstasjon vil bli plassert på «øya» mellom Mosbryndskjervas østlige og vestlige løp, på kote 137. Kraftstasjonen skal plasseres i tråd med det som er oppgitt i søknaden, men nøyaktig plassering kan justeres ved detaljplan.</p> <p>Kanal for utløpet fra kraftstasjonen skal legges på oversiden av fossenakken som danner vandringshinder for anadrom fisk.</p>

	Det skal bygges en omløpsventil med kapasitet på 660 l/s. Det må legges fram dokumentasjon til NVEs miljøtilsyn på at omløpsventilen fungerer etter hensikten før anlegget kan settes i drift.
Største slukeevne	Søknaden oppgir 1,5 m ³ /s. Dersom denne økes skal kapasitet på omløpsventil økes tilsvarende.
Minste driftsvannføring	Søknaden oppgir 0,07 m ³ /s.
Installert effekt	Søknaden oppgir 3,1 MW. Installert effekt kan justeres ved detaljplan og tilpasses kravene til største slukeevne og minste driftsvannføring.
Antall turbiner/turbintype	Søknaden oppgir én stk. 3,1 MW pelton-turbin. Antall turbiner og turbintype kan justeres ved detaljplan.
Vei	Midlertidige og permanente veier skal bygges i tråd med det som er oppgitt i søknaden, men kan justeres i forbindelse med detaljplan.

Dersom det ikke er oppgitt spesielle føringer i tabellen ovenfor kan mindre endringer godkjennes av NVE som del av detaljplangodkjenningen. Anlegg som ikke er bygget i samsvar med konsesjon og/eller planer godkjent av NVE, herunder også planlagt installert effekt og slukeevne, vil ikke være berettiget til å motta elsertifikater. Dersom det er endringer skal dette gå tydelig frem ved oversendelse av detaljplanene.

Post 5: Naturforvaltning Vilkår for naturforvaltning tas med i konsesjonen selv om det i dag synes lite aktuelt å pålegge ytterligere avbøtende tiltak. Eventuelle pålegg i medhold av dette vilkåret må være relatert til skader forårsaket av tiltaket og stå i rimelig forhold til tiltakets størrelse og virkninger.

Post 6: Automatisk fredete kulturminner

Vi minner om den generelle aktsomhetsplikten med krav om varsling av aktuelle instanser dersom det støtes på kulturminner i byggefasen, jmfør kulturminneloven § 8 (jmfør vilkårenes pkt. 3).

Post 8: Terskler m.v.

Dette vilkåret gir hjemmel til å pålegge konsesjonær å etablere terskler eller gjennomføre andre biotopjusterende tiltak dersom dette skulle vise seg å være nødvendig.

Post 10: Registrering av minstevannføring m.v.

Det skal etableres en måleanordning for registrering av minstevannføring. Den tekniske løsningen for dokumentasjon av slipp av minstevannføringen skal godkjennes gjennom detaljplanen. Data skal fremlegges NVE på forespørsel og oppbevares så lenge anlegget er i drift.

Ved alle steder med pålegg om minstevannføring skal det settes opp skilt med opplysninger om vannslippbestemmelser som er lett synlig for allmennheten. NVE skal godkjenne merking og skiltenes utforming og plassering.

Andre merknader

NVE forutsetter at Skjerva Kraft AS tar kontakt med Statens vegvesen for å få nødvendige tillatelser etter vegloven i forkant av en utbygging.

Vedlegg

Kart over tiltaket, merket «Skjerva kraftverk».

