

Olje- og energidepartementet
Postboks 8148 Dep
0033 OSLO

Vår dato:
Vår ref.: NVE 200700399-133 kv/maca
Arkiv: 312 /155.D7Z
Deres dato:
Deres ref.:

Saksbehandler:
Marit Carlsen

NVEs innstilling – Søknad fra Krutåga Kraft AS om konsesjon til bygging av kraftverkene Krutåga, Bjørkåselva og Mølhusbekken i Hattfjelldal kommune, Nordland

NVE har vurdert søknaden fra Krutåga Kraft AS om konsesjon til bygging av Krutåga og søknaden fra Hattfjelldal Kraft AS om konsesjon til bygging av kraftverkene Bjørkåselva og Mølhusbekken, alle i Hattfjelldal kommune, Nordland.

Vi anbefaler at Krutåga Kraft AS får konsesjon til bygging av Krutåga kraftverk etter vannressursloven § 8 og regulering av Krutvatn etter vassdragsreguleringsloven § 2.

Vi anbefaler at Hattfjelldal Kraft AS får konsesjon til Mølhusbekken kraftverk etter vannressursloven § 8, men vi anbefaler ikke at det gis konsesjon til bygging av Bjørkåselva kraftverk.

For Krutåga kraftverk og Mølhusbekken kraftverk anser vi at § 25 i vannressursloven er oppfylt. Konsesjonene anbefales gitt på vedlagte vilkår med tilhørende manøvreringsreglement.

Vår anbefaling for Krutåga kraftverk alternativ E legger til grunn inntaksløsning 2. I tillegg foreslår vi enkelte justeringer og gjennomføring av avbøtende tiltak.

Innhold

Sammendrag	3
Oppsummering av søknadene	5
Behandlingsprosess	12
Vurdering av konsekvensutredningene og kunnskapsgrunnlaget	22
Vurdering av konsesjonssøknadene	24
Hydrologi	24
Fisk og ferskvannsbiologi	27
Naturtyper og biologisk mangfold	30
Fugl	34
Landskap og friluftsliv	36
Forurensning.....	41
Reindrift	42
Kulturminner	48
Samfunnsmessige konsekvenser	49
Vurdering av tiltaket mot andre relevante lover og forskrifter.....	52
Oppsummering av våre vurderinger.....	55
NVEs anbefalinger	57
Merknader til vilkår.....	58
Øvrige merknader.....	64

Sammendrag

Krutåga kraftverk

Krutåga Kraft har søkt om å bygge ut Krutåga kraftverk. Søknaden beskriver to utbyggingsalternativer. Søker primæralternativ (E) innebærer regulering av Krutvatn, overføring av bekkene Hjeltfjellvassbekken, Bekkenesbekken og Litlelva, samt utnyttelse av vannet i Krutåga til kraftproduksjon. Sekundæralternativet (B) innebærer et elvekraftverk som utnytter deler av Krutåga. Høringsinstansene er delt i synet på utbyggingen. Hattfjelldal kommune og Nordland fylkeskommune ønsker utbygging etter alternativ E. Fylkesmannen i Nordland har innsigelse til alternativ E, og representanter for lokale interesser er imot utbyggingen, spesielt reguleringen av Krutvatn. Sametinget og reindriftsinteressene i området er svært skeptiske til enkelte av konsekvensene som utbyggingen kan føre med seg.

Etter NVEs vurdering vil en regulering av Krutvatn i første rekke kunne føre til konsekvenser for friluftsliv og reindrift om vinteren. Vi foreslår derfor å begrense reguleringen til 0,5 meter om vinteren, slik det er søkt om for sommerperioden.

Konsekvenser for reindrift er hovedsakelig knyttet til inntaksløsning 1, som vil berøre en viktig trekk-/flyttlei. Vi mener av den grunn at en eventuell utbygging bør skje med inntaksløsning 2. Den delen av Fylkesmannen sin innsigelse som er basert på konsekvenser for reindrift, faller bort dersom inntaksløsning 2 blir valgt.

Fylkesmannen har også innsigelse basert på konsekvenser for vanntilknyttede fuglearter i Krutvatnets østre del. NVE mener at konsekvensene for fugl vil bli moderate, både ved Krutvatn og ellers i influensområdet.

En utbygging av Krutåga kraftverk vil berøre fuktighetskrevende arter i bekkeløfter og flompåvirket vegetasjon i en lokalitet av naturtypen kroksjøer, flomdammer og meanderende elveparti. Tekniske inngrep og redusert vannføring vil endre landskapet til en viss grad. Austerfossen vil bli redusert som landskapselement. Minstevannføring vil i noe grad bøte på konsekvensene av redusert vannføring.

En utbygging av Krutåga kraftverk vil etter alternativ E bidra med om lag 126 GWh ny, fornybar og delvis regulerbar kraft per år, inkludert våre forslag til justeringer og minstevannslipp. Alternativ B vil gi ca. 72 GWh uregulerbar kraft årlig. Dette tilsvarer et årlig strømforbruk til henholdsvis 6 300 og 3 600 gjennomsnittlige, norske husstander.

NVE mener at fordelene og nytten av Krutåga kraftverk er større enn de forventede skadene og ulempene utbyggingen vil føre til for allmenne og private interesser, og anbefaler at det gis konsesjon til planene. Vurderingen gjelder både utbyggingsalternativ E og B. Ulempene ved alternativ E er større enn for alternativ B, men fordelene ved alternativ E er etter vår vurdering såpass store at vi mener skadene og ulempene som følger med dette utbyggingsalternativet kan aksepteres. Bak denne vurderingen har vi lagt til grunn valg av inntaksløsning 2, avbøtende tiltak og et sett med konsesjonsvilkår. Vi anbefaler også en nedjustering av reguleringen av Krutvatn om vinteren.

Småkraftverkene Bjørkåselva og Mølnhusbekken

Hattfjelldal Kraft har søkt tillatelse til å bygge to småkraftverk, ett i Mølnhusbekken og ett i Bjørkåselva. Kraftstasjonene er planlagt rett ved samløpet av de to elvene, noen få meter oppstrøms Røssvatnet. Det er ikke planlagt regulering for noen av kraftverkene.

I Mølnhusbekken pågår det omfattende erosjon i løsmassene langs vassdraget på grunn av høy vannføring etter overføring av vann fra Elsvatnet. Høringspartene er i all hovedsak positive i sitt syn på

Mølnhusbekken kraftverk, mye på grunn av de nåværende erosjonsproblemene. Samlet sett er det etter NVEs vurdering små ulemper knyttet til utbyggingen av Mølnhusbekken. Kraftverket vil kunne bidra med 19 GWh ny fornybar kraft per år, noe som tilsvarer et årlig strømforbruk til ca. 950 gjennomsnittlige, norske husstander. **NVE mener at fordelene ved Mølnhusbekken kraftverk er større enn de forventede ulempene, og anbefaler at det gis tillatelse til utbyggingen.**

Kommunen støtter en utbygging av Bjørkåselva, ellers er høringspartene stort sett imot. Både Fylkesmannen i Nordland og Nordland fylkeskommune har fremmet innsigelse mot planene. En utbygging av Bjørkåselva vil føre til redusert vannføring og et mye tørrere klima i en viktig bekkekløft av B-verdi. Dette vil gi store negative virkninger for flere rødlistede arter, blant annet den sterkt truede arten fossefiltlav. Redusert vannføring vil i tillegg være negativt for fossefall og gi dårligere gjerdeeffekt for reindrift. Nedsprengt rørgate vil føre til visuelle virkninger lokalt. Bjørkåselva kraftverk vil kunne produsere om lag 17 GWh årlig. En såpass beskjeden kraftproduksjonen vil etter vårt syn ikke veie opp for de forventede negative konsekvensene. Et avslag til Bjørkåselva kraftverk vil redusere den samlede belastningen på naturtypen bekkekløft og den vanntilknyttede fuglearten fossefall, i tillegg til å redusere konsekvensene for reindriften i området. **Vi anbefaler at det ikke gis konsesjon for utbygging av Bjørkåselva kraftverk.**

Oppsummering av søknadene

NVE har mottatt tre søknader samlet i ett søknadsdokument fra Krutåga Kraft AS og Hattfjelldal Kraft AS, datert 8.3.2013. Krutåga Kraft AS har søkt om tillatelse til å bygge Krutåga kraftverk. To utbyggingsalternativer er fremmet. Primæralternativet (alternativ E) er med regulering av Krutvatn og utløp direkte i Røssvatn, og med overføring av vann fra bekkeinntak i Hjeltfjellvassbekken, Bekkenesbekken og Litleelva. Det sekundære alternativet (alternativ B) er et elvekraftverk som utnytter deler av Krutåga. Hattfjelldal Kraft AS har søkt om tillatelse til å bygge to småkraftverk; Bjørkåselva og Mølhusbekken.

Omsøkte tillatelser

Krutåga Kraft AS har søkt om tillatelser til å

- bygge Krutåga kraftverk i medhold av **vannressursloven**
- regulere Krutvatn i medhold av **vassdragsreguleringsloven** (gjelder Krutåga kraftverk, alt. E)
- erverve fallrettigheter i Krutåga i medhold av **industrikonsesjonsloven** (gjelder Krutåga kraftverk, alt. E)
- ekspropriere nødvendige rettigheter til fall og grunn i medhold av **oreigningslova**, inkludert forhåndstiltredelse
- bygge og drifte de elektriske anleggene i medhold av **energiloven**
- gjennomføre utslipp i henhold til **forurensningsloven**
- gjennomføre tiltakene i medhold av **kulturminneloven**

Hattfjelldal Kraft AS har søkt om tillatelser til å:

- bygge kraftverkene Mølhusbekken og Bjørkåselva i medhold av **vannressursloven**
- ekspropriere nødvendige rettigheter til fall og grunn i medhold av **oreigningslova**, inkludert forhåndstiltredelse
- bygge og drifte de elektriske anleggene i medhold av **energiloven**
- gjennomføre utslipp i medhold av **forurensningsloven**
- gjennomføre tiltakene i medhold av **kulturminneloven**

Krutåga Kraft AS har også søkt om tillatelse til å bygge ny kraftledning for å knytte kraftverkene til det eksisterende nettet. Søknadene om kraftverkene og kraftledningen har vært på høring samtidig og det er arrangert felles informasjonsmøter og befaring. Samtidig med denne innstillingen oversendes innstilling vedrørende nettilknytning, ref. NVE 201300093-29.

Søkerne

Krutåga Kraft AS og Hattfjelldal Kraft AS er datterselskaper av Helgeland Småkraft, eid av Sjøfossen Energi AS, som holder til i Gildeskål kommune i Nordland fylke. Sjøfossen Energi er hovedsakelig offentlig eid: Gildeskål kommune eier 43,2 % og Beiarn kommune eier 25,4 %. De resterende 31,4 % er privateid. I søknaden oppgir Sjøfossen Energi at de ønsker å øke kraftproduksjonen sin med 400 GWh i løpet av en 10 års periode. Dette vil de gjøre ved å bygge ut nye vannkraftverk. Statskog SF eier 8,5 % av Hattfjelldal Kraft, og er dominerende fallrettseier i de omsøkte prosjektene. Arbor-Hattfjelldal AS, en

hjørnesteinsbedrift i Hattfjelldal som produserer sponplater, eier 33,5 % av Hattfjelldal Kraft. De ønsker med sitt eierskap å styrke konkurransekraften sin gjennom prissikring av energi. Samtidig mener Hattfjelldal Kraft at de kan styrke Arbor-Hattfjelldals muligheter til å ha flere ansatte med høy utdanning fordi de planlegger å leie kompetanse derfra.

Begrunnelsen for søknadene er produksjon av ny, fornybar energi og inntekter til utbyggerne, grunneiere, kommunen og fylkeskommunen. I eventuelle anleggsperioder vil det være behov for arbeidskraft, som i stor grad kan dekkes lokalt og/eller regionalt, ifølge søkerne. I begrunnelsen for søknadene trekkes også fram at regulering av Krutvatn kan virke flomdempende på Krutåga. Det overføres i dag vann til Røssvatn via Mølnhusbekken, og bygging av kraftverk i denne elva vil gi en vannføring som er mer lik den naturlige vannføringen, noe som vil føre til reduserte problemer med erosjon.

Områdebeskrivelse

Tiltaksområdene ligger i Nordland, i Hattfjelldal kommune, øst og syd for Røssvatnet.

Krutvatn og Krutåga

Øst i prosjektområdet, bare noen kilometer fra svenskegrensen, ligger innsjøen Krutvatn (586 moh.). Elva Krutåga (REGINE: 155.D7A) drenerer Krutvatnet mot vest. Den er cirka ti kilometer lang og har et nedbørfelt på 212 km². Vassdraget følger Krutådalen ned til Røssvatn (370,7 - 383,15 moh.), som er Norges nest største innsjø og tredje største reguleringsmagasin (2 363 millioner m³).

Fra Røssvatn, oppover i Krutådalen og opp forbi Krutvatn går fylkesvei 73; «Krutfjellvegen». Ved utløpet av Krutvatn tas det ut vann til Krutåga fiskeanlegg, et oppdrettsanlegg for innlandsfisk. Det er tidligere sprengt ut en kanal her, som i dag fungerer som en grøft der tilløpsrørene til oppdrettsanlegget er lagt ned. Oppdrettsanlegget ligger rett ved alternativ E1 for dam til Krutåga kraftverk. Det er noe hyttebebyggelse i Krutådalen og ved Krutågas utløp i Røssvatn, og ved vestenden av Krutvatn, nord for vatnet er det en del hytter (Krutvatn hytteforening). Utover dette er det få inngrep i eller ved Krutvatn og Krutåga. Det er noen hytter også ved de nedre delene av Litlelva og Bekkenesbekken.

Bjørkåselva og Mølnhusbekken

Bjørkåselva (155.D5Z) har et nedbørfelt på 63,4 km², som delvis ligger på svensk side. Det går en skogsvei ved Bjørkåselva opp til cirka kote 460. Tiltaksområdet er ellers uten inngrep. Mølnhusbekken (155.D51) har et naturlig nedbørfelt på 11,8 km², men det er overført vann fra Elsvatnet, og Mølnhusbekken har derfor høyere vannføring enn naturlig situasjon. Det overførte vannet tilsvarer avrenningen fra et areal på 129,3 km². Overføringen har ført til betydelig erosjon langs vassdraget. En vei krysser vassdraget ovenfor det planlagte inntaket. Mølnhusbekken er ellers uten inngrep på den planlagt utbygde strekningen.

Bjørkåselva og Mølnhusbekken har felles utløp i Røssvatn.

Utbyggingsplanene

Vedleggene 1 - 3 viser kart over områdene med utbyggingsplanene inntegnet.

Krutåga kraftverk - alternativ E

Krutåga Kraft ønsker primært å bygge Krutåga kraftverk etter alternativ E, som inkluderer regulering av Krutvatn.

Reguleringsmagasin og manøvrering

Alternativ E inkluderer Krutvatn som senkningsmagasin. Høyeste regulerte vannstand (HRV) er planlagt på kote 585,5 og vil ifølge søker tilsvare naturlig vannstand ved situasjoner med høyt tilsig. Det er søkt om å senke Krutvatn inntil to meter om vinteren (LRV: kote 583,5) og inntil en halv meter om sommeren. Reguleringsvolumet er beregnet til cirka 17,4 millioner m³. Søker har utarbeidet kart som viser tørrlagte arealer med nedtappet magasin i strandsonen, både for vinter- og sommersituasjonen (saksdok. nr. 79).

Krutåga Kraft ønsker å benytte reguleringsmagasinet som buffermagasin for å redusere flomtaptet. Det er planlagt effektkjøring, slik at vannstanden i magasinet vil pendle opp og ned relativt hyppig. I en teoretisk situasjon uten tilsig og med full drift i kraftstasjonen, vil det ta ca. fem døgn å senke magasinivået fra HRV til LRV. I en situasjon med stans i kraftverket og middelvannføring i vassdraget, vil det ta ca. 15 dager å fylle opp fra LRV til HRV. Dette er teoretiske scenarier, og Krutåga Kraft har beregnet at vannstanden i Krutvatn i praksis vil kunne variere med inntil 36 cm/døgn. Det er i juni måned de største vannstandsvariasjonene vil oppstå.

Inntak

Det foreligger to alternativer for hovedinntak til Krutåga kraftverk, alternativ E:

Inntaksløsning 1

Dette alternativet er beskrevet i hovedsøknaden, og innebærer inntak av vann fra elva Krutåga, om lag 400 meter nedstrøms utløpet av Krutvatn. Dammen anlegges på toppen av en liten foss like i nærheten av Krutåga fiskeanlegg. Den planlagte senkningen av Krutvatn krever at elvebunnen også senkes (kanaliseres) på strekningen fra utløpet av Krutvatn og ned til inntaket. Dammen er planlagt som en 30 meter lang og 4 meter høy betongdam. Dammens overløp vil være bestemmende for HRV i Krutvatn. Det er planlagt to sperredammer (fyllingsdammer) i tilknytning til inntaket, med en samlet lengde på ca. 90 meter og 1-2 meters høyde.

Inntaksløsning 2

Inntak av vann til kraftverket tas direkte fra Krutvatn. Dammen bygges i utløpet av vatnet som en 50 meter lang og 1-1,5 meter høy betongdam. Det er mulig å slippe minstevannføring forbi en slik dam om sommeren, men med to meter senkning om vinteren må minstevannføring slippes forbi et annet sted om vinteren. Søker har foreslått å løse dette ved å legge rør i en eksisterende grøft fra Krutvatn ned til fiskeanlegget (ved inntaksalternativ 1). Inntaksløsning 2 er vist på kart i vedlegg 2.

Bekkeinntak / overføringer

Det er søkt om å overføre vann fra tre bekeinntak: ett i Hjeltfjellvassbekken, ett i Bekkenesbekken og ett i Litlelva. Alle bekeinntakene er planlagt på ca. kote 590, ifølge planskissene i søknadens vedlegg 2. Hjeltfjellvassbekken overføres til Krutvatn via et nedgravd rør som følger terrengets naturlige fall, mens de to andre bekkene føres inn på hovedtunnelen via sjakter og grentunneler. Det største bekeinntaket blir Litlelva, som tas inn på hovedtunnelen via en sjakt som også skal fungere som svingesjakt. Dersom Litlelva ikke blir inkludert i prosjektet, må det etableres en egen svingesjakt i dette området.

Vannvei og kraftstasjon

Vannveien er planlagt som sprengt tunnel fra inntak til utløp, med et tverrsnitt på 22 m² og en total lengde på cirka 8 200 meter, avhengig av inntaksalternativ. Fallhøyden blir om lag 205 meter. Kraftstasjonen er planlagt i fjell, med installasjon av én Francis-turbin med 59,2 MW effekt, slukeevne fra 10,8 m³/s til 36 m³/s, og turbinsenter på kote 376.

Massedeponi og veier

Tunneldrift og uttak av masser i forbindelse med stasjonshall i fjell vil gi masser med et volum på om lag 410 000 m³, avhengig av inntaksløsning. Søker mener at noe av massene trolig kan benyttes til veibygging eller andre liknende formål lokalt, men at store deler av massene må deponeres. Det er derfor planlagt to permanente deponier: ett nede ved kraftstasjonen og ett oppe ved tverrslagstunnelen om lag en halv km vest for bekkeinntaket i Hjeltfjellvassbekken. Hvorvidt det øvre deponiet bør plasseres nord eller sør for Krutåga, er avhengig av hvilket inntaksalternativ som realiseres.

Ved Seljerem er det planlagt en cirka 350 meter lang ny veistrekning fra eksisterende vei og inn til kraftstasjonen. I forbindelse med inntaket vil det også være behov for en kortere veistrekning. Om denne bør bygges permanent eller anlegges midlertidig, avhenger av inntaksløsning. Inn til tunnelens tverrslag, ved det øverste planlagte massedepoiet, er det søkt om en 350 meter lang ny vei, inkludert en bro for kryssing av elva.

Krutåga kraftverk - alternativ B

Søkers sekundære alternativ for Krutåga kraftverk er alternativ B, uten regulering av Krutvatn.

Inntak

For alternativ B er inntaket planlagt direkte i elva ved kote 564. En cirka 30 meter lang og 5 meter høy betongdam vil demme opp et inntaksbasseng på om lag 1 600 m².

Vannvei og kraftstasjon

Det er søkt om sprengt tunnel med tverrsnitt 22 m² og lengde 4 400 meter. Kraftstasjonen er planlagt som fjellanlegg med installasjon av to Francis-turbiner med en samlet effekt på 30,9 MW og turbinsenter på kote 400, slik at fallhøyden blir 164 meter. Planlagt slukeevne er fra 2,15 m³/s til 21,5 m³/s.

Massedeponi og veibygging

Ved inntaket er det søkt om en ny, midlertidig veistrekning på cirka 250 meter. Inn til kraftstasjonen er det søkt om en permanent vei, om lag 850 meter lang.

Tunneldrift og uttak av masser i forbindelse med stasjonshallen vil gi masser med et volum på om lag 164 000 m³. Noe av dette har søker planer om å benytte til bygging av den permanente veien og eventuelt til andre aktuelle formål i nærområdet. Overskuddsmassene er tenkt plassert i et permanent deponi ved adkomsttunnelen til kraftstasjonen.

Bjørkåselva kraftverk

Inntaket er planlagt i Bjørkåselva ved kote 495, hvor det bygges en betongdam på om lag 45 meters lengde og 6 meters høyde. Inntaksbassengets volum blir på cirka 32 000 m³, og arealet som demmes ned blir på omtrent 10,8 dekar. Fra inntaket er det planlagt å føre vannet i rør på nordsiden av elva. Rørene kan graves ned på mesteparten av strekningen, men noen steder vil det være behov for å sprengte bort fast fjell for å legge rørgata ned i terrenget. Rørtraseen blir om lag 1,2 km lang.

Kraftstasjonen er planlagt som dagbygg på nordsiden av elva med to Francis-turbiner med samlet effekt på 4,9 MW, slukeevne fra 0,51 m³/s til 5,1 m³/s og turbinsenter på kote 385.

Det går i dag en 500 m lang skogsbilvei på nordsiden av elva opp til cirka kote 430. Denne veien planlegger Hattfjelldal Kraft å benytte i forbindelse med byggingen, men først må den oppgraderes til nødvendig standard, og forlenges med om lag 130 meter frem til det planlagte inntaket. Masser fra

etablering av rørtrasé vil bli brukt til veibygging så langt det er mulig, men det kan bli behov for massetak. Lokalisering av massetak og eventuelle deponier er ikke klarlagt, og er tenkt løst i en eventuell detaljplanfase.

Mølnhusbekken kraftverk

Kart som viser de tekniske planene er gitt i vedlegg 4.

Inntaket er planlagt i Mølnhusbekken med betongdam ved kote 450. Dammen blir om lag 5 meter høy og 25 meter lang. Overløpet vil bli på kote 454,5 og tilsvarer vannstanden i Stemtjørna. Inntaksbassenget får et volum på ca. 60 000 m³, med et neddemmet areal på omtrent 24 dekar. Fra inntaket er det planlagt å føre vannet i rør vest for elva. Rørene kan graves ned på mesteparten av strekningen, men noen steder vil det være behov for å sprengte bort fast fjell for å legge rørgata ned i terrenget. Søker har også vurdert å legge vannveien som tunnel, men på grunn av store mengder løsmasser i området, er de usikre på om det lar seg gjøre. Detaljer rundt rørgatetraseen er ikke planlagt.

Kraftstasjonen er planlagt som dagbygg på nordsiden av elva med to Francis-turbiner med samlet effekt på 4,9 MW, slukeevne fra 0,86 m³/s til 8,6 m³/s og turbinsenter på kote 385.

Det er søkt om en kort avstikker fra eksisterende skogsbilvei inn til kraftstasjonen. I tillegg er det planlagt om lag 340 meter ny, permanent vei inn til inntaket. Masser fra utgraving av rørtrasé vil bli brukt til veibygging så langt det er mulig, men det kan bli behov for massetak. Mulig plassering av massetak og et eventuelt deponi er vist på kartet i vedlegg 4.

Nettilknytning

Det er søkt om bygging av nye kraftledninger i forbindelse med kraftverkssøknadene. Flere mulige nettløsninger er omsøkt, og disse er beskrevet i egen søknad. NVE vurderer nettilknytningen av kraftverkene i egen innstilling som oversendes Olje- og energidepartementet sammen med denne innstillingen, ref. NVE 201300093-29.

Hoveddata

Her gjengir vi hoveddataene for prosjektene, slik det er oppgitt i søknadene. Vinter- og sommersesong følger standard inndeling, med vinter fra 1. oktober til 30. april og sommer fra 1. mai til 30. september.

Kraftverksalternativ		Krutåga, alt. B	Krutåga, alt. E	Bjørkåselva	Mølnhusbekken
Hydrologi					
Areal nedbørfelt	km ²	181,72	197,17	61,90	141,40
Tilsig	mill. m ³ / år	291,35	332,81	119,47	180,39
Spesifikk avrenning	l/(s*km ²)	50,84	53,52	61,20	40,45
Middelvannføring (1969 – 2007)*	m ³ /s	9,24	10,55	3,79	5,72
Alm. lavvannføring**	m ³ /s	1,08	1,21	0,31	0,58 (0,04)***
5-persentil sommer **	m ³ /s	3,21	3,65	1,25	1,88 (0,14)***
5-persentil vinter **	m ³ /s	0,61	0,7	0,24	0,36 (0,03)***

Kraftverk					
Inntak	moh.	564	585,5	500	454,5
Utløp	moh.	400	380	385	385
Fallhøyde, brutto	m	164	205,5	115	69,5
Berørt elvestrekning	km	5,7	9,1	1,3	0,8
Energiequivivalent, midlere	kWh/m ³	0,380	0,476	0,273	0,161
Turbin	type	Francis	Francis	Francis	Francis
Turbin	antall	2	1	2	2
Slukeevne, maks.	% av Q _m	233	341	135	150
Slukeevne, maks.	m ³ /s	21,5	36,0	5,10	8,60
Slukeevne, min.	m ³ /s	2,15	10,8	0,51	0,86
Tunnel, tverrsnitt	m ²	22	22	-	-
Tilløpsrør, diameter	mm	-	-	1500	1900
Tunnel/rør, lengde	m	4380	8200	1200	760
Installert effekt, maks.	MW	30,93	59,22	4,9	4,9
Brukstid	timer	2300	2200	3500	3800
Magasin					
Volum	mill. m ³	-	17,4	-	-
HRV	moh.	-	585,5	-	-
LRV vinter	moh.	-	583,5	-	-
LRV sommer	moh.	-	585,0	-	-
Produksjon					
Vinterproduksjon	GWh	13,3	32,5	4,8	4,9
Sommerproduksjon	GWh	59,1	95,7	12,3	13,7
Årlig produksjon	GWh	72,4	128,2	17,1	18,7
Økonomi					
Byggekostnad (1.1.2012)	mill. NOK	289,1	481,7	65,2	58,3
Utbyggingspris	NOK/kWh	4,0	3,8	3,8	3,1

*: periode for Mølnhusbekken: 1961 – 1990, **: sum av alle inntak (hvis flere), og ***: verdier i parentes gjelder for det naturlige feltet til Mølnhusbekken (uten overføring).

Tidligere vurderte alternativer

Det er søkt om to utbyggingsalternativer for Krutåga kraftverk; E og B. I meldingen (2007) forelå det fem alternativer: A, B, C, D og E. Etter innspill gjennom høringer og nærmere vurderinger, valgte søker å forkaste alternativ A, C og D. Alternativ B er valgt fremfor alternativ A på grunn av noe høyere produksjon og sammenliknbare konsekvenser for miljø. Alternativ C er valgt bort ettersom dette alternativet ville ført til betydelig større negativ konsekvens på miljøet sammenliknet med alternativ B. Alternativ B har også lavere utbyggingspris enn alternativ A og C. I alternativ D var opprinnelig Hjeltfjellvassbekken, Vågvasselva og Bjørkåselva tatt inn i tillegg til Krutåga. Dette alternativet ble forkastet til fordel for alternativ E pluss separat utbygging av Bjørkåselva, fordi det antas å ha mindre negative konsekvenser for miljøet samtidig som kraftproduksjonen er høy. Nærmere beskrivelse av de forkastede alternativene er gitt i søknadens vedlegg 7.

I meldingsfasen var planen å også heve Krutvatn med én meter. Dette har Krutåga Kraft senere gått bort fra.

Kraftproduksjon

Produksjonsberegningene er gjort på døgnbasis med hydrologiske data fra perioden 1969 til 2007. Beregnet produksjon for de tre prosjektene, slik det er oppgitt i søknaden, er angitt i tabellen under.

		Krutåga, E	Krutåga, B	Bjørkåselva	Mølnhusbekken
Årlig produksjon	GWh	128,2	72,4	17,1	18,7
Vinterproduksjon	GWh	32,5	13,3	4,8	4,9
Sommerproduksjon	GWh	95,7	59,1	12,3	13,7

I planene for Krutåga kraftverk alternativ E ligger det inne tre bekkeinntak. Det samlede produksjonsbidraget fra de tre bekkeinntakene er beregnet til totalt 26,7 GWh/år, og fordeler seg slik:

Bekkeinntak	Produksjon
Hjeltfjellvassbekken	8,2 GWh/år
Bekkenesbekken	3,3 GWh/år
Litlelva	15,2 GWh/år

Søker har beregnet kraftgrunnlaget for Krutåga kraftverk alternativ E. Kraftgrunnlaget er ifølge søkers beregninger henholdsvis 8 460 naturhestekrefter og 4 950 naturhestekrefter etter beregningsreglene i industriconsesjonsloven og vassdragsreguleringsloven. Prosjektet er konsesjonspliktig etter begge disse lovene.

Utbyggingskostnader

Søker har beregnet utbyggingskostnadene ved hjelp av NVEs kostnadsgrunnlag (2010). De har tatt høyde for forventet prisstigning indeksert av SSB, samt søkers egne erfaringstall. Utbyggingskostnadene (per 1.1.2012) og forventet utbyggingspris for de ulike prosjektene er vist i tabellen nedenfor.

	Krutåga (E)	Krutåga (B)	Bjørkåselva	Mølhusbekken
Byggekostnad (mill. NOK)	481,7	289,1	65,2	58,3
Utbyggingspris (NOK/kWh)	3,8	4,0	3,8	3,1

Investeringskostnader knyttet til nødvendig nettutbygging er ikke inkludert her.

Fallrettigheter og eiendomsforhold

Søkerne har inngått avtale med Statskog SF, som sitter på majoriteten av de nødvendige fallrettighetene. Når det gjelder Krutåga kraftverk (alt. E), tilhører noe av fallrettighetene en privat grunneier. Statskog har inngått minnelig avtale med denne grunneieren om erverv av rettighetene, slik at Krutåga Kraft og Hattfjelldal Kraft alt i alt har inngåtte avtaler om alle nødvendige fallrettigheter. De søker likevel om tillatelse til ekspropriasjon, i tilfelle det skulle bli nødvendig.

I søknadens kapittel 6.9.2 er det gitt en oversikt over hvilke grunneiere som vil bli berørt av de ulike inngrepene. Det er i hovedsak Statskog som eier grunnen i prosjektområdene.

Offentlige planer

Samlet plan for vassdrag

Krutåga kraftverk er ett av prosjektene som på åttitallet fikk unntak fra plassering i Samlet plan for vassdrag, jmf. St. Prp. 130 (1981 – 82). Dette unntaket ble hovedsakelig gitt på grunn av behovet for kraftoppdekking i åttiårene. Da det på 2000-tallet igjen ble aktuelt å søke konsesjon til utbygging av Krutåga, ble det på nytt søkt om fritak fra plassering i Samlet plan, noe Direktoratet for naturforvaltning (nå Miljødirektoratet) innvilget i 2006. Småkraftverkene Bjørkåselva og Mølhusbekken er planlagt med installert effekt mindre enn 10 MW, og kan derfor behandles uten avklaring i Samlet plan.

Verneplaner

Verken de aktuelle vassdragene eller influensområdene for øvrig er vernet eller planlagt vernet.

Regionale og kommunale planer

Fylkesdelplanen i Nordland har ingen konkrete føringer for prosjektområdene. Hattfjelldal kommune har avsatt de berørte områdene som landbruks-, natur- og friluftslivsområder (LNF-områder) med byggeforbud, slik at det kreves dispensasjon fra kommuneplanens arealdel før en eventuell utbygging kan startes opp.

Behandlingsprosess

NVE sendte søknadene på offentlig høring 22.4.2013, med frist for uttale 20.9.2013. Høringen ble kunngjort to ganger i Helgeland Arbeiderblad og Rana Blad og søknadene, inkludert fagrapporter med resultater fra konsekvensutredningene, ble lagt ut til offentlig gjennomsyn på kommunehuset i Hattfjelldal. Søknadene, fagrapportene og andre relevante dokumenter har vært tilgjengelige på NVE

sine nettsider. Et åpent informasjonsmøte ble holdt i Hattfjelldal 3.9.2013. I forbindelse med møtet hadde NVE en rekognosering av deler av de berørte områdene.

Høringsuttalelser

Her gir vi en oppsummering av hovedpunktene i de høringsuttalelsene vi har mottatt. Dokumentdato og -nummer er gitt i parentes.

Hattfjelldal kommune (20.9.2013 - 64) ønsker utbygging av alle de tre kraftverkene, og at Krutåga kraftverk bygges ut etter alternativ E, med regulering av Krutvatnet. De er blant annet opptatt av hvordan reguleringen av Krutvatn vil påvirke gyteområder øst i vatnet, og hvordan isforholdene vil bli etter en regulering. Kommunen ønsker vilkår om minstevannføring, næringsfond og høyeste sats ved beregning av konsesjonsavgifter. I tillegg ber de om at nye veier ikke fjernes etter anleggsperioden, men gjøres permanente og tilgjengelige for allmennheten, samt at overskuddsmasser gjøres tilgjengelig for samfunnsnyttig bruk. Kommunen informerer om at prosjektområdene er lokalisert innenfor LNFR sone 2 i arealplanen, med adgang til spredt bebyggelse.

Fylkesmannen i Nordland (26.9.2013 – 72) har fremmet innsigelser mot Krutåga kraftverk, alternativ E og Bjørkåselva kraftverk. Hovedbegrunnelsen for innsigelsen mot Bjørkåselva kraftverk er negative konsekvenser for en bekkekløft med B-verdi og rødlistede arter. Hovedbegrunnelsen for innsigelsen mot Krutåga kraftverk alternativ E, er negative konsekvenser for rødlistede andefugler i et regionalt viktig leveområde i østenden av Krutvatnet. Fylkesmannen er også opptatt av konsekvensene for ørret- og røyebestanden i Krutvatnet og kultiveringsanlegget ved utløpet. De fraråder også utbygging av Krutåga etter alternativ B, blant annet av hensyn til en lokalitet av naturtypen kroksjø, flomdammer og meanderende elveparti, som er vurdert til regionalt viktig (B-verdi). Fylkesmannen er positiv til utbygging av Mølnhusbekken, med forutsetning om at det stilles krav om minstevannføring. Fylkesmannen viser ellers til naturmangfoldloven § 10 om økosystemtilnærming og samlet belastning, og at Røssågavassdraget som økosystem allerede er påvirket av vannkraftutbygging.

Nordland fylkeskommune (14.10.2013 – 76) støtter utbygging av Krutåga og Mølnhusbekken kraftverk, med forutsetning om avbøtende tiltak for å reduserer negative konsekvenser for rødlistede arter, reindrift og friluftsliv til et minimum. Når det gjelder Krutåga kraftverk, foretrekker fylkeskommunen utbygging etter alternativ E, fordi de mener det vil gi desidert størst samfunnsnytte. Fylkeskommunen har fremmet innsigelse mot Bjørkåselva kraftverk. De viser til den regionale planen for små vannkraftverk, og at Bjørkåselva faller innunder kategorien «ikke prioriterte.» Hovedbegrunnelsen er store negative konsekvenser for bekkekløfta og rødlistede arter der, samt at en utbygging av Bjørkåselva i stor grad vil bidra til den samlede belastningen på det totale influensområdet. Fylkeskommunen ber om å få oversendt detaljplaner til uttalelse. De viser til tiltakshavers aktsomhets- og meldeplikt jf. kulturminnelovens §§ 3, 4 og 8 andre ledd. Fylkeskommunen mener at all detaljplanlegging bør skje i nær dialog med reindriftnæringen og at det settes krav om tilstrekkelig minstevannføring hele året, samt at utbygger sørger for at rødlistearter ikke blir skadelidende. Fylkeskommunen ber også om høy estetisk kvalitet og landskapsmessig tilpasning av kraftstasjon og tilhørende infrastruktur, og ber for øvrig NVE om å følge opp § 14 i vannforskriften (vannforvaltningsplaner).

Sametinget (23.9.2013 – 69) ba i sin uttalelse om konsultasjon, spesielt med tanke på konsekvensene av Krutåga kraftverk og samlet belastning på reindriften i området. De mener tiltakene kan berøre hittil ukjente, automatisk fredete samiske kulturminner. (Konsultasjonen er omtalt senere i dette kapittelet.)

Reindriftsforvaltningen i Nordland (19.9.2013 – 63) har fremmet innsigelse mot Krutåga kraftverk alternativ E på bakgrunn av områdestyret i Nordland sin behandling av saken. Begrunnelsen for

innsigelsen er konsekvenser for en flyttelei/trekkvei over Krutåga i nærheten av det planlagte inntaket, og at redusert vannføring vil gi dårligere gjerdeeffekt. Reindriftsforvaltningen ønsker heller ikke en utbygging etter alternativ B.

Fiskeridirektoratet (20.8.13 – 50) er i hovedsak opptatt av fiskeanlegget ved det planlagte inntaket til Krutåga kraftverk alternativ E. De har tatt direkte kontakt med Krutåga Kraft og fått opplyst at anlegget, som eies av Statkraft, ikke vil bli berørt av en utbygging. Direktoratet oppfordrer til dialog med Statkraft slik at påvirkning og eventuelt avbøtende tiltak blir avklart.

Per-Olav Albrektsen (17.9.13 – 57) har uttalt seg på vegne av **Krutvatn hytteforening**. Hytteforeningen er imot Krutåga kraftverk, alternativ E. De mener at reguleringen av Krutvatnet vil gi ustabilit isdekke om vinteren, problemer med å gå i land fra båt om sommeren og ellers påvirke friluftslivet negativt. I tillegg er de bekymret for at reguleringen vil føre til tap av habitat for vanntilknyttede fugler og redusert næringstilgang for fisk. De legger ellers vekt på at Hattfjelldal-området allerede er sterkt påvirket av ulike inngrep. Hytteforeningen mener at konsekvensutredningen er mangelfull med tanke på Krutvatnets verdi for friluftsliv og hvilke konsekvenser økt erosjon i østenden av Krutvatnet kan ha for fugl og vilt i dette området.

Statens Vegvesen, Vegavdeling Nordland (1.7.13 – 48) har ikke har spesifikke merknader til søknadene, men påpeker at forhold rundt blant annet avkjøringer og byggegrensar må avklares med dem i en eventuell videre prosess.

Vitenskapsmuseet ved Norges teknisk-naturvitenskapelige universitet (NTNU) (15.5.13 – 44) påpeker at det er registrerte kulturminner i strandsonene rundt Røssvatn og Krutvatn, og at de vil kreve å gjennomføre befaring med hjemmel i kulturminneloven § 9 dersom Krutåga kraftverk alternativ E skal realiseres, eller dersom planene på annen måte kommer i kontakt med strandsonen ved Røssvatn.

Statskog SF (18.9.13 – 61), som er største grunneier i området, har ikke tatt stilling til om det bør gis konsesjon eller ikke, men de opplyser blant annet om at Krutvatnet er mye brukt til fiske og annet friluftsliv hele året. De mener den planlagte reguleringen vil påvirke fiskens næringstilgang og at endrede isforhold om vinteren kan påvirke isfiske og transport over isen. Statskog mener det er positivt dersom den planlagte veien i tilknytning til Bjørkåselva kraftverk gjøres permanent, slik at området Vågvassdalen gjøres lettere tilgjengelig med tanke på friluftsliv.

Forum for Natur og Friluftsliv (FNF) i Nordland (24.9.2013 – 67) er imot utbygging av Krutåga kraftverk, spesielt alternativ E, som de mener er svært konfliktfylt for både friluftsliv, verdifulle naturtyper og landskap. FNF Nordland er også imot utbygging av Bjørkåselva kraftverk, først og fremst på grunn av bekkekløft med B-verdi og rødlistet fossesprøytvegetasjon, samt landskap og inngrepsfrie naturområder. De ber om vektlegging av samlet belastning ved vurdering av konsesjonsspørsmålet.

Vapstens Sameby (24.9.2013 – 71), en svensk sameby med beiterett i Krutvatn-området, savner tilfredsstillende kartmateriale og mener at vurdering av konsekvenser for reindrift ikke er tilfredsstillende.

Vaapsten Sijte (7.10.2013 – 75) skriver i sin uttalelse at de har rettigheter til reindrift, jakt og fiske på norsk side, med henvisningen til Lappekodisillen fra 1751, som de mener er gjeldende så lenge en ny reinbeitekonvensjon ikke er ratifisert.

Hattfjelldal Jakt og Fiskelag (18.9.2013 – 62) er imot regulering av Krutvatnet, som de mener er viktig for fiske og friluftsliv hele året. De mener at områder som er viktige både for gyting og bunndyr vil bli tørrlagt dersom reguleringen tillates, i tillegg til usikker is om vinteren. Krutvatnets verdi for friluftsliv

og konsekvenser av regulering om vinteren kommer ifølge jakt- og fiskelaget for dårlig frem i konsekvensutredningen.

Hattfjelldal Bondelag (20.9.2013 – 68) har uttalt at de støtter Hattfjelldal kommunes uttalelse. Bondelaget er opptatt av at redusert gjerdeeffekt avbøtes med egnede tiltak.

Statkraft Energi AS (19.9.2013 – 66) mener at fiskeanlegget deres ved det planlagte inntaket til Krutåga kraftverk alternativ E kan bli sterkt berørt. Når det gjelder Mølnhusbekken, er det Statkraft som har overført vann til dette vassdraget. Dersom Mølnhusbekken kraftverk blir realisert, vil Statkraft kreve kompensasjon for utgifter i tilknytning til overføringen.

Yngvar Alexander Hansen (18.9.13 – 58) opplyser om at kraftstasjonen til Krutåga kraftverk alternativ E er planlagt veldig nær hans private hytte. Han ønsker at inngangen til adkomsttunnelen og massedeponiet flyttes noe bort fra hytta. Dersom det ikke lar seg gjøre, ønsker han vilkår om å beholde vegetasjonen mellom hytta og inngrepene.

Grane kommune, Arbor-Hattfjelldal AS, Helgelandskraft AS har uttalt seg til hvilken nettløsning de foretrekker. Disse høringsuttalelsene er tatt inn i NVEs innstilling vedrørende nettilknytning.

Søkers kommentarer til uttalelsene

Krutåga Kraft og Hattfjelldal Kraft har kommentert høringsuttalelsene (22.11.2013 – 78). Her er en oppsummering av hovedpunktene i søkers kommentarer:

Naturtyper

Ingen av de fem fossene i Bjørkåselva genererer fosserøyk ved normalvannføring. Det er svært begrensede arealer i bekkekløftene i Bjørkåselva og Litlelva som har utpreget verdi for biologisk mangfold. Det vil gå flommer i Bjørkåselva også etter en utbygging, noe som vil være tilstrekkelig for å opprettholde de biologiske verdiene i bekkekløfta. Dersom artsmangfoldet blir redusert, vil andre bekkekløfter sørge for å opprettholde det biologiske mangfoldet i regionen. Begrenset kartlegging av biologisk mangfold fører til betydelige mørketall med tanke på rødlistede arter.

Det er planlagt å bygge en terskel i Krutåga ved Krutådalen som vil stue opp vannmassene tilstrekkelig for å bevare områdene med kroksjøer.

Fisk

Stor tetthet av små fisk i Krutvatnet tyder på at tilgang på gyteområder ikke er en begrensende faktor for røyebestanden, og røye gyter vanligvis dypere enn på to meter (som er maksimal planlagt senkning). Senkningen av Krutvatnet vil derfor sannsynligvis ikke vil påvirke røya negativt.

Fugl

Viktige områder for andefugl nederst i Krutådalen vil ikke bli negativt berørt fordi den planlagte terskelen vil oppstue vannmassene i tilstrekkelig grad. I Krutvatnet vil senkning av vannstanden om vinteren redusere næringstilgangen for fugl, men konsekvensutredningen viser at livsgrunnlaget fortsatt vil være til stede. I tillegg vil et viktig område for fugl i den østre delen av Krutvatn bidra slik at forholdene i vassdraget samlet sett fortsatt vil være gode. Reguleringen av Krutvatn er redusert sammenliknet med tidligere planer, nettopp for å unngå betydelige negative konsekvenser for fugl.

Landskap og friluftsliv

Topografi og vegetasjon vil gjøre at de planlagte inngrepene ikke vil redusere opplevelsen av urørt landskap. Tiltakene vil påvirke landskapet lokalt, men ikke i det større landskapsrommet. Negative

virksomheter for friluftsliv er hovedsakelig konsentrert til anleggsperioden, og områdene kan fortsatt benyttes til friluftsliv på samme måte også etter at kraftverkene er satt i drift.

Innsigelser

Utbyggingsplanene vil ikke komme i konflikt med nasjonale eller viktige regionale interesser. Når det gjelder innsigelsen fra Reindriftsforvaltningen (nå Fylkesmannen), mener søker at de unngår å stenge flyttleia ved å bygge den planlagte broa over Krutåga.

Reindrift

Søker har som nevnt foreslått å bygge en bru over Krutåga, for at reinen skal komme seg over elva omtrent der flyttleia går i dag. For å unngå eventuell sammenblanding av rein fra ulike grupper, ønsker søker å vurdere å sette opp gjerder langs elva på aktuelle strekninger. Søker mener for øvrig det er vanskelig å vurdere fremtidig samlet belastning på reindrift fordi det ennå ikke er enighet om ny Reinbeitekonvensjon.

Samlet belastning

Samlet belastning er tilfredsstillende utredet og i tråd med de føringene som gjelder utbygging av vannkraft.

Isforhold på Krutvatnet

Temaet er tilstrekkelig utredet. Liten reguleringshøyde og slak topografi vil kun føre til beskjeden oppsprekking av isen om vinteren, men de grunne områdene ved Bursholmen og Innerholmen kan få noe usikker is.

Annet

Til innspillet om å la anleggsveier bli permanente, skriver søker at de vil forholde seg til konsesjonsmyndighetenes syn på saken. De er positive til å bruke tunnelmassene til samfunnsnyttige formål, og vil forholde seg til de vilkår som eventuelt settes til dette i en konsesjon.

Befaring

Sluttbefaring ble gjennomført 27.8.2014. Parter som hadde uttalt seg til vannkraftsøknadene ble invitert til å være med. NVE startet dagen med en egen befaring i helikopter for å få en oversikt over influensområdene, både for kraftverkene og de viktigste strekningene av den planlagte kraftledningen. Senere på dagen befarte vi områdene med buss og til fots med de andre deltakerne. Flere momenter ved planene ble diskutert, blant annet hvordan den planlagte inntaksløsningen for Krutåga kraftverk (alternativ E) ville påvirke flytt/trekk av rein over Krutåga. Representanter fra både norsk og svensk reindriftsnæring og Fylkesmannens reindriftsavdeling var til stede og fremmet sine synspunkter.

Tilleggsuttalelser

NVE åpnet for at høringspartene kunne sende inn innspill etter befaringen. Mottatte innspill er oppsummert nedenfor.

Fylkesmannen i Nordland (3.9.14 - 92) opplyser om at de siden høringsrunden har overtatt forvaltningsoppgavene til Områdestyret i Nordland (Reindriftsforvaltningen). Tilleggsuttalelsen handler om konsekvenser for reindrift som følge av Krutåga kraftverk. I følge Fylkesmannen er flyttleia over Krutåga viktig å bevare fordi terrenget/topografien i området ikke gir mulighet for alternative steder for reinen å krysse elva, og at bygging av bro som avbøtende tiltak trolig ikke vil fungere på en god måte. Fylkesmannen trekker også frem at den planlagte reguleringen av Krutvatn vil ha konsekvenser for en

gjerdeplass ved utløpet av vatnet, som brukes for å merke rein. Fylkesmannen konkluderer med å fraråde bygging av Krutåga kraftverk alternativ B, og de opprettholder innsigelsene mot Krutåga kraftverk alternativ E og Bjørkåselva kraftverk.

Hege Dalen (16.9.14 – 93) er bekymret for hvordan utbyggingene vil påvirke landskapet, friluftslivet og samisk reindrift. Hun mener at konsekvensen av alle utbyggingsplanene innenfor de ulike aktuelle næringene i området må vurderes samlet.

Vaapsten Sijte (15.9.14 – 94) utdyper i tilleggsuttalelsen sin rolle som rettighetshavere i området. De er en gruppe Vapsten-samer som ikke er innlemmet i Vapsten Sameby, men som likevel hevder å ha rett til å drive rein i området. De har oppgitt referanser og lagt ved dokumenter til uttalelsen som skal dokumentere deres rettigheter i området. De mener at Lappekodisillen av 1751 er det avtaleverket som gjelder nå, etter at konvensjonen ikke har vært gyldig siden 2005. Vaapsten Sijte har siden 2005 meldt om innflytting av sine rein til Norge hvert år. Sijten ber om mer kunnskap om samiske kulturminner i området før myndighetene tar stilling til utbyggingsplanene. Vapsten Sijtes advokat, John Jonassen, har også skrevet til NVE (26.8.14 - 89) og informert om uenigheten mellom Vaapsten Sijte (sørsamer) og Vapstens Sameby (nordsamer) angående rettighetene til reindrift i områdene rundt Krutvatn/Krutåga. Spørsmålet om hvem som har hvilke rettigheter er ifølge ham ikke avklart. På grunn av utbyggingens konsekvenser for reindrift, fiske og andre naturressurser som samene benytter seg av, er Vaapsten Sijte imot utbyggingen av Krutåga kraftverk. Dersom det likevel skulle bli en utbygging, foretrekker de alternativ B. Vaapsten Sijte har bedt om konsultasjon med NVE.

Vapstens Sameby (30.9.14 – 101) hevder at konsekvensutredningen ikke er tilfredsstillende med tanke på deres bruk av området og hvilke konsekvenser utbyggingene vil ha for samebyens reindrift. De er imot utbyggingen av Krutåga kraftverk, spesielt på grunn av konsekvensene for flyttleia ved det planlagte inntaket. De er også imot utbygging av småkraftverkene i Bjørkåselva og Mølnhusbekken fordi redusert vannføring vil gi redusert gjerdeeffekt, slik at reinen kan bevege seg inn i andre reinbeitedistrikters områder og inn i jordbruksområder, noe som vil føre til merarbeid og konflikter. Samebyen skriver at de fortsatt ønsker konsultasjon med NVE.

Per-Olav Albrektsen (13.9.14 - 97) har uttalt på vegne av **Krutvatn hytteforening** at de fortsatt er negative til den planlagte reguleringen.

Søkers kommentarer til tilleggsuttalelsene

Søker har kommentert tilleggsuttalelsene (8.9.14 – 103 og 10.10.14 – 104). Her følger en oppsummering av hovedpunktene:

Reindrift

På befaringen ble reindriftas representanter bedt om å anslå hvor bred en bro over elva måtte være for at reinen skulle kunne benytte den. De anslo at broa burde være om lag 200 meter bred. Søker har i den forbindelse henvist til en håndbok som blant annet handler om dimensjoner av viltoverganger over veier, og at Sweco i et veiprojekt har anbefalt at overgangen bør ha en bredde på 80 meter.

Søker viser til Fylkesmannens påstand om at gjerdeplassen for merking av reinkalver ved Krutvatn vil bli negativt berørt av reguleringen. Søker mener at gjerdeplassen ikke vil bli berørt, fordi regulering kun er planlagt som senkning.

Usikker is på Krutvatn

Med bakgrunn i innsjøens størrelse og dybde, samt planlagt maksimal slukeevne, har søker regnet ut at vannhastigheten, på grunn av driften av kraftverket, vil bli i størrelsesorden 0,018 m/s til 0,011 m/s. De

mener at slike lave hastigheter ikke vil skape usikre forhold på isen, men det betinger at ferdselsveiene flyttes litt østover.

Tilleggssøknad om inntaksløsning 2 for Krutåga kraftverk alternativ E

I etterkant av befaringen mottok NVE en tilleggssøknad med beskrivelse av en alternativ løsning for inntak til Krutåga kraftverk alternativ E («inntaksløsning 2») (10.11.14 – 107). Inntaksløsning 2 innebærer inntak direkte i Krutvatn, og en ca. en meter høy dam ved utløpet av vatnet. Endelig versjon av søknaden er datert 5.12.14. Den ble sendt på høring til de partene som allerede hadde uttalt seg til konsesjonssøknadene, med høringsfrist 5.2.15.

Under oppsummerer vi kort de relevante innspillene vi har mottatt til tilleggssøknaden.

Høringsuttalelser til tilleggssøknad

Fylkesmannen i Nordland (5.2.15 - 117) mener at til inntaksløsning 2 ikke vil berøre flyttleia permanent og er et bedre alternativ for reindrifta. Det reindriftsfaglige innsigelsesgrunnlaget faller bort dersom inntaksløsning 2 velges, men Fylkesmannen opprettholder innsigelsen mot Krutåga kraftverk med begrunnelse i konsekvenser for naturmiljøet.

Vapsten Sameby har uttalt seg via sin advokat Thomas Hjermann (13.2.15 – 114). De skriver at flyttleia over Krutåga er helt avgjørende for at Vapsten Sameby skal kunne fortsette sin drift i området. Inntaksløsning 2 vil teoretisk sett ta hensyn til reindriftas bruk av området i betydelig grad, men samebyen mener at konsekvensutredningen ikke er tilstrekkelig for å kunne ta stilling til konsesjonsspørsmålet. De ber om ny reindriftsrapport utført av uavhengig sakkyndige.

Vaapsten Sijte (15.2.15 - 115) har ingen konkrete innspill til valg av inntaksløsning.

Krutvatn hytteforening (19.1.15 - 110) er opptatt av de negative konsekvensene for bunndyrfaunaen, ørret og landskapet på strekningen mellom den planlagte dammen og fossen ved settefiskanlegget, siden denne vil bli tørrlagt i vinterhalvåret.

Statkraft Energi AS (4.2.15 - 111) mener at inntaksløsning 2 vil føre til at fiskeanleggets mikrokraftverk ikke kan produsere kraft om vinteren, og at dette tapet må kompenseres av Krutåga Kraft. Statkraft har også diverse innspill til de planlagte rørene for slipp av minstevannføring om vinteren og lukking av eksisterende grøft ned til fiskeanlegget.

Søkers kommentar til høringsuttalelsene

Krutåga Kraft har kommentert uttalelsene (12.3.15 – 120). De skriver at de i tilleggssøknaden har foreslått å etablere terskler på strekningen mellom den planlagte dammen og fossen ved settefiskanlegget. Slike terskler vil etter deres syn avbøte konsekvenser for landskap, og at det trolig også vil være positivt for bunndyrfaunaen.

Søker har fått en advokat til å vurdere kravet om nye undersøkelser, fremsatt av Vapsten sameby sin advokat. Søkers advokat kan ikke se at det foreligger grunnlag for kravet. De anser kravet om uavhengighet og objektivitet hos konsulentene til å være oppfylt. Det pekes også på at det ikke bør være behov for egne utredninger av konsekvenser for Vapsten sameby, da konsekvenser for reindrift som fagtema inkluderer alle berørte reindriftsutøvere som har rettigheter i dette området. Basert på konsekvensutredningene og de mottatte høringsuttalelsene, mener søker at det alternative inntakforslaget (E2), med inntak direkte i Krutvatn, ikke vil være til hinder for reindriftas bruk av den omtalte flyttleia.

Søker har i ettertid inngått avtale med Statkraft Energi AS om prosessen for å håndtere problemstillinger for fiskeanlegget dersom Krutåga kraftverk blir bygget ut etter alternativ E.

Innsigelser

I forbindelse med innsigelsen fra Fylkesmannen i Nordland ble det avholdt innsigelsesmøte (videomøte) 8.4.2015. Referat fra møtet er godkjent av begge parter (20.4.15 - 122). Nordland fylkeskommune har også fremmet innsigelse, men ønsket ikke et møte angående dette.

Fylkesmannen i Nordland sin innsigelse retter seg mot Krutåga kraftverk alternativ E og Bjørkåselva kraftverk.

Krutåga kraftverk alternativ E

Leveområde for andefugl i Krutvatn øst – regulering av Krutvatn

Hovedbegrunnelsen for Fylkesmannens innsigelse mot Krutåga kraftverk alternativ E er de negative virkningene reguleringen av Krutvatnet vil ha for et regionalt viktig leveområde (B-verdi) for andefugl og andre vanntilknyttede fuglearter i østenden av Krutvatnet. Flere av de registrerte artene har rødlistestatus.

I innsigelsesmøtet ba Fylkesmannen NVE vurdere magasinjusteringer for å unngå eller redusere de negative virkningene. Fylkesmannen la størst vekt på at Krutvatnet blir tilstrekkelig fylt opp før isen går (normalt i første halvdel av juni) og hekkesesongen starter. Av hensyn til hekkende fugl mener de at det også er viktig at vannstanden holdes stabil videre utover sommeren.

Justeringer og restriksjoner som kan være mulig for å imøtekomme Fylkesmannens innsigelse er diskutert og vurdert i kapittelet Vurdering av konsesjonssøknadene og Merknader til vilkår.

Reindrift – flyttlei over Krutåga

Det går en flytt-/trekklei over Krutåga der Krutåga Kraft har søkt om å etablere en dam. Det finnes ikke gode eller naturlige alternativer for reinen til kryssing av elva i nærheten. Da søknaden var på høring, fremmet Områdestyret i Nordland (via Reindriftsforvaltningen i Nordland) innsigelse på bakgrunn av konsekvensene for den nevnte flyttleia. Fylkesmannen har i ettertid overtatt forvaltningsansvaret for reindrift og følger derfor opp innsigelsen i den videre behandlingen. I konsesjonssøknaden er det foreslått å anlegge en bru over elva som et avbøtende tiltak. Reindriftnæringen er skeptiske til dette, fordi de mener det er svært usikkert om en slik bru vil fungere i praksis. De mener det muligens kan fungere ved flytt, men ikke for rein på trekk. Både næringen og Fylkesmannen er skeptiske til bru som avbøtende tiltak.

Etter NVEs sluttbefaring i saken 27.8.2014, søkte Krutåga Kraft om inntaksløsning 2, med inntak direkte i Krutvatn, slik at flyttleia ikke blir berørt. Denne søknaden ble sendt på høring, og Fylkesmannen uttalte da at innsigelsesgrunnlaget på dette punktet frafalles dersom inntaket blir lagt direkte i Krutvatn. Fylkesmannen bekreftet dette på innsigelsesmøtet.

Bergvegg ved Litlelva (bekkeinntak)

I innsigelsen har Fylkesmannen trukket fram at etablering av bekkeinntak i Litlelva vil true en regionalt viktig lokalitet av en fuktig, kalkrik bergvegg. Fylkesmannen har bedt NVE redegjøre for i hvilken grad bekkeinntaket i Litlelva bidrar med tanke på produksjon og prosjektøkonomi.

Nivå på minstevannføring ble diskutert som mulig avbøtende tiltak, men Fylkesmannen mener at kunnskapsgrunnlaget om vannslipp og fuktighetskrevenne arter ikke er tilfredsstillende nok til å kunne vurdere konkret hvor mye vann som bør slippes til enhver tid.

Bjørkåselva kraftverk

Ved Bjørkåselva er det kartlagt en bergvegg/bekkekløft som er vurdert til å være regionalt viktig (B-verdi). Dette er en prioritert og hensynskrevende naturtype oppført på rødlista for naturtyper. Det er funnet syv rødlistede kryptogamer i bekkekløfta, hvorav to sterkt truede arter (EN): fossefiltlav og trollsotbeger (sistnevnte er flyttet ned til kategori sårbar (VU) på rødlista 2015). Artene vokser på fossesprutpåvirket granskog. Det er i tillegg potensial for rødlistearter på kalkrike bergvegger langs elva.

Fylkesmannen ser ikke muligheter for justeringer eller vilkår som kan føre til at de trekker innsigelsen mot Bjørkåselva kraftverk. Innsigelsen opprettholdes uavhengig av om eventuelle justeringer og vilkår blir gjennomført.

Nordland fylkeskommune sin innsigelse mot Bjørkåselva kraftverk er begrunnet med tiltakets negative konsekvenser for rødlistede arter og viktig naturtype.

Konsultasjoner

Tre parter har bedt om konsultasjon i denne saken: Sametinget, Vapsten Sameby og Vaapsten Sijte. Konsultasjon med Sametinget ble gjennomført i Mosjøen 28.8.2014. Konsultasjon med Vaapsten Sijte og Vapstens Sameby ble gjennomført i Hattfjelldal 19.8.2015. Et sammendrag fra konsultasjonene er gitt nedenfor.

Sametinget

NVE gjennomførte konsultasjonsmøte med Sametinget 28.8.14, dagen etter befaringen. Alle møtedeltakerne deltok på befaringen dagen før. Protokoll fra konsultasjonen er godkjent av begge parter (6.11.14 – 105).

Bakgrunnen for konsultasjonen var at Sametinget ønsket å konsultere over de planlagte tiltakenes virkninger for reindrift og andre berørte samiske interesser; hvorvidt de omsøkte tiltakene bør gjennomføres og eventuelt på hvilke vilkår.

Under konsultasjonen kom det blant annet frem at Sametinget mente befaringen hadde underbygget innvendingene deres mot Krutåga kraftverk alternativ E. Innvendingene retter seg først og fremst mot kanalisering av Krutåga mellom Krutvatnet og den planlagte dammen (E1), som etter Sametingets syn vil berøre flyttleia svært negativt og dermed innebære uakseptable negative konsekvenser for reindriften i området. Sametinget er skeptiske til det foreslåtte avbøtende tiltaket med jorddekket bru over elva. Dette er ikke prøvd ut tidligere og de mener det er knyttet stor usikkerhet til hvordan det vil fungere. Sametinget tror at en slik bru trolig vil bli brukt av turgåere og føre til økt ferdsel i området, som vil føre til økte forstyrrelser for reinen.

Når det gjelder Krutåga kraftverk alternativ B og de to småkraftverkene, mener Sametinget at det må legges til grunn et føre-var-prinsipp, og at utbyggingene ikke bør gjennomføres dersom det gir negative konsekvenser for reindriften i området. De legger vekt på at planene ligger innenfor sørsamiske områder der eksisterende utbygginger og inngrep allerede har medført stor, samlet belastning på reindriften. Sørsamisk reindrift er etter Sametingets erfaring hardt presset allerede og driver på et marginalt nivå.

Konsultasjon mellom Sametinget og NVE i denne saken ble gjennomført med utgangspunkt i at partene ikke er enige om hvilket skriftlig grunnlag som skal foreligge for konsultasjoner. Sametinget anser ikke

statens konsultasjonsplikt for å være oppfylt. For å konkludere på dette, avventer de eventuell konsultasjon med Olje- og energidepartementet.

Vapsten Sameby

NVE gjennomførte konsultasjonsmøte i Hattfjelldal med Vapstens sameby 19.8.15. Protokoll fra konsultasjonen er godkjent av begge parter (13.1.16 - 131).

Vapstens sameby har uttalt seg negativt til planene, fordi de mener det vil ha negative konsekvenser for deres reindrift i disse områdene. På konsultasjonsmøtet orienterte de om sin virksomhet og interesser i området, og redegjorde for gjennomførte inngrep i samebyens reinbeiteområder og hvordan disse inngrepene påvirker dem. Videre utdypet de hvordan utbyggingene vil påvirke deres interesser.

Vapsten Sameby mener inntaksløsning E1 vil være meget uheldig for deres drift, da det vil stenge den naturlige trekk-/flyttleia over vassdraget. Kanaliseringen/senkningen av elvebunnen oppstrøms dammen vil være spesielt uheldig. Det avbøtende tiltaket med bru over elva vil ifølge Samebyen ikke fungere i praksis. Samebyen ser på E2 som et bedre alternativ, da det ikke vil påvirke trekkleia i like stor grad.

I vestenden av Krutvatn, rett ved «Nordbukta», stikker det en odde ut i vannet, som benyttes til merking av kalver om sommeren, i juli og august måned (se kart fig. 1). Ifølge Vapstens Sameby vil redusert vannføring i Krutåga og reguleringen av Krutvatn gjøre denne odden lite egnet for merking av kalver fordi den naturlige gjerdeeffekten som Krutvatnet og Krutåga har i dag, vil bli redusert. Vapstens Sameby mener at et mulig avbøtende tiltak er å sette opp et fast gjerde i nærheten, på et egnet sted, slik at kalver kan merkes innenfor gjerdet. De påpeker at et slikt gjerde må vedlikeholdes av utbygger på en forsvarlig måte, slik at reinen ikke risikerer å sette seg fast i gjerdet og bli skadet. Nøyaktig plassering ble ikke diskutert under konsultasjonen, men samebyen mener det skal være mulig å finne et egnet sted, og at dette kan diskuteres i en eventuell detaljplanfase.

Dersom vannføringen i de aktuelle vassdragene blir redusert, vil gjerdeeffekten bli dårligere. Dette kan føre til at rein går over elva på nye steder og til andre tider enn tidligere – en uheldig effekt som kan føre til merarbeid for samebyen. Vapstens Sameby nevnte som eksempel at det vil være større sannsynlighet for at reinen trekker over elva og ned på jordbruksområder i nærheten av Bjørkåselva, en virkning de ser på som svært negativ. Samebyen ønsker ikke at det settes opp gjerder langs elva, fordi det må vedlikeholdes kontinuerlig, i tillegg til at det blir et nytt inngrep i naturen. Samebyen mener at det heller ikke er tilfredsstillende med slipp av minstevannføring for å avbøte konsekvensene knyttet til redusert gjerdeeffekt. Konsekvensene vil bli noe mindre dersom kun Mølnhusbekken bygges ut. Samebyen foreslo at det fastsettes vilkår som gir mulighet for å pålegge kompenserende eller avbøtende tiltak etter at kraftverkene eventuelt er satt i drift, når en har fått mer erfaring med virkningene.

Den planlagte reguleringen av Krutvatn innebærer en maksimum senkning av vannstanden inntil to meter om vinteren. Dette er en relativt beskjeden senkning, men hvis vannstanden pendler opp og ned ofte, kan isen bli svekket og sprekke opp på ulike steder. Vapstens Sameby frykter at rein som trekker over isen vinterstid skal trække gjennom isen og bli skadet og i verste fall miste livet. Bekymringen gjelder også åpne oser ved inntakene til småkraftverkene. De ønsker en formulering i vilkårene til en eventuell konsesjon, som åpner for å pålegge regulanten å kompensere for tapt rein, dersom usikker is på Krutvatn viser seg å bli et problem. Et annet mulig vilkår er restriksjoner på vannstandsendringer om vinteren for å hindre at isen får svake soner.

Vapstens Sameby har et høyt utbyggingspress i sine områder, og er bekymret for ytterligere inngrep. De områdene det nå er søkt vannkraftutbygging i, er ett av få gjenværende områder der det er færre inngrep som påvirker reindriften deres. Vapstens Sameby mener at konsekvensutredningene bør inneholde en

vurdering av hvordan utbyggingene vil virke inn på den samlede belastningen som samebyens områder utsettes for.

Vaapsten Sijte

NVE gjennomførte konsultasjonsmøte i Hattfjelldal med Vaapsten Sijte 19.8.15. Protokoll fra konsultasjonen er godkjent av begge parter (12.1.16 – 129).

Vaapsten sijte har uttalt seg negativt til planene, fordi de mener det vil ha negative konsekvenser for reindrift i disse områdene. På konsultasjonsmøtet utdypet de hvordan utbyggingene vil påvirke deres interesser.

Innledningsvis fortalte Vaapsten sijte om deres historie i området med tanke på samiske interesser og rettigheter. Vaapsten Sijte består av ursamer fra Vapsten – samer som opprinnelig levde i Vapsten-området. Rundt år 1920 startet en omfattende tvangsflytting av nordsamer inn i sørligere områder, blant annet i Vapsten. Det er disse samene som i dag er innlemmet i sameby-organiseringen og som har drevet reindrift i Vapsten, og Krutvatn-området. Den svensk-norske reinbeitekonvensjonen opphørte i 2005. Ingen ny konvensjon er på plass per i dag. Vaapsten Sijte har meldt om flytting av rein inn i Norge de senere år og mener de har rettigheter til dette etter alders tids bruk, jamfør Lappekodisillen av 1751. Vaapsten Sijte mener at Vapstens Sameby ikke har rettigheter i de aktuelle områdene i dag. Dette forklarer de med at reindrift i de aktuelle områdene ikke har vært tillatt for svenske samer, i tiden fra nordsamenes ankomst til Vapsten og frem til i dag. Sijten mener at alders tids bruk derfor ikke gjelder for samene i Vapstens sameby.

NVE formidlet på møtet at det som har betydning for NVEs vurdering av om konsesjon bør gis, og eventuelt på hvilke vilkår, er hvilke konkrete virkninger utbyggingene kan ha for reindrift, uavhengig av hvem som har hvilke rettigheter til enhver tid. Rettigheter er derfor ikke et tema som har direkte betydning for konsesjonsspørsmålet. Vi noterer oss imidlertid at det er uenighet mellom de ulike gruppene av samer i området. Vi formidlet at vi ikke tar stilling til hvem som har rett til hva, men lytter til hva begge parter har å si om hvordan området brukes til reindrift og hvilke verdier det er viktigst å ta vare på. Vi har derfor valgt å konsultere begge de to svenske samegrupperingene.

Vurdering av de ulike verdiene og forventede konsekvenser knyttet til de omsøkte planene er gitt i kapittelet «Vurdering av konsesjonssøknadene» i kapittelet om reindrift og samiske interesser.

Vurdering av konsekvensutredningene og kunnskapsgrunnlaget

Det er gjennomført konsekvensutredninger med utgangspunkt i utredningsprogrammet som NVE fastsatte 12.3.2008. Hovedresultatene fra utredningene er presentert i søknadene. Konsekvensutredningene er i tillegg presentert i egne fagrapporter utarbeidet av konsultentselskapet SWECO.

Merknader til utredningene

Regulering av Krutvatn – friluftsliv, fisk og fugl

Hattfjelldal kommune har bedt om nærmere vurderinger av hvordan den planlagte reguleringen vil påvirke gyteområder og isforhold. Krutvatn hytteforening mener at konsekvensutredningen er mangelfull med tanke på Krutvatnets verdi for friluftsliv og hvilke konsekvenser økt erosjon i østenden av Krutvatnet kan ha for fugl og vilt i dette området. Hattfjelldal jakt- og fiskelag mener at Krutvatnets verdi for friluftsliv og konsekvenser av regulering om vinteren kommer for dårlig frem i konsekvensutredningen.

Søker mener at konsekvensene av den planlagte reguleringen er godt nok utredet. De har gjort beregninger av vannhastighet etter regulering, kartlagt hvilke områder som vil bli tørrlagte ved henholdsvis en halv og to meter senkning, og mener at de har godt nok grunnlag for de konsekvensvurderinger som er gitt.

NVE registrerer at flere av høringsspartene er uenige i konsekvensvurderingens verdisetting av områdene rundt Krutvatn når det gjelder friluftsliv. Gjennom høringen og befaringen har det kommet frem at både hytteeiere ved vatnet og andre mener at områdene rundt Krutvatnet har en betydelig verdi for friluftsliv. Krutvatn er registrert som et svært viktig utfartsområde i Naturbase, med høyeste oppnåelige score for både bruksfrekvens, størrelse og tilgjengelighet. Informasjonen fra Naturbase og synspunktene til høringsspartene tar vi med i vår vurdering av tiltakets konsekvenser i tillegg til det som har kommet frem i konsekvensutredningen. Kunnskapsgrunnlaget om friluftsliv og hvilke konsekvenser utbyggingen kan ha er etter vårt syn godt nok for å kunne gjøre en vurdering av konsesjonsspørsmålet.

Hattfjelldal kommune ønsker mer kunnskap om hvilke konsekvenser regulering av Krutvatn kan få for gyteområder i vatnet. Krutåga Kraft har svart at stor tetthet av små fisk i Krutvatnet tyder på at tilgang på gyteområder ikke er en begrensende faktor for røyebestanden, og at røye vanligvis gyter dypere enn på to meter (som er maksimal planlagt senkning). De mener at senkningen av Krutvatnet trolig ikke vil påvirke røya negativt. NVE mener at de opplysningene som fremkommer av konsekvensvurderingen sammen med vår fagkunnskap er tilfredsstillende for å kunne ta stilling til konsesjonsspørsmålet.

Krutvatn hytteforening mener at konsekvensutredningen er mangelfull med tanke på hvilke konsekvenser økt erosjon i østenden av Krutvatnet kan ha for fugl og vilt i dette området. NVE mener at de opplysningene som fremkommer av konsekvensvurderingen sammen med vår fagkunnskap er tilfredsstillende for å kunne ta stilling til konsesjonsspørsmålet.

Reindrift

Vapsten Sameby mener konsekvensutredningen ikke inneholder tilfredsstillende kartmateriale eller god nok vurdering av konsekvenser for reindrift, spesielt med tanke på samebyens bruk av området og hvilke konsekvenser utbyggingene vil ha for dem. De har bedt om ny reindriftrapport utført av uavhengig sakkyndige. Vaapsten Sijte ba i sin uttalelse om mer kunnskap om samiske kulturminner.

Krutåga Kraft sin advokat har vurdert disse innspillene. De mener det ikke er grunnlag for kravet om ytterligere utredninger. De anser kravet om uavhengighet og objektivitet hos konsulentene til å være oppfylt. Søker mener at det ikke bør være behov for egne utredninger av konsekvenser for hver enkelt reindriftsutøver, da konsekvenser for reindrift som fagtema inkluderer alle berørte reindriftsutøvere som har rettigheter i dette området.

Når det gjelder Vaapstens Sijtes ønske om mer kunnskap om samiske kulturminner, ble dette diskutert på konsultasjonsmøtet. NVE opplyste om utbyggers plikt til å gjennomføre kulturminneundersøkelser etter kravene i kulturminneloven § 9, men at dette som regel ikke gjøres før en konsesjon eventuelt er gitt. Vaapsten sijte tok dette til etterretning.

Innspillene fra Vapstens sameby gjelder i hovedsak at konsekvensutredningen ikke inneholder beskrivelse av konsekvenser for de enkelte reindriftsutøvere/-rettighetshaver, samt spørsmål om hvorvidt utredningene er gjort av faglig kompetente og uavhengige utredere. I utredningsprogrammet er det ikke krav om en egen vurdering av konsekvenser for hver enkelt rettighetshaver i de aktuelle områdene, men det er nevnt at «utredere skal ha god kontakt med reindriftsforvaltningen og reinbeitedistriktene i utredningsprosessen.» I følge kildehenvisningen i fagrapport for reindrift, har utredere vært i kontakt med de norske reindriftsutøverne, men ikke vært i kontakt med de svenske grupperingene. Konsekvensutredningen nevner likevel at tiltaksområdene ligger innenfor

konvensjonsområdet med Sverige. NVE mener at konsekvensutredningen tilfredsstiller kravene vi satt i utredningsprogrammet. Vi legger vekt på at konsekvensutredningen avdekker hvilke konsekvenser tiltakene kan ha for reindrift i de berørte områdene. Det er underordnet for konsesjonsspørsmålet hvem som driver rein i områdene til enhver tid. Vi har likevel vært opptatt av å få alle berørte parter syn på saken. Vi har sendt søknadene på høring til alle reindriftsgrupperinger som kan ha rettigheter i områdene, de har blitt invitert til og deltatt på sluttbefaring og vi har gjennomført konsultasjoner med alle som ønsket det. Gjennom høringene, befaringen og konsultasjonene mener vi at beslutningsgrunnlaget vårt samlet sett er tilstrekkelig slik at vi både kan ta stilling til konsesjonsspørsmålet og vurdere eventuelle justeringer og avbøtende tiltak.

Vår vurdering av kunnskapsgrunnlaget

Det følger av naturmangfoldloven § 8, første ledd, at offentlige beslutninger som berører naturmangfoldet så langt det er rimelig skal bygge på vitenskapelig kunnskap om arters bestandssituasjon, naturtypers utbredelse og økologiske tilstand, samt effekten av påvirkninger. Kravet til kunnskapsgrunnlaget skal stå i et rimelig forhold til sakens karakter og risiko for skade på naturmangfoldet. Naturmangfoldloven § 8 er en konkretisering av og et supplement til forvaltningslovens alminnelige krav om at en sak skal være så godt opplyst som mulig før vedtak treffes.

NVE mener at utredningene som er gjennomført, sammen med eksisterende kunnskap, innkomne høringsuttalelser, søkers kommentarer og innspill på befaringen og oppfyller kravet til kunnskapsgrunnlaget i naturmangfoldlovens § 8, og gir tilstrekkelige opplysninger til at spørsmålet om konsesjon kan vurderes.

Vurdering av konsesjonssøknadene

I det følgende vil NVE drøfte og vurdere ulike forhold ved de omsøkte prosjektene. Dette danner grunnlaget for NVEs anbefaling av om konsesjon bør innvilges eller ikke, sammen med vurderinger av aktuelle justeringer og avbøtende tiltak.

I vår vurdering av søknadene legges det størst vekt på temaene som vi mener er viktige for konsesjonsspørsmålet. Etter NVEs mening er de vesentlige temaene i denne saken knyttet til konsekvensene for naturmiljø, samisk natur- og kulturgrunnlag (reindrift) og friluftsliv. Ulempene må veies opp mot potensialet for ny kraftproduksjon, med vekt på regulerbar kraft. Andre fagtemaer i søknadene og innspill som ikke er avgjørende for konsesjonsspørsmålet eller som angår detaljer er oppsummert kort.

Vurderingen omfatter konsekvenser av tre kraftverk, hvorav Krutåga kraftverk har to utbyggingsalternativer: E og B, samt to inntaksløsninger for alternativ E: inntaksløsning 1 og 2. Vurderingene er presentert per fagtema, og dernest inndelt etter kraftverk. De lengste kapitlene har en oppsummering av hvert fagtema der samlet belastning eller samlet vurdering er gitt. Avslutningsvis er det gjort en oppsummering både for hvert enkelt kraftverk og for de tre kraftverkene samlet sett. Konklusjon angående aktuelle vilkår er gitt i kapittelet «Merknader til vilkår.»

Hydrologi

Krutåga kraftverk

Nedbørfeltet til Krutåga (155.D7Z) strekker seg fra Sverige i øst til Røssvatnet i vest, og er preget av mye snaufjell. Krutvatnet er det største vannet i nedbørfeltet, og har betydelig dempingeffekt, siden det ligger nokså lavt i feltet. Avrenningen er preget av kalde vintre, med stabilt snødekke og jevnt over lave vannføringer fra desember til april. Størst vannføring opptrer i forbindelse med smelteflommen som

vanligvis starter i juni. I forbindelse med konsesjonssøknaden ble det i 2006 installert en vannføringsstasjon i Krutåga. Analysen etter to års drift viste at stasjonen i Krutåga korrelerte best med VM 151.15 Nervoll. Nervoll ble valgt som sammenlikningsvannmerke og det ble beregnet en skaleringsfaktor mellom denne og Krutåga. Skaleringen har gitt en vannføringsserie som strekker seg fra 1969 til 2007. De hydrologiske parameterne for alternativ E og B er gitt i tabellen over hoveddata i presentasjonen av utbyggingsplanene.

Alternativ E

Vannføringen i Krutåga vil bli redusert og jevnt lav sammenliknet med nåværende situasjon. Restfeltet nedenfor inntaket er på ca. 34 km² og vil bidra med en årlig middelvannføring på 2 m³/s. Dette bidraget vil bidra til variasjon i vannføringen nedover i vassdraget, men regulering av Krutvatn vil føre til en betydelig flomdemping slik at vannføringen i Krutåga blir jevnt lav mesteparten av tiden.

To meter senkning av Krutvatn vil gi et buffermagasin på 17,4 mill. m³. Driftsstrategien til Krutåga Kraft er å senke magasinet i forkant av vårflommen. Magasinet vil fordrøye flommene noe, men flomoverløp vil oppstå ved langvarige flommer, slik som vårflommen. De planlagte bekkeinntakene vil øke tilsigsfeltet til Krutåga kraftverk med om lag 16 %, og vil overføre flommene i disse sidevassdragene til Krutåga. Kraftverksutløpet er imidlertid planlagt direkte i Røssvatn.

Alminnelig lavvannføring (ALV) er beregnet til 1,21 m³/s for hele feltet inkludert bekkeinntakene. I søknaden er Q95 foreslått som minstevannføring på alle punkter bortsett fra sommerslippet fra bekkeinntaket i Hjeltfjellvassbekken, hvor ALV er foreslått.

Foreslått minstevannføring for henholdsvis sommer (1.5– 30.9) og vinter (1.10 – 30.4):

Krutåga: 2,92 m³/s og 0,56 m³/s

Hjeltfjellvassbekken: 0,07 m³/s og 0,04 m³/s

Bekkenesbekken: 0,09 m³/s og 0,02 m³/s

Litlelva: 0,43 m³/s og 0,08 m³/s.

Alternativ B

Realisering av alternativ B innebærer en betydelig kortere strekning med redusert vannføring. Planlagt slukeevne er mindre enn i alternativ E og det er ikke planlagt regulering. Vannføringen vil bli redusert på den utbygde strekningen, men vil ikke bli like lav og jevn som i alternativ E. Restfeltet nedenfor inntakspunktet til alternativ B er på ca. 30 km² og vil bidra med en årlig middelvannføring på 1,8 m³/s.

Alternativ B er planlagt som et elvekraftverk uten regulering, noe som ikke gir mulighet for aktiv flomdemping.

Foreslått minstevannføring for henholdsvis sommer- (1. mai – 30. september) og vintersesongen (1. oktober – 30. april) er 3,21 m³/s og 0,61 m³/s.

Vanntemperatur, vannkvalitet, isforhold og lokalklima

Temperaturen i Krutåga styres til en viss grad av temperaturen i Krutvatnet. Isdekket på Krutvatnet om vinteren (frem til mai/juni) og etterfølgende snøsmelting holder vanntemperaturen lav langt utover sommeren. På brede, grunne områder av Krutåga påvirker lufttemperatur og solinnstråling vanntemperaturen til en viss grad. Her vil vanntemperaturen bli noe lavere om vinteren etter en utbygging, samtidig som islegging vil kunne skje noe tidligere. Om sommeren kan vanntemperaturen i disse områdene bli noe høyere, men det forventes ikke store endringer. Dette gjelder for både alternativ B og E.

Ifølge KU er forurensningstilstanden i alle deler av prosjektområdet meget god, i henhold til Statens forurensningstilsyn (nå Miljødirektoratet) sitt klassifiseringssystem (1997). Øverst i Krutåga er det et fiskeanlegg som har utslipp til elva som har ført til begroing av grønnalger. I Krutådal er det betydelig begroing av mose på elvebunnen, men sett i forhold til vassdragets størrelse er tilførselen av plantenæringsstoffer fra landbruk lav på denne strekningen. Etter utbygging vil vassdragets resipientkapasitet mellom inntak og utløp reduseres. Reduksjonen vil bli størst ved alternativ E.

Regulering av Krutvatn (alt. E) vil påvirke isdekket på vatnet om vinteren, med noe oppsprekking langs strandsonen og andre grunne områder. Dette vil føre til områder med mer usikker is, som kan være uheldig for folk og dyr som oppholder seg eller ferdes på isen.

Et kraftverksutløp i Røssvatn (alt. E) vil føre til redusert isdannelse lokalt. Ved utløpet kan det oppstå noe frostrøyk, avhengig av hvilken temperatur utløpsvannet holder.

I en eventuell anleggsperiode vil det bli partikkelforurensning på grunn av etablering av dam. Valg av inntak 1 dersom Krutåga kraftverk realiseres etter alternativ E, vil medføre en del tilgrusning ved senkning av elvebunnen mellom Krutvatnets utløp og dammen. Dette kan få uheldige konsekvenser for fisk i vassdraget.

Endringer av vanntemperatur, vannkvalitet, isforhold og lokalklima kan få virkninger for andre fagtema, som fisk, reindrift, friluftsliv etc. Dette er diskutert under de respektive fagtemaene.

Grunnvann

I Krutådal, der Krutåga renner rolig i et bredt, flatt parti, kan grunnvannsnivået bli påvirket av en utbygging. Etter søkers beregninger vil vannstanden i Krutådal synke 50 cm (alt. E) eller 20 cm (alt. B) etter utbygging. Grunnvannstanden vil trolig synke tilsvarende i et smalt belte langs elva. Topografien rundt elva tilsier at det vil være tilførsel av vann fra områdene rundt, slik at grunnvannstanden alt i alt ikke vil bli nevneverdig påvirket. Dette gjelder både alternativ B og E.

Bergartene i prosjektområdet har ulike mekaniske egenskaper, og det er sprekker i berggrunnen enkelte steder. Det er fare for betydelig drenering av vann til tunnel enkelte steder, spesielt der tunnelen krysser områder med sprekker i fjellet. I konsekvensutredningen foreslås det å installere brønner eller poretrykksmålere i god tid før en eventuell utbygging for å kartlegge tilstanden. NVE mener det er vil være hensiktsmessig å vurdere dette i en eventuell detaljplan.

Erosjon, sedimenttransport og skred

Redusert vannføring vil føre til mindre erosjon og sedimenttransport på utbygde strekninger med løsmasser. Dette gjelder spesielt med utbygging etter alternativ E, som vil medføre jevnt lave vannføringer i Krutåga hele året. Ved utbygging av alternativ E vil den potensielle erosjonen langs strandsonen i Krutvatn bli større, på grunn av hyppigere og raskere vannstandsendringer. Løsmassene rundt vatnet består i hovedsak av forvitringmateriale som ikke eroderes så lett, og det forventes derfor ikke nevneverdige konsekvenser. Nedenfor bekkeinntakene i Bekkenesbekken, Hjeltfjellvassbekken og Litlelva vil det også bli redusert erosjon og sedimenttransport.

Det forventes ikke at endringer av erosjon og sedimenttransport på de berørte strekningene vil føre til nevneverdige konsekvenser for andre fagtema.

Ved det planlagte bekkeinntaket i Hjeltfjellvassbekken tyder topografi og nedbøyde trær på at det kan være fare for snøskred. Dette bør være et moment som vurderes i en eventuell detaljplanprosess.

Bjørkåselva kraftverk

Bjørkåselva kraftverk er planlagt som et småkraftverk uten regulering og vil derfor ikke ha mulighet til aktiv flomdempning.

I Bjørkåselva er 5-persentilen (Q95) foreslått som minstevannføring for både sommer- og vintersesongen, noe som tilsvarer henholdsvis 1,25 m³/s og 0,24 m³/s.

Tilstandsklassen, med tanke på vannkvalitet er vurdert til å være «meget god».

Bjørkåselva produserer mye is om vinteren. Etter en utbygging vil elva islegges noe tidligere. Ellers vil endringer i vanntemperatur bli marginale.

Lokalklimaet vil bli mindre fuktig med redusert vannføring, noe som vil redusere produksjonen av fosserøyk i tilknytning til de bratteste fallene.

Mølhusbekken kraftverk

Mølhusbekken (155.D51) har et naturlig nedbørfelt på 11,8 km², men det er overført vann fra Elsvatnet, og Mølhusbekken har derfor høyere vannføring enn naturlig situasjon. Det overførte vannet tilsvarer avrenningen fra et areal på 129,3 km². Mølhusbekken kraftverk er planlagt som et småkraftverk uten regulering og vil derfor ikke ha mulighet til aktiv flomdempning.

I Mølhusbekken er 5-persentilen (Q95) foreslått som minstevannføring for både sommer- og vintersesongen, noe som tilsvarer henholdsvis 0,14 m³/s og 0,03 m³/s. For beregningen av 5-persentilen har søker lagt til grunn det opprinnelige nedbørsfeltet (uten overføringen fra Elsvatnet).

Endringer i vanntemperatur som følge av en utbygging vil bli marginale. Lokalklimaet vil bli mindre fuktig på grunn av redusert vannføring.

Langs Mølhusbekken er det tykke løsmasseavsetninger som elva eroderer kraftig i. Etter en utbygging vil denne erosjonen avta betraktelig, noe som vil være positivt.

Fisk og ferskvannsbiologi

Krutåga kraftverk

I henhold til konsekvensutredningen og tidligere undersøkelser er Krutvatn en relativt næringsfattig innsjø uten vesentlig forurensning, med siktedyp på om lag elleve meter. Mengden av bunndyr i Krutvatn er normalt eller litt lavt sammenliknet med andre innsjøer i regionen. Arter som marflo, fjærmygg, døgnfluer og steinfluer dominerer. Det er også funnet vannsnegl. Fangst fra prøvafiske i Krutvatnet var dominert av småvokst røye, men de store røyene hadde god kvalitet. 17 % av fangsten var småvokst ørret. Lokale fiskere har oppgitt at det hvert år tas fisk på over to kilo i Krutvatn. Veksten hos ørret i Krutvatn er betegnet som middels til god. Helt øverst i Krutåga, ved utløpet av Krutvatn, ser forholdene ut til å være gode med tanke på gyting, selv om dette er ikke bekreftet gjennom prøvafiske. Bunndyrfaunaen er artsfattig her.

Krutåga er et næringsfattig vassdrag med få bunndyrarter. Øverst i Krutåga er det et punktutslipp fra et oppdrettsanlegg for røye, som har ført til økt begroing et stykke nedover i Krutåga. I nedre del av Krutåga er det flere fosser som er store nok til å fungere som oppvandringshinder. Ørreten i vassdraget er derfor enten stasjonær, eller den har sluppet seg ned fra høyereliggende områder. Den nederste fossen i Krutåga kan trolig forseres av store individer, og ovenfor denne fossen er det gode gyteområder. Ellers er det dårlig med gytemuligheter i de nedre delene av Krutåga. I konsekvensutredningen ble det fanget

én stor hunnrørret som trolig har kommet opp fra Røssvatn. Resten av individene var trolig bekkørret. De skilte seg klart ut med tanke på størrelse og pigmentering.

Litlelva er næringsfattig, delvis på grunn av påvirkning fra smeltevann fra bre. Det er en svært tynn bestand av elvelevende ørret i Litlelva. Bekkenesbekken har betydelig bedre livsvilkår for bunndyr. Her er det høy tetthet av fisk, men ørretbestanden er småvokst og også disse er utelukkende elvelevende. Antakelig har nedvandring av ørret fra Bekkenesbekken en viss betydning for rekrutteringen i Røssvatnet. Det er ikke observert fisk i Hjeltfjellvassbekken, som for øvrig er svært artsfattig.

Konsekvensutredning

Den planlagte reguleringen av Krutvatn vil føre til noe utvasking av løsmasser i reguleringssonen. Det er søkt om en halv meter senkning om sommeren og to meter senkning om vinteren, og effektkjøring er lagt til grunn. Utvasking av løsmasser og dermed også næringsalter vil dermed kunne skje hele året. Om vinteren vil påvirkningen være noe mindre fordi isdekket forhindrer bølgeslagspåvirkning. Produksjonen av bunndyr i strandsonen vil til en viss grad bli negativt påvirket av en regulering, spesielt marflo, som er et viktig næringsdyr for fisk. Dette kan føre til noe redusert tilvekst av ørret i Krutvatn. Valg av inntaksalternativ for alternativ E har ikke nevneverdig betydning for konsekvenser på fisk i eller i tilknytning til Krutvatn.

Redusert vannføring på utbygd strekning vil føre til redusert vanndekket areal. Det må derfor forventes at produksjonen av bunndyr går noe ned, men med slipp av minstevannføring er det ikke sannsynlig at noen av bunndyrgruppene vil forsvinne. For å hindre innfrysing av fisk om vinteren, må kulper og andre oppholdssteder ha tilstrekkelig med vann. Det er planlagt minstevannføring også om vinteren. En dam vil redusere drivet av bunndyr nedover i elva uansett plassering, og også føre til redusert nedvandring av fisk. Dette kan påvirke forekomsten av stor ørret i Krutåga negativt.

Den foreslåtte minstevannføringen er ifølge konsekvensutredningen stor nok for å ivareta oppvandringsmuligheten for stor ørret fra Røssvatnet og opp i Krutåga. Den avgjørende faktoren for om storørreten kommer seg opp forbi den nederste fossen, er antakelig vannstanden i Røssvatn.

Dersom Krutåga kraftverk bygges ut etter alternativ B, kan ørreten kunne bli stående og stange mot utløpet istedenfor å gå videre opp i elva til gyteområdene.

Tverrelva/Vågvasselva bidrar med en del restvannføring, slik at gyte- og oppvekstforholdene i nedre del av Krutåga ikke blir vesentlig dårligere.

I konsekvensutredningen er det foreslått å vurdere fysiske tiltak nederst i Krutåga for å lette oppgangen av ørret fra Røssvatnet. Dersom dette blir gjort, kan det også være aktuelt å vurdere utlegging av gytegrus. Det er i tillegg foreslått å etablere en lav terskel i nedre del av Krutådal for å avbøte negative konsekvenser både for fugl, naturtyper og fisk i denne delen av elva. En terskel i dette området vil kunne gi nye oppholdssteder for stor ørret.

Innspill fra høringspartene

Krutvatn hytteforening mener forholdene for bunndyrfaunaen i Krutvatnet er ganske marginale og at en liten endring i bunndyrproduksjonen kan ha store virkninger på næringsgrunlaget for den delen av fiskebestanden i Krutvatnet som nå oppnår god størrelse og kvalitet.

Fylkesmannen forventer at to meter senkning av Krutvatn vil redusere produksjonen av næringsdyr i strandsonen. De er også opptatt av konsekvensene for fiskekultiveringsanlegget, som de mener har en viktig funksjon som «levende genbank».

Vår vurdering

Regulering av Krutvatn (alt. E), med den senkningen som er planlagt i søknaden vil til en viss grad føre til nedgang i bunndyrproduksjon, som kan ha negative virkninger for fisken i vatnet, og også videre nedover i vassdraget. Bestanden er preget av småvokste individer, men store individer av god kvalitet forekommer også. Fiskebestanden i Krutvatn er viktig for friluftsliv knyttet til fiske, både om sommeren og isfiske om vinteren. Et bekkeinntak i Bekkesbekken vil trolig føre til noe redusert rekruttering av ørret i Røssvatn. Valg av inntaksløsning for alternativ E har ikke nevneverdig betydning for konsekvenser for fisk.

Redusert vannføring på utbygget strekning vil føre til reduksjon av vanddekket areal. Produksjonen av bunndyr vil derfor gå noe ned, noe som innebærer en nedgang i næringstilgangen for fisken i vassdraget. Etablering av dam vil hindre driv av bunndyr og nedvandring av fisk, uavhengig av hvor dammen plasseres. Alternativ B innebærer en kortere strekning med redusert vannføring, og konsekvensene blir derfor størst for alternativ E.

Oppvandring av stor ørret fra Røssvatn er i stor grad avhengig av vannstanden i magasinet. Den planlagte minstevannføringen sammen med restvannføring vil ifølge konsekvensutredningen være nok til at storørreten kan forsere det nederste fallet i Krutåga og komme seg videre oppover til gyteområder i nedre Krutåga. De foreslåtte avbøtende tiltakene vil kunne redusere ulempene for ørreten, og bør vurderes nærmere i en eventuell detaljplan.

NVE mener at de negative konsekvensene for fisk i Krutvatn og Krutåga vil være moderate ved utbygging av Krutåga kraftverk. Vi legger til grunn at Krutvatn ikke skal senkes mer enn maksimum to meter om vinteren og en halv meter om sommeren, og at det settes vilkår om minstevannføring på minimum 5-persentilen, og at avbøtende tiltak vurderes dersom konsesjon blir gitt. Konsekvensene for fisk vil bli noe mindre ved valg av alternativ B enn alternativ E.

Bjørkåselva kraftverk

Bjørkåselva er stri og har lite bunndyr. Det er en tynn bestand av ørret i elva. Det er mulig for ørret fra Røssvatnet å vandre noen hundre meter opp i Bjørkåselva, men den er relativt dårlig egnet som gyte- og oppvekstområde.

Bjørkåselvas verdi for fisk og annen ferskvannsbiologi er liten, og temaet har etter vår vurdering ikke betydning for konsesjonsspørsmålet.

Mølnhusbekken kraftverk

Det er overført en del vann til Mølnhusbekken, noe som fører til at bunnssubstratet forflytter seg kontinuerlig. Elva har liten verdi for bunndyr og fisk.

Dersom Mølnhusbekken bygges ut, kan inntaksbassenget få en viss verdi for fisk. Elva er for bratt til at den kan få nevneverdig verdi for som gyteområde for ørret fra Røssvatn, selv med redusert vannføring. Tiltaket vil ikke påvirke Stemtjønna.

Mølnhusbekkens verdi for fisk og annen ferskvannsbiologi er liten, og temaet har etter vår vurdering ikke betydning for konsesjonsspørsmålet.

Naturtyper og biologisk mangfold

Krutåga kraftverk

Det er stor variasjon av naturtyper rundt Krutvatn, som ligger rett under bjørkeskoggrensa. Det er forekomster av lavurtskog (næringsrikt), høystaudebjørkeskog (fuktig og rikt) og småbregnebjørkeskog. Det er også forekomster av rikmyrer, som i nasjonal målestokk anses å være en viktig naturtype, men som er relativt vanlig nord i landet. I tilknytning til Krutvatn finnes også rike kilder med arter som gulsildre og kildemjølke. Det er ikke registrert rødlistede karplanter ved Krutvatn.

I øvre del av Krutåga er det en lokalitet av naturtypen elveører. Denne naturtypen består typisk av ustabile sedimentbanker i områder der flom og stor vannføring fører til betydelig bunntransport. Større lokaliteter av denne naturtypen er generelt viktige for biologisk mangfold, men elveørene ved Krutåga er ikke spesielt store, og er vurdert til kun å ha lokal verdi for biologisk mangfold. Vegetasjonstypen her, grønnvierkratt, er imidlertid vurdert til å være noe truet nord i landet. Det er ikke registrert rødlistede karplanter i øvre del av Krutåga.

Ved Krutådalen er det registrert en lokalitet av naturtypen kroksjøer, flomdammer og meandrerende elveparti. I henhold til norsk rødliste for naturtyper er denne naturtypen sterkt truet. Lokaliteten i Krutåga er ikke spesielt stor, men er intakt og lite påvirket, og er vurdert til å være regionalt viktig (B-verdi).

Det er registrert to bekkekløfter i Krutåga. Bekkekløfta i nedre del er verdisatt til regionalt viktig (B-verdi). De fleste artene som ble funnet her er vanlige og vidt utbredt i Norge, med et par unntak: bergskortemose (sørlig utbredelse med bare spredte forekomster nord i landet), halsbyllskortemose (hovedsakelig østlig utbredelse) og fleinljåmose (typisk sub-oseanisk utbredelse med bare spredte forekomster nord for Trøndelag). Ingen av disse artene står oppført på den norske rødlista. Siden det ifølge konsekvensutredningen bare var mulig å ta seg ned til bekkekløfta på ett sted, kan det ikke utelukkes at det finnes rødlistede lav- og mosearter i bekkekløfta. Bekkekløfta i øvre del av Krutåga er en åpen bekkekløft vurdert til å ha lokal verdi (C-verdi). De rike sigene langs dalsidene har en variert flora, men ingen rødlistede arter er registrert.

Langs Litlelva er det forekomster av fuktige og kalkrike små bergvegger/bekkekløfter, vurdert til å være regionalt viktig (B-verdi). Denne naturtypen kan generelt representere viktige voksesteder for en del arter med begrenset utbredelse. Lokaliteten i Litlelva har et rikt artsmangfold av kryptogamer, men det er ikke registrert rødlistede arter der.

Brunbjørn (EN), gaupe (EN) og jerv (EN) er tidvis innom prosjektområdene.

Konsekvensvurdering

Den planlagte reguleringen i alternativ E vil ikke påvirke vegetasjonen rundt Krutvatn i nevneverdig grad. Dersom inntaksløsning 1 blir realisert (alternativ E), vil strekningen mellom utløpet av Krutvatn og ned til dammen få om lag to meter høyere vannstand på det meste, og den vil variere i takt med reguleringen av Krutvatn. Dette vil påvirke vegetasjonen langs vannstrengen. Inntaksløsning 2 vil føre til at noe areal rundt utløpet av Krutvatn blir beslaglagt i en anleggsfase, men det forventes ingen nevneverdige konsekvenser av dette i en driftsfase.

Lokaliteten av naturtypen elveører, som er lokalisert i øvre del av Krutåga, vil bli oversvømt av vann sjeldnere etter en utbygging, og dette vil trolig føre til økt tilgroing og endringer i naturtypen. Redusert vannføring vil også føre til dårligere vekstvilkår for flommarkvegetasjon og andre fuktighetskrevende arter. Elveør-lokaliteten vil ikke bli berørt av alternativ B.

Fuktighetskrevede vegetasjon i bekkekløftene i Krutåga vil bli negativt påvirket av redusert vannføring og mindre fosserøyk. Både den øvre og den nedre bekkekløfta i Krutåga vil bli påvirket av begge utbyggingsalternativ, men omfanget av påvirkningen blir noe større ved alternativ E. Et bekkeinntak i Litlelva (alternativ E), vil føre til redusert vannføring og mindre fuktig lokalklima rundt fosseengene og de kalkrike bergveggene her, selv om fuktigheten også er styrt av sig langs fjellveggen. Den foreslåtte minstevannføringen i Krutåga og Litlelva vil begrense de negative konsekvensene, men vil ikke være tilstrekkelig for å opprettholde fosserøyk av særlig betydning.

De flompåvirkede naturtypene og vegetasjonstypene i Krutådalen kan bli betydelig påvirket av redusert vannføring og mindre og færre flommer. Dette gjelder både alternativ B og E.

De planlagte kraftverkene vil ikke føre til nevneverdige tilleggsforstyrrelser for rovdyr annet enn i en anleggsfase.

Alt i alt vil konsekvensene av alternativ B være noe mindre for naturmiljøet enn alternativ E.

De tekniske inngrepene vil beslaglegge noe areal, men vil ikke berøre spesielt verdifulle eller truede naturtyper.

I søknaden er det foreslått å etablere en terskel av løsmasser i nedre del av Krutådalen for å avbøte negative konsekvenser både for fugl, naturtyper og fisk i denne delen av elva. En slik terskel vil gi noe høyere og mer stabil vannstand, som kan redusere de negative konsekvensene for naturtypen kroksjøer, flomdammer og meandrerende elveparti, som er avhengig av tidvis høy vannstand.

Høringspartenes innspill

Fylkesmannen i Nordland er opptatt av de negative konsekvensene for naturtypen kroksjø, flomdammer og meandrerende elveparti. Fylkesmannen påpeker at dette er en sterkt truet naturtype, og at lokaliteten i Krutådalen er viktig. De legger også vekt på negative konsekvenser for bekkekløftene i Krutåga og Litlelva, spesielt de lokalitetene som er vurdert til å være viktige (B-verdi). FNF Nordland er også kritiske til de negative konsekvensene utbyggingen vil få for naturtypen kroksjø, flomdammer og meandrerende elveparti.

Søker mener at det er svært begrensede arealer i bekkekløftene i Litlelva som har utpreget verdi for biologisk mangfold. Dersom arts mangfoldet blir redusert, mener de at andre bekkekløfter i regionen vil sørge for å opprettholde det biologiske mangfoldet. Søker mener at begrenset kartlegging av biologisk mangfold fører til betydelige mørketall med tanke på rødlistede arter. De påpeker at de har foreslått å bygge en terskel i Krutådalen for å bevare områdene med kroksjøer.

Vår vurdering

Naturtypen kroksjøer, flomdammer og meandrerende elveparti, som er lokalisert ved Rognmo i Krutådalen er ikke spesielt stor, men er intakt og lite påvirket og har derfor blitt vurdert til å ha regional verdi (B). Karplantefloraen er artsrik, men det er ikke funnet rødlistede arter. I Nordland er det ifølge Naturbase registrert 19 lokaliteter av naturtypen kroksjøer, flomdammer og meandrerende elveparti. Tre av disse ligger i Hattfjelldal kommune. Dette er med andre ord en relativt sjelden naturtype, men ikke den eneste i kommunen. Ved utbygging av Krutåga kraftverk vil vannføringen bli betydelig redusert og naturtypen vil oversvømmes sjeldnere enn før. I søknaden er det foreslått å anlegge en terskel i Krutådalen for å opprettholde en stabil vannstand. NVE er tvilende til at en slik terskel vil redusere de negative konsekvensene i særlig grad fordi naturtypens utforming i hovedsak er knyttet til vannføring og periodevis oversvømmelse ved flom. Alternativ E vil påvirke naturtypen i større omfang enn alternativ B, fordi regulering av Krutvatn vil føre til sjeldnere flomoverløp. Økt minstevannslipp vil i liten grad kunne avbøte de negative konsekvensene, og en utbygging vil derfor påvirke denne lokaliteten negativt.

En terskel i Krutådal vil kunne ha positive virkninger for landskapet. Det kan derfor være aktuelt å vurdere dette avbøtende tiltaket nærmere som del av en eventuell detaljplanlegging.

Bekkekløftene i Krutåga og Litlelva vil bli negativt påvirket av en utbygging, og omfanget vil bli noe større av alternativ E enn alternativ B. Lokalklimaet i bekkekløftene vil bli tørrere og de fuktighetskrevende artene vil bli redusert. Ingen registrerte rødlistearter vil bli påvirket. Vi kan imidlertid ikke se bort fra at det kan være rødlistede arter knyttet til bekkekløftene.

Bjørkåselva kraftverk

Naturtypen bekkekløft og bergvegg er registrert på strekningen som er planlagt utbygd. Lokaliteten er gitt verdien viktig (B-verdi). Skogen i kløfta er gjennomgående fuktig, noe som skyldes en kombinasjon av nordvendt eksposisjon, beskyttet topografi, mange fuktige sig og skråninger og en rekke stryk og fall. I bekkekløfta er syv rødlistede arter registrert (status viser til oppdatert norsk rødliste for arter fra 2015): trollsofbeger (VU), fossenever (VU), sukkernål (NT), rustdoggnål (NT), svartsonekjuke (NT), gubbeskjegg (NT) og fossefjltlav (EN). Fossefjltlaven er funnet på småvokst gran i fosserøyksone. Alle registreringene er av relativt ny dato: mellom 2006 og 2008. Ved det planlagte inntaket er det myrområder. En rikmyr er registrert her. Rikmyrer er relativt vanlige i Nordland, men er likevel viktige for biologisk mangfold på grunn av artsrikdommen.

Konsekvensutredning

Redusert vannføring i Bjørkåselva vil ifølge konsekvensutredningen føre til mindre fossesprøyt og tap av rødlistede arter knyttet til den fossesprøytpåvirkede skogen. Forekomstene av den sterkt truede arten fossefjltlav er knyttet til skog i slike fossesprutsoner. Periodene med lav vannføring i elva vil bli betydelig lenger etter en utbygging, noe som vil gjøre forholdene dårligere for all fuktighetskrevende vegetasjon langs vassdraget. Neddemming i forbindelse med etablering av inntak kan i tillegg føre til oversvømmelse av en rikmyrforekomst. Det er planlagt nedgravd rørgate i Bjørkåselva kraftverk. Traseen for rørgaten kan komme i konflikt med områder der det er potensial for funn av rødlistede arter tilknyttet fossesprøypåvirket og eldre skog.

Søker argumenterer med at ingen av de fem fossene i Bjørkåselva genererer fosserøyk ved normalvannføring og at det er svært begrensede arealer som har utpreget verdi for biologisk mangfold. De mener at flommene som vil gå i Bjørkåselva etter en utbygging vil være tilstrekkelig for å opprettholde de biologiske verdiene i bekkekløfta. De argumenterer også med at dersom artsmangfoldet blir redusert, vil andre bekkekløfter i regionen sørge for å opprettholde det biologiske mangfoldet. De påpeker at begrenset kartlegging av biologisk mangfold fører til betydelige mørketall med tanke på rødlistede arter.

Innspill fra høringspartene

Fylkesmannen i Nordland og Nordland fylkeskommune har fremmet innsigelse mot planene i Bjørkåselva på grunn av de forventede negative konsekvensene i bekkekløfta. De har med sine innsigelser vist at de prioriterer å unngå utbygging av Bjørkåselva når det gjelder konsekvenser for naturtyper og biologisk mangfold. De har begge påpekt at Bjørkåselva kraftverk vil ha stor negativ konsekvens for denne naturtypen og det tilhørende artsmangfoldet og at det vil være i strid med den regionale planen for små vannkraftverk i Nordland. Fylkeskommunen fremhever også at utbygging av Bjørkåselva i stor grad vil bidra til den samlede belastningen på det totale influensområdet. FNF Nordland er også imot utbygging av Bjørkåselva på grunn av negative konsekvenser for bekkekløfta og fossesprøytvegetasjonen.

Vår vurdering

Den planlagte utbyggingen vil føre til et tørrere lokalklima i bekkekløfta. De fuktkrevende artene vil på sikt miste sitt livsgrunnlag, bli sterkt redusert og trolig forsvinne. Dette ser vi på som uheldig, spesielt med tanke på funnet av fossefylltav, en sterkt truet art som er avhengig av tilstrekkelig fosserøyk. Konsekvensene knyttet til bekkekløfta og den sterkt truede arten fossefylltav er etter vår vurdering et sentralt moment ved vurderingen av om det bør gis konsesjon til småkraftutbygging i Bjørkåselva. Konsekvensene for bekkekløftene i Krutåga, Litlelva og Bjørkåselva samlet har også betydning for konsesjonsspørsmålet.

Mølnhusbekken kraftverk

Det er ikke registrert spesielt verdifulle eller sjeldne naturtyper eller arter i tilknytning til Mølnhusbekken, som er sterkt preget av overføringen fra Elsvatnet.

Et tunnelalternativ vil påvirke vegetasjonen langs Mølnhusbekken i mindre grad enn en utbygging med nedgravd rørgate. Det er imidlertid gode vekstbetingelser i området, og revegeteringen vil trolig gå nokså raskt.

Samlet belastning - naturtyper og biologisk mangfold

Alle myndighetsinstanser som forvalter natur eller som fatter beslutninger som har virkninger for naturen plikter å vurdere planlagte tiltak opp mot naturmangfoldlovens relevante paragrafer. I NVEs vurdering av søknadene om vannkraftutbygging i Krutåga, Bjørkåselva og Mølnhusbekken legger vi til grunn bestemmelsene i naturmangfoldlovens §§ 4 og 5 samt §§ 8-12. Vi har allerede vurdert at kravet til kunnskapsgrunnlag i naturmangfoldloven § 8 er oppfylt. Vi viser til vår vurdering av konsekvensutredningen og det samlede kunnskapsgrunnlaget. Videre viser vi til ovenstående vurderinger angående utbyggingenes påvirkning på de ulike naturtypene som er avgrenset i forbindelse med konsekvensutredningene og artene som utbyggingen kan komme i konflikt med.

Det sentrale punktet i vurderingen av samlet belastning på naturtyper og biologisk mangfold er at dersom de omsøkte prosjektene blir realisert, vil flere viktige bekkekløfter bli berørt.

Fylkesmannen mener at en utbygging av Bjørkåselva og Krutåga (alternativ E) vil være i strid med de nasjonale føringene som fremgår av naturmangfoldloven § 4 og St.mld. nr. 26 (2006 – 2007). Disse nasjonale føringene går ut på at økosystemers funksjoner, struktur og produktivitet ivaretas så langt det er rimelig og at inngrep i truede naturtyper skal unngås. Fylkesmannen viser også til naturmangfoldloven § 10 som handler om samlet belastning på økosystemer.

I henhold til informasjonen som ligger inne i Naturbase, er det registrert 108 lokaliteter av naturtypen bekkekløft og bergvegg i Nordland fylke. 14 av disse ligger innenfor Hattfjelldal kommune. Denne naturtypen er med andre ord ikke veldig sjelden verken i regionen eller kommunen. De planlagte prosjektene vil til sammen berøre fire av de nevnte lokalitetene innenfor Hattfjelldal kommune: to langs Krutåga, én langs Litlelva og én i Bjørkåselva.

Det er verdiene i Bjørkåselva som er ansett å være størst, og kun her er det registrert rødlistede arter. Vi kan ikke se bort fra at det forekommer rødlistede arter i de andre bekkekløftene, men kløfta i Bjørkåselva skiller seg ut med et spesielt fuktig miljø og flere registreringer av rødlistede, fuktighetskrevende arter, hvorav én art: fossefylltav er sterkt truet. Fossefylltav er en art som er sterkt knyttet til fuktig granskog i bekkekløfter i nærheten av fossefall og ofte i fossesprutsoner. Arten er kun registrert to andre steder i regionen. I flomperioder vil det også etter en utbygging være en del vann i elva, men perioder med fossesprøyt vil bli kraftig redusert, slik at grunnlaget for fossefylltaven kan

forsvinne. NVE mener at bortfall av livsgrunnet for denne arten vil være svært uheldig. Vi legger vekt på at arten er sterkt truet og påvist kun to andre steder i regionen. Dette er etter vårt syn et tungtveiende argument i vurderingen av utbygging i Bjørkåselva.

Fylkesmannen i Nordland og Nordland fylkeskommune har fremmet innsigelse til Bjørkåselva kraftverk med bakgrunn i forventede konsekvenser for fossesprutpåvirket vegetasjon i bekkekløfta. De har med sine innsigelser vist at de vil prioritere å skåne Bjørkåselva for utbygging, med tanke på konsekvenser for naturtyper og biologisk mangfold.

NVE kan ikke se at det er mulighet for å gjennomføre avbøtende tiltak som reduserer de negative konsekvensene slik at fossespruten opprettholdes på et tilstrekkelig nivå. Vekstvilkårene til den fossespruttilknyttede vegetasjonen vil bli betydelig redusert og trolig forsvinne over tid dersom Bjørkåselva blir bygget ut.

Etter vår vurdering vil utbygging av de tre prosjektene samlet sett føre til negative konsekvenser på viktige naturtyper og sårbar vegetasjon, inkludert enkelte rødlistede arter. Konsekvensene i bekkekløfta i Bjørkåselva vil være svært negative, både på selvstendig grunnlag og sett sammen med konsekvensene av de andre prosjektene. Vi mener at den samlede belastningen på bekkekløfter og fuktighetskrevende vegetasjon vil være stor, noe som taler for å ikke bygge ut alle de omsøkte prosjektene.

Fugl

Krutåga kraftverk

Fuglefaunaen i hele nedbørsfeltet er tidligere blitt undersøkt i forbindelse med kraftverksplanene på slutten av 1970-tallet. Undersøkelsene som nå er gjort er konsentrert rundt Krutvatn og Krutåga med vekt på vanntilknyttede arter. Observasjonene ble gjennomført i juni måned i årene 2006, 2007 og 2008. Det er i juni måned de fleste fugleartene hekker i dette området, og i juni er det i tillegg mulig å observere arter som oppholder seg ved Krutvatn mens de venter på at høyere liggende områder skal bli isfrie slik at de kan hekke der. Rundt Krutvatn går isen vanligvis i tidsrommet 10. – 15. juni. Krutvatn har relativt stor verdi for ender og andre vanntilknyttede fuglearter, og det er spesielt de langgrunne områdene øst i vatnet som er viktige.

Av de observerte fugleartene ved Krutvatn er disse rødlistede: sjøorre (VU), fiskemåke (NT) og bergand (VU). Storlom (nå LC) er også observert, men ikke hekkende. Langs vassdraget ble det gjennom konsekvensutredningen observert individer av dvergfalk, tårnfalk og den rødlistede arten fiskemåke (NT), men ingen hekkelokaliteter ble påvist.

Ved Krutådal er det en annen lokalitet som er viktig for vanntilknyttede fuglearter. Kompleksiteten i området, med varierende strømningshastighet, kroksjøer, flomdammer og stilleflytende partier er grunnen til at dette er et viktig område. I de nedre delene av Krutåga er det strekninger som har godt egnede hekkeområder for fossefall, og en stor kulp rett ovenfor utløpet i Røssvatn er attraktiv for ulike arter av ender.

Konsekvensutredning

Den planlagte reguleringen i alternativ E vil virke negativt inn på produksjonen av vannplanter og bunndyr i reguleringssonen. Dette vil redusere Krutvatns verdi som raste-, beite- og hekkeområde for vanntilknyttet fugl. Dette gjelder særlig de østlige delene av vannet, som er spesielt verdifullt for disse fugleartene. Disse områdene er langgrunne, og reguleringssonen blir enkelte steder relativt bred sett i forhold til en reguleringshøyde på to meter. Effektkjøring av magasinet vil forsterke virkningene, og konsekvensene vil øke på sikt, ettersom bunnsstratet vil bli mindre produktivt.

Redusert vannføring i områdene med flompåvirket vegetasjon i Krutådal kan få konsekvens for de vanntilknyttede fuglene som benytter dette området, spesielt i hekkeperioder. Øyer i vassdraget som er attraktive for hekking vil bli lettere tilgjengelig for rev og andre rovdyr som kan plyndre reirene. Konsekvensen vil bli størst ved alternativ E, der reguleringen vil føre til lengre perioder med kun minstevannføring.

Høringspartenes innspill

Fylkesmannen i Nordland har fremmet innsigelse mot Krutåga kraftverk alternativ E. Hovedbegrunnelsen er negative konsekvenser for rødlistede andefugler i det regionalt viktige leveområdet i østenden av Krutvatnet. Fylkesmannen har i innsigelsesmøte bedt NVE vurdere avbøtende tiltak som kan redusere ulempene for vanntilknyttede arter i Krutvatn. Krutvatn hytteforening er også bekymret for at reguleringen vil føre til negative konsekvenser for vanntilknyttede fugler.

Vår vurdering

Det er registrert to viktige områder for andefugl som kan bli påvirket av Krutåga kraftverk: ett i Krutvatn (B-verdi) og ett i Krutådal (C-verdi). Fylkesmannens innsigelse er delvis basert på forventede negative konsekvenser ved lokaliteten i Krutvatn. Lokaliteten i Krutådal blir berørt av både alternativ B og E.

Reguleringen av Krutvatn vil ha negative konsekvenser for andefugler og andre vanntilknyttede arter i et regionalt viktig område øst i Krutvatn. Produksjonen av vannplanter og bunndyr i reguleringssonen vil bli redusert og Krutvatns verdi som raste-, beite- og hekkeområde for vanntilknyttet fugl vil bli påvirket. Etter det NVE kjenner til, hekker ikke de registrerte rødlistede artene i direkte tilknytning til vann. Sjørøren plasserer reiret sitt i nærheten av vann, men godt skjult av vegetasjon. Berganda plasserer reiret i en grop i bakken i nærheten av vann, men skjult av gress, kratt eller lyng. Fiskemåka anses som tilpassningsdyktig med tanke på reirplassering. Storlom (LC), en art som er spesielt sensitiv med tanke på vannstandsendringer, ble ikke påvist under konsekvensutredningene, men har blitt observert ved Krutvatn både før og etter. Ifølge Artsdatabanken ble den siste observasjonen gjort av Norsk Ornitologisk Forening i september 2015. De siste registrerte observasjonene av storlom er ikke av hekkende individer, men individer på næringssøk. Hekkende storlom er så vidt vi kjenner til aldri påvist i Krutvatn, og det er ellers relativt få rapporterte observasjoner av denne arten, noe som tyder på at Krutvatn ikke er en utpreget storlom-lokalitet. Hvis det etter en eventuell utbygging påvises hekkende storlom i Krutvatn, vil Fylkesmannen ha hjemmel i standard naturforvaltningsvilkår til å pålegge avbøtende tiltak, som for eksempel kunstige reirflåter. På grunn av vannstandsendringer og noe økt erosjon langs strandkanten, kan Krutvatns verdi som raste- og beiteområde bli påvirket til en viss grad. Det er planlagt kun en halv meter regulering på de tidene av året når vatnet er isfritt, og vi mener at reguleringen derfor ikke vil redusere områdets verdi for vanntilknyttede arter i nevneverdig grad.

Redusert vannføring i nedre del av Krutåga kan påvirke fossefallens hekkesuksess. Etablering av hekkedasser som avbøtende tiltak kan eventuelt pålegges av Fylkesmannen i medhold av naturforvaltningsvilkåret.

Redusert vannføring og sjeldnere flommer vil gjøre hekkeområdene i Krutådal mindre attraktive. Hekkesuksessen kan gå ned for de artene som hekker her, på grunn av større fare for reirplyndring. Omfanget vil bli noe større ved alternativ E, men begge utbyggingsalternativer vil påvirke områdene i Krutådal. I Krutådal kan etablering av terskel vurderes for å avbøte konsekvensene noe. Hvis en slik terskel bygges, vil vannstanden bli noe høyere og mer stabil, som kan være positivt for de artene. Etablering av slik terskel kan ha virkninger for andre fagtema, og diskuteres nærmere i kapittelet Merknader til vilkår.

Utbygging av Krutåga kraftverk vil etter vår vurdering føre til moderate negative konsekvenser for vanntilknyttet fugl. Konsekvensene er etter vår mening ikke av et slikt omfang at det har avgjørende betydning for konsesjonsspørsmålet.

Bjørkåselva

Langs Bjørkåselva er det registrert følgende vanntilknyttede fuglearter: fossekall, strandsnipe og smålom. Hekking av fossekall er påvist ved en av de små fossene i den bratteste delen av elva. Det antas at strandsnipa også hekker i dette området.

Konsekvensutredningen sier ikke noe om konsekvenser for vanntilknyttede fugler i Bjørkåselva, men NVE vurderer det slik at hekkemulighetene til fossekall blir dårligere ved redusert vannføring. Fossekall er avhengige av en viss vannføring for å oppnå hekkesuksess. Et mulig avbøtende tiltak kan være oppsetting av hekkedammer, men mulighetene for dette langs Bjørkåselva er ikke utredet. Fylkesmannen har mulighet til å pålegge oppsetting av hekkedammer etter en eventuell utbygging, med hjemmel i naturforvaltningsvilkårene.

NVE mener at en utbygging av Bjørkåselva kan få negative konsekvenser for fossekall, som hekker på den planlagt utbygde strekningen. Dette er ett av momentene som tas med i helhetsvurderingen av om konsesjon bør gis.

Mølnhusbekken kraftverk

Det er ikke registrert spesielt verdifulle leveområder eller sjeldne/spesielle arter i tilknytning til Mølnhusbekken, og fagtemaet har derfor ikke betydning for konsesjonsspørsmålet.

Samlet belastning - fugl

Det er godt egnede hekkeområder for fossekall både i Krutåga og i Bjørkåselva. Vi har ikke kunnskap om mulige andre egnede hekkeplasser i nærheten. Det kan være aktuelt å vurdere tiltak som hekkedammer for å redusere de negative virkningene for fossekall. Ved en eventuell konsesjon vil naturforvaltningsvilkåret gi Fylkesmannen hjemmel til å pålegge slike tiltak.

Landskap og friluftsliv

Tiltaksområdet ligger innenfor landskapsregionene «Innlandsbygdene i Nordland» og «Høgfjellet i Nordland og Troms», og landskapet er variert. Felt med harde, vulkanske bergarter i dagen står opp som vegetasjonsløse, karakteristiske topper i et ellers avrundet landskap. Fjellet «Hatten» er et kjent eksempel på en slik karakteristisk topp, som er opphavet til kommunenavnet. Området er ellers preget av mykere bergarter som glimmerskifer og kalkfyllitt, som gir godt grunnlag for rik, krevende vegetasjon. Røssvatnet, landets nest største innsjø, gir landskapet et åpent preg sammenliknet med mange andre typiske steder i regionen.

Krutåga kraftverk

Krutvatn (585 moh.) sørger for at landskapet øverst i tiltaksområdet er åpent. Det danner bunnen av et skålformet landskap omkranset av fjelltopper som Raudvassfjellet (951 moh.) og Austerklumpen (1 130 moh.). På sørsiden av vatnet er terrenget nokså bratt, mens østover mot svenskegrensa går landskapet over i en slakere type. Flere godt synlige bekker kommer ned i Krutvatn på nordsiden, blant annet Hjeltfjellvassbekken. Bekkene er godt synlige fra riksvei 73, «Krutfjellvegen», som følger vannet på sørsiden. Nordøst for vannet ligger et hyttefelt, og sør i vatnet er det satt opp noen naust. Området fremstår likevel som relativt urørt.

I Naturtyper i Norge (NiN) er områdene rundt Krutvatn beskrevet som et åpent dallandskap under skoggrensen med sterkt innsjøpreg, og med tekniske inngrep som bygninger, vei- og ledningsnett og små bygder med lavt jordbrukspreg.

Krutvatn er registrert som et svært viktig utfartsområde i Naturbase og er mye brukt til friluftsliv sammenliknet med andre vann i Hattfjelldal kommune. Vannet er lett tilgjengelig, relativt stort, og er et godt utgangspunkt for fotturer og småviltjakt i flere retninger. Krutvatn blir mye brukt til fiske, både sommer og vinter. Vefsn jeger- og fiskerforeningen har en hytte her, og det er flere rasteplasser langs veien ned mot vannet. I øst går Nordlandsruta forbi Krutvatn. Dette er en sammenhengende turrute gjennom hele Nordland fylke fra sør til nord, registrert som svært viktig i Naturbase.

Elva Krutåga starter rolig ut fra Krutvatn og renner i et flatt parti på den øverste delen av vassdraget. Etter cirka 2,5 km endrer landskapet og elva karakter. Terrenget og elva blir brattere, dalen blir smalere og vassdraget går enkelte steder gjennom bratte juv og danner flere fossefall på vei nedover. Ved Austerkroken, om lag 5 km ned i vassdraget, danner elva et godt synlig fossestryk før den slaker ut i et flatere landskap. Fossen ved Austerkroken: Austerfossen er et tydelig element i landskapet som kan sees fra Krutfjellvegen. Det ligger en liten campingplass her med utsikt til elva og fossen. Videre nedover mot Elvestad har elva lite fall og dalbunnen er flat. Her er grusavsetninger og avsnørte kroksjøer med tilhørende våtmarksområder (Svarthammarmyra). Elva er et tydelig element i landskapet på strekningen mellom Austerkroken og Elvestad. Nedenfor Elvestad, ved Dalgapet blir dalen igjen smalere og dypere og ikke så lett synlig eller tilgjengelig. Elva slaker ut igjen og landskapet åpner seg opp på den siste delen ned mot Røssvatnet.

Hjeltfjellvassbekken, Litlelva og Bekkenesbekken er varierte bekker med flere små, men tidvis markante fosser og stryk, som setter preg på landskapet.

Litt nedenfor Krutvatnet, på sørsiden av elva, går det en avstikker fra riksveien som fører til et fiskeanlegg. De synlige delene av anlegget består av en bygning og noen nedsprenge grøfter med vannledninger som ikke er dekket til. Anlegget ligger nede i en forsenkning i landskapet, og den visuelle virkningen er nokså lokal. Bortsett fra noen gårdsbruk i Krutådal og enkelte hytter her og der, er det lite bebyggelse i tiltaksområdet. Riksvei 73, «Krutfjellvegen», følger Krutådalen hele veien ned fra Krutvatnet til Røssvatnet. Krutfjellvegen er et grenseoverskridende satsingsprosjekt, der profileringen har til hensikt å gjøre den gamle, svensk-norske ferdselsruta til et velkjent turistmål. Vassdraget er godt synlig fra Krutfjellvegen flere steder.

Det fiskes etter ørret enkelte steder langs Krutåga, blant annet ved Austerfossen i Krutådal, samt i noen kulper i de nedre delene. Potensialet for ørretfiske i nedre del av Krutåga anses som større enn den aktiviteten som er der i dag. Områdene rundt elva for øvrig er lite brukt til friluftsliv, bortsett fra den øverste delen opp mot Krutvatn. Her er det bygget en hengebro over elva, og det går merkede stier opp til Hjeltfjellvatn og Gryttind, som er et registrert friluftsområde. Hjeltfjellvassbekken renner gjennom dette området.

Områdene rundt Litlelva og Bekkenesbekken er fri for inngrep bortsett fra en skogsvei som går et stykke oppover i dalsiden. Områdene er lite benyttet til friluftsliv, trolig med unntak av noe småviltjakt.

Konsekvensutredning

Den planlagte senkningen av Krutvatn vil tidvis tørlegge områder langs strandkanten. Søknaden inneholder kart som viser tørrlagt areal med senkning på en halv og to meter, som er planlagt for henholdsvis sommer og vinter. Tørrlagt areal er vist på kart, men ikke tallfestet. Reguleringen vil føre til noe svekket is om vinteren, men ifølge utredningene vil ikke det påvirke isfiske eller ferdsel over isen i

vesentlig grad. I henhold til KU vil Krutåga kraftverk etter alternativ E ha begrensede virkninger for landskap og friluftsliv i og ved Krutvatn. Alternativ B berører ikke Krutvatn.

Bekkeinntaket i Hjeltfjellvassbekken er planlagt nedenfor de to fallene som er godt synlige på avstand, og inntakskonstruksjonen er planlagt skjult bak en fjellknaus. Rørgaten langs Hjeltfjellvassbekken er planlagt gravd eller sprengt ned i terrenget med tildekking av stedege masser. Rørgatetraseen vil trolig være synlig i relativt lang tid, da vekstsesonen er kort. Bekkeinntakene i Litlelva og Bekkenesbekken vil ligge langt fra andre tekniske inngrep og oppleves som fremmedelementer i landskapet. De visuelle virkningene vil på den annen side bli nokså lokale og vil trolig ikke ha nevneverdig betydning for den helhetlige landskapsopplevelsen i områdene rundt. I Litlelva vil virkningene av redusert vannføring være mest dominerende de øverste ca. 500 meterne, før det kommer tilførsel av vann fra Murfjellet. Virkninger av redusert vannføring i Bekkenesbekken vil også bli mest merkbare i det øverste partiet, men de myrpregede områdene nedover langs bekken vil på sikt bli endret til mer tørrere områder. Konsekvensene av de planlagte bekeinntakene i alternativ E er vurdert til lite/middels negative.

Tverrslaget på tunnelen i alternativ E er planlagt i et åpent myrområde ved øvre del av Krutåga og vil sammen med veien frem til tunnelåpningen bli synlige inngrep som vil endre landskapets karakter betydelig. Det er presentert to mulige plasseringer av det øverste massedeponiet, ett nord og ett sør for elva. Massedeponiet er planlagt revegetert uavhengig av plassering og vil på sikt gro til. Konsekvensen av massedeponiet avhenger av størrelsen og plasseringen.

Redusert vannføring vil påvirke landskapsopplevelsen mellom inntaket og utløpet. Alternativ E innebærer en utbygningsstrekning på totalt cirka 17 km inkludert bekeinntakene, etter NVEs beregninger. De største negative konsekvensene av redusert vannføring for landskapsopplevelse er knyttet til den øverste strekningen i Krutåga, rundt Austerfossen i Krutådal og fosser og stryk i bekkene som er planlagt overført. For friluftslivet vil redusert vannføring først og fremst være negativt for sportsfiske etter ørret og for de som går turer over hengebrua i øvre del av Krutåga.

Alternativ B innebærer en utbygningsstrekning på om lag 5 km. Redusert vannføring vil i mindre grad gi virkninger for landskap og friluftsliv enn ved alternativ E. Konsekvensene av alternativ B er hovedsakelig knyttet til fossen ved Austerkroken.

Innspill fra høringspartene

Krutvatn hytteforening er opptatt av konsekvensene rundt Krutvatn, der de oppgir at friluftslivet hovedsakelig innebærer turer, jakt og fiske. Hytteforeningen er blant annet bekymret for ustabil isdekke om vinteren. De mener at sundet mellom Bursholmen og Holmneset vil tørregges helt med to meter senkning. I så fall vil all gjennomstrømming gå i sundet mellom Storodden og Bursholmen, og med effektkjøring er de redd for at det blir stor risiko for usikker is i dette sundet. Transport og ferdsel mellom vinterparkeringsplassen ved Breiodden og hyttefeltet vil bli berørt, både av usikkert isdekke og overvann. Dette området benyttes også en del til isfiske. Sommersenkningen vil gjøre det vanskeligere å bruke naustene langs Kurtvatn, og ilandstigning med båt blir vanskelig uten ekstra tilrettelegging. Hytteforeningen påpeker også at Børgefjell nasjonalpark ikke kan kompensere for Krutvatnets betydning som friluftsområde. Hytteforeningen mener at de fleste som benytter Krutvatn og omegn til friluftsliv ikke ser på Børgefjell som et aktuelt alternativ, blant annet fordi Krutvatnet er lett tilgjengelig.

Vår vurdering

Langs Krutåga er det flere partier med flott natur som kan gi fine naturopplevelser. Elva er godt synlig fra Krutfjellvegen flere steder. Redusert vannføring vil prege landskapet her negativt, spesielt på den åpne, slake strekningen i Krutådal. Denne strekningen er godt synlig fra Krutfjellvegen. Austerfossen vil

bli redusert som landskapselement. De visuelle virkningene av redusert vannføring i Krutåga har imidlertid ikke vært et sentralt tema gjennom høringen. Etter vår vurdering vil Krutåga kraftverk etter alternativ B ha nokså beskjedne virkninger for landskap og friluftsliv.

Alternativ E innebærer regulering av Krutvatn og en betydelig lenger strekning av Krutåga med redusert vannføring enn det alternativ B innebærer. I tillegg kommer redusert vannføring og inngrep i forbindelse med bekkeinntakene. Innenfor influensområdet av alternativ E er det etter vår vurdering Krutvatnet som skiller seg ut, med et åpent og relativt stort landskapsrom. Veien langs vatnet gjør at området ikke oppleves som helt urørt, men veien er ikke spesielt dominerende. Utsikten mot nord er uten inngrep, bortsett fra hyttene, som er lite synlige i landskapet. Fiskeanlegget langs Krutåga litt nedstrøms utløpet av vatnet er etter vår mening et fremtredende inngrep i landskapet, men er kun synlig lokalt og ligger skjult i terrenget slik at det ikke kan sees hvis man oppholder seg ved Krutvatn. Krutvatnet er mye brukt av de som har hytter på nordsiden av vatnet og fungerer som nærfriluftsområde. I tillegg er Krutvatn-området et praktisk og godt utfartsområde for turer videre innover mot Gryttinden og Hjeltfjellet, og lengre turer nordover langs Nordlandsruta. Vatnet brukes mye til fiske både sommer og vinter.

Landskapsrommet rundt Krutvatn er det mest verdifulle området innenfor influensområdet til Krutåga kraftverk alternativ E, og en regulering av Krutvatn kan potensielt endre landskapsopplevelsen betydelig. Det er etter vår oppfatning regulering sommerstid, når vatnet ikke er islagt, som potensielt kan føre til de største visuelle virkningene. En halv meter senkning om sommeren er imidlertid beskjedent, og samtidig godt innenfor de naturlige vannstandsvariasjonene. Selv om effektkjøring vil kunne påvirke strandsonen noe, tror vi ikke at en halv meter regulering om sommeren vil være spesielt negativt for landskapsopplevelsen.

Innspill fra høringsparter i denne saken har vist at det er en sterk bekymring for at den planlagte vintersenkningen vil påvirke mulighetene for å utøve friluftsliv på vatnet (skigåing og isfiske) på grunn av usikker is, spesielt med effektkjøring. Vi mener det er stor sannsynlighet for at isen vil bli svekket enkelte steder, selv om det er usikkert hvor stort omfanget blir. Krutvatn er registrert som et svært viktig utfartsområde som er mye brukt og lett tilgjengelig for alle typer brukere. Vatnet blir mye brukt om vinteren, både i forbindelse med skigåing og isfiske. Konsekvenser for friluftsliv har etter vår vurdering betydning for hvor stor reguleringshøyde som bør tillates. Dette er vurdert i mer detalj senere i innstillingen, under merknadene til vilkår, hvor vi også vurderer hvilke konsekvenser en nedjustert regulering vil ha for kraftproduksjonen.

De planlagte inngrepene i forbindelse med kraftstasjon og utløp vil prege områdene lokalt, men vil verken for alternativ B eller E føre til betydelige negative konsekvenser for landskap eller friluftsliv.

Inntaksløsning 1 (alternativ E) innebærer bygging av en dam i et område der landskapet lokalt allerede er preget av inngrep. Inntaksløsning 1 innebærer også to fyllingsdammer og kanalisering/senkning av elvebunnen på strekningen mellom Krutvatn og dammen, noe som vil endre landskapet i dette området. Legges inntaket direkte i Krutvatn, etter inntaksløsning 2, vil dammen etableres i et område som er mindre preget av inngrep. Dammen er imidlertid planlagt et lite stykke bort fra selve vatnet, bak en holme, og vil trolig være synlig kun helt lokalt. I følge konsekvensutredningen vil de landskapsmessige virkningene av dammen i inntaksløsning 2 være betydelig mindre enn de tre dammene i inntaksløsning 1. Strekningen med redusert vannføring vil bli noe lenger ved valg av inntaksløsning 2, og de øverste ca. 500 meterne blir tørrlagt om vinteren med to meter senkning av Krutvatn fordi minstevannføring må slippes via nedgravde rør og ut ved det eksisterende fiskeanlegget. Det vil ikke være behov for senkning/kanalisering av elvebunnen på øvre del av Krutåga slik som ved inntaksløsning 1. Samlet sett mener vi at de landskapsmessige virkningene av inntaksløsning 2 blir mindre enn for inntaksløsning 1. Ved en eventuell konsesjon bør det i detaljplanfasen vurderes hvilke tiltak som kan gjøres for å

minimere de negative konsekvensene, for eksempel om det vil være hensiktsmessig med etablering av terskler mellom dammen og utslippspunktet for minstevannføring vinterstid.

Begge inntaksløsningene innebærer tverrslagstunnel, vei frem til denne og et massedeponi ved øvre del av Krutåga. Veien må krysse elva, og det må derfor bygges en bro. Konsekvensene av broa er ikke vurdert spesielt i konsekvensutredningen eller kommentert av høringsspartene, men kan etter vår vurdering potensielt bli et dominerende inngrep i landskapet. I notatet som beskriver inntaksløsning 2 er veien frem til tverrslagstunnelen presentert som midlertidig anleggsvei. Vi antar derfor at det etter anleggsfasens slutt heller ikke vil være behov for broa og at denne også kan fjernes. Det vil i så fall være positivt for landskapsopplevelsen. Dette bør vurderes nærmere i en eventuell detaljplanprosess. Samlet sett mener vi at inngrepene forbundet med tverrslagstunnelen og massedeponiet, inkludert veien, vil ha begrensede konsekvenser for landskap og friluftsliv, forutsatt at det gjøres en god detaljplanlegging. Vi legger til grunn at i en detaljplanprosess legges vekt på at de visuelle virkningene blir så små som mulig, og at det legges vekt på landskapstilpasning.

Alternativ E vil samlet sett innebære flere inngrep enn alternativ B, og vil dermed gi større visuelle virkninger. Med kun en halv meter senkning av Krutvatn, mener vi likevel at virkningene i det mest verdifulle landskapsrommet rundt Krutvatn holdes på et akseptabelt nivå om sommeren. Dette forutsetter minstevannføring og god detaljplanlegging med vekt på landskapstilpasning og å unngå unødvendige terrengskader. En landskapsarkitekt eller liknende fagperson bør være med på detaljplanleggingen.

Med to meter senkning av Krutvatn vinterstid forventer vi at alternativ E får negative konsekvenser for isfiske, skigåing og annen ferdsel på isen. Vi mener det bør vurderes å nedjustere reguleringen om vinteren for å komme friluftinteressene i møte. Dette er diskutert nærmere i våre merknader til vilkår.

Bjørkåselva

Bjørkåselva renner gjennom Vågvassdalen og ned til Røssvatn. Oppstrøms det planlagte inntaket er landskapet åpent med tjern og myrområder. Inntaket er planlagt på ca. kote 500, der landskapet blir trangere, brattere og mer lukket. Langs nordsiden av Bjørkåselva går det en traktorvei på de nederste hundre meterne, men området er ellers lite påvirket av inngrep. Terrenget i tiltaksområdet er godt egnet til lette fotturer, men er lite brukt dette det en kjenner til.

Det planlagte inntaksbassenget vil demme ned et myrområde, og inntakskonstruksjonene vil endre landskapsbildet og redusere opplevelsesverdien i betydelig grad. Rørgata er planlagt gravet og sprengt ned. Etter at området er revegetert, vil det trolig være begrensede virkninger på landskapsopplevelsen, men landskapet vil være betydelig endret langs rørgatetraseen i en del år etter utbygging. I henhold til KU vil rørgatetraseens dimensjon stå i et lite harmonisk forhold til omgivelsene. De planlagte massedeponiene vil ha begrensede virkninger på landskapet. Redusert vannføring i Bjørkåselva vil redusere opplevelsesverdien betydelig. Elva renner gjennom en trang bekkekløft og har flere stryk og fall på strekningen mellom inntak og utløp. De visuelle virkningene blir betydelige, men kun lokale. Kraftstasjonsbygningen vil bli synlig fra brua ved den tilrettelagte rasteplassen ved Røssvatnet, men dette området er fra før påvirket av vei og magasinregulering.

NVE antar at rørgatetraseen vil være godt synlig i terrenget i en god del år etter en utbygging. På de strekningene der det er nødvendig å sprengte grøfta ned i fjell, vil de visuelle virkningene bli spesielt store og trolig bli permanente. Inngrepene i forbindelse med inntaket vil være uheldige, men områdene skal ikke være mye brukt til friluftsliv. En ny vei opp til inntaket kan gjøre området mer tilgjengelig, men trolig også mindre attraktivt med tanke på å oppleve urørt natur.

Vi mener at en utbygging av Bjørkåselva kraftverk vil ha en viss negativ virkning på landskapet og muligheten for å benytte området til å oppleve urørt natur. Dette er momenter som har betydning for helhetsvurderingen av konsesjonsspørsmålet.

Mølnhusbekken

Mølnhusbekken starter ved Stemtjønna og renner ned til Røssvatn i felles utløp med Bjørkåselva. Inntaket er planlagt et stykke nedenfor Stemtjønna, rett nedenfor «Gabrielmyra». Mølnhusbekken har i dag unaturlig høy vannføring på grunn av overføringen fra Elsvatnet. Den økte vannføringen har ført til erosjonsskader langs elveleiet. Det går en sti ved Mølnhusbekken, men elva er ikke synlig fra denne stien.

Det er ikke kjent at områdene langs Mølnhusbekken blir brukt til friluftsliv, men ved Stemtjønna oppstrøms det planlagte inntaket er det en hytte. Det går en vei til hytta, men den er stengt med bom. Ved det felles utløpet for Bjørkåselva og Mølnhusbekken er det en tilrettelagt rasteplass som benyttes av bilturister i sommersesongen, men rasteplassen har utsikt mot Røssvatn, ikke Mølnhusbekken.

Kraftstasjonsbygningen vil bli synlig fra brua ved den tilrettelagte rasteplassen, men dette området er fra før påvirket av menneskelige inngrep. Den planlagte veien vil ligge godt skjult i terrenget og bli lite eksponert slik at virkningene for landskapet blir små. Inntaksbassenget vil demme ned et relativt stort område. Lokalt vil dette endre landskapsbildet og redusere opplevelsesverdien. Det er imidlertid områdene oppstrøms, ved Stemtjønna som blir brukt til friluftsliv. Rørgata er planlagt gravet og sprengt ned, eller lagt i tunnel. Etter at området er revegetert, vil en nedgravd rørgate trolig ha begrensede virkninger på landskapsopplevelsen, men landskapet vil være betydelig endret i en del år etter utbygging. Områder med nedsprengt grøft vil være spesielt uheldig for landskapsopplevelsen. En tunnel vil ikke gi visuelle virkninger i landskapet, men vil trolig generere behov for massedeponi i nærheten.

Vi mener at vurderingen av rørgate versus tunnel kan tas i en eventuell detaljplanfase. Redusert vannføring i Mølnhusbekken anses som positivt, både i henhold til KU og de fleste høringspartene, fordi det dagens vannføring er høyere enn naturlig på grunn av overføringen fra Elsvatnet. De landskapsmessige virkningene av Mølnhusbekken kraftverk vil etter vår vurdering bli relativt små. Vi forutsetter at det gjennom en eventuell detaljplanprosess legges vekt på å unngå unødvendige terrengskader og at inngrepene tilpasses slik at de føyer seg inn i landskapet på best mulig måte.

Forurensning

I eventuelle anleggsfaser vil etablering av dammer og bekkeinntak kunne medføre noe forurensning av bekkene/vassdragene nedstrøms. Dersom Krutåga kraftverk alternativ E bygges etter inntaksløsning 1, vil senkningen/kanaliseringen av elvebunnen mellom Krutvatn og dammen medføre tilgrusning av vassdraget mens arbeidene pågår. Samtidig vil sprengstoffrester i kombinasjon med basiske bergarter i dette området, gi en midlertidig økning av pH-en i vassdraget.

Utvasking av sprengstoffrester og skarpe partikler fra massedeponier kan ha negative konsekvenser for fisk dersom avrenningen skjer til vassdragene. Ved eventuelle konsesjoner bør det gjennom detaljplanleggingen ses på plassering av deponiene og eventuelle avbøtende tiltak for å minimere slike konsekvenser.

Før eventuell bygging starter, må utbyggeren søke Fylkesmannen særskilt om tillatelse etter forurensningsloven til nødvendige utslipp i anleggsperioden.

I en driftsfase for Krutåga kraftverk vil reguleringen av Krutvatn føre til noe utvasking av næringsalter fra strandsonen, men omfanget er forventet å bli lite. I Krutågas øverste del er det utslipp av næringsalter og organiske stoffer fra oppdrettsanlegget. Redusert vannføring i Krutåga vil gi mindre fortykning og økte konsentrasjoner av organiske stoffer og fosfor, spesielt om vinteren.

NVE har ingen ytterligere merknader til dette temaet.

Reindrift

Dette fagtemaet vurderes samlet for de tre utbyggingsprosjektene. Samiske kulturminner er omtalt i neste kapittel om kulturminner.

Det drives reindrift i influensområdene til alle de tre kraftverksprosjektene. Influensområdene er sentrale beiteområder, og viktige for flytting av rein mellom vår-, sommer-, høst-, og høstvinterbeiter. I tilknytning til Krutvatn er det sentrale flytt- og trekkveier over vassdraget. En odde helt vest i Krutvatn benyttes til merking av kalver, og sør for vatnet er en gjerdeplass for oppsamling i forbindelse med slakt. Nord for Krutåga, ned mot Røssvatnet, er det områder med kalvingsland. Ifølge konsekvensutredningen har områdene rundt Krutvatn og øvre del av Krutåga stor verdi for reindrift. Områdene rundt den planlagte kraftstasjonen i alternativ E benyttes til sommerbeite, og vurderes å ha middels til stor verdi. Øvre del av Bjørkåselva grenser mot høst-vinterbeiter og vurderes å ha middels verdi. Alle de tre vassdragene som er søkt utbygget, fungerer som naturlige gjerder ved høy vannføring, slik at rein ikke krysser vassdragene. I henhold til konsekvensutredningen har influensområdene samlet sett middels til stor verdi for reindrift.

Influensområdene ligger nær grensen til Sverige, og både norske og svenske reindriftsgrupper har interesser her. Siden 1. mai 2005 har det ikke vært gjeldende avtaler mellom Norge og Sverige angående grenseoverskridende reindrift. Enkelte parter på svensk side har hevdet at det nå er Lappekodisillen fra 1751 som gjelder. Dette har ikke fått støtte fra norsk side, hvor praksisen i forvaltningssystemet i 1972-konvensjonen er blitt videreført.

Det er reindriftdistriktene Byrkje og Ildgruben som har de norske rettighetene i influensområdene. I tillegg er det to svenske grupperinger med reindriftsinteresser her: Vapstens Sameby og Vaapsten Sijte. Vaapsten Sijte består av ursamer fra Vapsten – samer som opprinnelig levde og hadde rettigheter i Vapsten-området, som blant annet inkluderer områdene rundt Krutvatn, Krutåga, Bjørkåselva og Mølnhusbekken. Etter det NVE kjenner til, ble nordsamer flyttet sørover, blant annet inn i Vapsten-området. Denne flyttingen startet på 1920-tallet. Det er disse opprinnelige nordsamene som i dag er innlemmet i sameby-organiseringen og som har drevet reindrift i Vapsten, samt på norsk side: i Krutvatn-området ned mot Røssvatn. Vaapsten Sijte har ikke drevet reindrift i de aktuelle områdene i den senere tid, men hevder at de har rettigheter til dette, med henvisning til alders tids bruk, så lenge en ny reinbeitekonvensjon mellom Norge og Sverige ikke er ratifisert. Reindriftssamene i Vapstens Sameby hevder på den annen side at de er den eneste svenske reindriftsgrupperingen med rettigheter i det aktuelle området.

Konsekvensutredning

I en anleggsfase vil det til tider være stor aktivitet i områder der det bygges inntak, dammer, veier og tunneler. Anleggsfasen vil være begrenset til om lag en toårsperiode, men byggearbeidene vil føre til en del støy og være forstyrrende for reinen. I konsekvensutredningen er det foreslått at utbygger og reindriftnæringen har nær dialog slik at anleggsaktiviteten kan tilpasses reindriften i perioder hvor forstyrrelsene er spesielt uheldige.

Utbygging av Krutåga kraftverk alternativ E med inntaksløsning 1 innebærer en kanalisering/senkning av den øverste delen av Krutåga. I dette området er det en flyttleie. Kanaliseringen av elva vil gjøre det svært vanskelig å bruke flyttleia. I søknaden er det foreslått å etablere en bro med jorddekke over elva slik at reinen likevel kan krysse vassdraget.

Regulering av Krutvatn på inntil to meter om vinteren kan gi svekket isdekke og større risiko for at rein går gjennom isen om vinteren.

Veier, massedeponier, rørgater og inntakskonstruksjoner vil beslaglegge noe beiteareal. Søker legger til grunn at massedeponier og rørgatetraseer revegeteres naturlig. Det vil ta noe tid før vegetasjonen på deponiene er tilbake til naturlig tilstand, men deponiene og rørgatene vil på sikt ikke beslaglegge beitemark.

Redusert vannføring vil gjøre at vassdragene i mindre grad fungerer som naturlige gjerder på de berørte strekningene.

Arealene langs Bekkenesbekken og Litlelva, hvor det er planlagt bekkeinntak, brukes som sommerbeite, men redusert vannføring her antas å ikke ha negative virkninger for reindrift.

Innspill fra høringspartene

Reindriftsforvaltningen leverte innsigelse til planene i forbindelse med høring av søknaden. I ettertid har Fylkesmannen i Nordland overtatt forvaltningsansvaret for reindrift. Fylkesmannen har valgt å opprettholde innsigelsen. De legger vekt på at flyttleia over Krutåga er viktig å bevare fordi terrenget og topografien ikke gir mulighet for alternative steder for reinen å krysse elva. Fylkesmannen tror ikke at en bro over elva vil fungere på en god måte, og støtter ikke forslaget om et slikt avbøtende tiltak. Fylkesmannen mener at inntaksløsning 2 er bedre for reindriften dersom Krutåga bygges ut etter alternativ E. De har ikke innsigelse til Krutåga kraftverk dersom denne inntaksløsningen blir valgt, men de fraråder likevel utbygging etter alternativ E, blant annet fordi den planlagte reguleringen av Krutvatn vil ha konsekvenser for merkingsanlegget på odden vest i vatnet. I tillegg fremhever de at den samlede belastningen i sørsamiske områder allerede er stor og spesielt krevende i grenseområder som her. Fylkesmannen forutsetter at anleggsfasen blir så kort og effektiv som mulig dersom konsesjon blir gitt, at opprydding og tilbakeføring skjer umiddelbart etter at anleggstiden er over, og at all aktivitet i en anleggsfase gjennomføres i samråd med de berørte reinbeitedistriktene på norsk og svensk side.

Sametinget er spesielt opptatt av konsekvensene av Krutåga kraftverk og samlet belastning. De mener i tillegg at tiltakene kan berøre hittil ukjente, automatisk fredete samiske kulturminner. Gjennom konsultasjonen med Sametinget kom det frem at bekymringen deres først og fremst gjelder kanalisering/senkning av Krutåga (inntaksløsning 1), som vil berøre flyttleia svært negativt. Sametinget er skeptiske til det avbøtende tiltaket med jorddekket bru over elva fordi et slikt tiltak ikke er prøvd ut tidligere og at det dermed er svært usikkert om det vil fungere etter hensikten. I tillegg tror de en slik bro vil bli brukt av andre enn reindriften og føre til økt ferdsel i området, som igjen vil føre til økte forstyrrelser for reinen. Sametinget er også imot Krutåga etter alternativ B, samt de to småkraftverkene. De legger vekt på at influensområdene er deler av sørsamiske områder der eksisterende utbygginger og inngrep allerede har medført stor, samlet belastning på reindriften. Sørsamisk reindrift er etter Sametingets erfaring hardt presset allerede og driver i dag på et marginalt nivå.

Vapstens Sameby er imot utbyggingen av Krutåga kraftverk, spesielt alternativ E, hovedsakelig på grunn av konsekvensene for trekk-/flyttleia, som er avgjørende for videre drift i området. De trekker frem at kanaliseringen/ senkningen av elvebunnen oppstrøms dammen (inntaksløsning 1) vil være spesielt uheldig i den sammenheng. Det avbøtende tiltaket med bru over elva vil ifølge Samebyen ikke

fungere i praksis. Samebyen ser på inntaksløsning 2 som et bedre alternativ, da det ikke vil påvirke trekkleia i like stor grad.

Vapstens sameby bruker odden vest i Krutvatn til merking av kalver om sommeren. De mener at redusert vannføring i Krutåga nedstrøms dammen med regulering av Krutvatn vil gjøre denne odden lite egnet for merking av kalver fordi den naturlige gjerdeeffekten som Krutvatnet og Krutåga har i dag, vil bli redusert. Et mulig avbøtende tiltak er å sette opp et fast gjerde i nærheten, på et egnet sted, slik at kalver kan merkes innenfor gjerdet. Det forutsetter at gjerdet vedlikeholdes på en forsvarlig måte, slik at reinen ikke risikerer å sette seg fast og bli skadet. Nøyaktig plassering av et gjerde er ikke blitt diskutert, men samebyen mener det skal være mulig å finne et egnet sted, og at dette kan vurderes i en eventuell detaljplanfase. Samebyen ønsker også at veistubben fra riksvei 73 ned mot Krutvatn stenges med bom for å unngå skuelystne folk tett innpå seg når de merker kalv på odden, fordi dette kan være forstyrrende. De ønsker selv å ha nøkler til bommen.

Vapstens Sameby frykter at rein som trekker over isen på Krutvatn vinterstid skal trække gjennom isen og bli skadet og i verste fall miste livet. Bekymringen gjelder også åpne oser ved inntakene til småkraftverkene. De ber om at eventuelle konsesjonsvilkår legger til rette for å pålegge konsesjonæren å kompensere for tapt rein, dersom usikker is på Krutvatn viser seg å bli et problem. Eventuelt ber de om at det gjøres restriksjoner på vannstandsendringer om vinteren for å hindre at isen får svake soner.

Den eksisterende grøfta fra Krutvatn ned til fiskeanlegget er problematisk for reindriften slik den er i dag. Samebyen ønsker at den fylles igjen.

Samebyen er også imot utbygging av småkraftverkene i Bjørkåselva og Mølnhusbekken, hovedsakelig fordi redusert vannføring i disse vassdragene vil gi redusert gjerdeeffekt. I konsultasjonsmøtet med NVE nevnte samebyen som eksempel at det vil være større sannsynlighet for at reinen trekker over elva og ned på jordbruksområder i nærheten av Bjørkåselva etter en eventuell utbygging. Dette kan føre til konflikter med den aktuelle bonden, noe de ser på som svært negativt. Samebyen ønsker ikke at det settes opp gjerder langs elva fordi det krever kontinuerlig vedlikehold, i tillegg til at det blir et nytt inngrep i naturen. Samebyen mener at det heller ikke er tilfredsstillende med slipp av minstevannføring for å avbøte konsekvensene knyttet til redusert gjerdeeffekt. De samlede konsekvensene av redusert gjerdeeffekt vil etter samebyens vurdering bli noe mindre dersom kun Mølnhusbekken bygges ut.

Vapstens Sameby oppgir at de har et høyt utbyggingspress i sine områder. De er bekymret for ytterligere inngrep. De områdene det nå er søkt vannkraftutbygging i er ett av få gjenværende områder der det er relativt få inngrep som påvirker reindriften deres. Samebyen mener det må legges vekt på vurdering av den samlede belastningen.

På grunn av de samlede virkningene av tiltakene, mener Vapstens Sameby at de vil oppleve merarbeid i driften sin, som de ber om kompensasjon for. De foreslår som eksempel at konsesjonæren dekker utgiftene til en viss andel av de flytimestene (helikopter) som må til for å flytte reinen, på et nivå som dekker opp for merarbeidet. Samebyen har også bedt om vilkår som gir en generell mulighet for å pålegge kompenserende eller avbøtende tiltak etter at kraftverkene eventuelt er satt i drift, når en har fått mer erfaring med virkningene.

Vaapstens Sijte er imot utbyggingene på grunn av konsekvensene for reindrift, fiske og andre naturressurser som de benytter seg av. Dersom det likevel skulle bli en utbygging, foretrekker de alternativ B av Krutåga-utbyggingen. De er også opptatt av redusert gjerdeeffekt ved redusert vannføring, en uheldig virkning som kan føre til merarbeid. Dette gjelder både Krutåga, Bjørkåselva og Mølnhusbekken og er ifølge Vaapsten sijte spesielt viktig tidlig om sommeren og høsten. Vaapsten sijte frykter at rein som trekker over isen på Krutvatn vinterstid kan trække gjennom isen og bli skadet og i

verste fall miste livet. Bekymringen gjelder også åpne oser ved inntakene til småkraftverkene. Vaapsten sijte hevder at det finnes en rekke viktige samiske kulturminner i de aktuelle utbyggingsområdene, og mener at konsekvenser for kulturminner ikke er utredet i tilfredsstillende grad.

Nordland fylkeskommune har ingen konkrete innspill, men har uttalt at det bør tas hensyn til reindrift slik at konsekvensene blir så små som mulig.

Vår vurdering

Det som har betydning for NVEs vurdering av om konsesjon bør gis, og eventuelt på hvilke vilkår, er hvilke virkninger utbyggingene kan ha for reindrift, uavhengig av hvem som har hvilke rettigheter. Rettigheter er derfor ikke et tema som har direkte betydning for konsesjonsspørsmålet. Vi tar ikke stilling til hvem som har rett til hva, men lytter til hva begge parter har å formidle om hvordan området brukes og hvilke verdier det er viktigst å ta vare på.

På NVEs sluttbefaring var reindrift det mest omdiskuterte temaet. Flere representanter fra både norsk og svensk reindrift var med, og NVE fikk et godt innblikk i hvilke områder som er mest verdifulle for reindrift og hvilke konsekvenser som potensielt kan bli mest negative. De største potensielle konsekvensene er knyttet til trekk-/flyttleia over Krutåga der dammen og kanaliseringen i inntaksløsning 1 er planlagt. Dette er også hovedgrunnen til at Fylkesmannen i Nordland har fremmet innsigelse til Krutåga kraftverk alternativ E.

Anleggsfasen og detaljplanlegging

I en eventuell anleggsperiode vil rein oppleve store forstyrrelser. I en periode på om lag to til tre år vil det være mye aktivitet knyttet til bygging av inntak, kraftstasjon, driving av tunnel, transport på veiene og liknende. Anleggsarbeidene vil føre til ulemper for reindrift i denne perioden. Fylkesmannen har i sin uttalelse lagt vekt på at anleggsperioden bør gjøres så effektiv som mulig og med minst mulige virkninger for reindriften i området. NVE støtter dette. Opprydding og tilbakeføring bør skje umiddelbart etter at anleggstiden er over, og detaljplanlegging bør gjøres i samråd med de berørte reinbeitedistriktene på norsk og svensk side. Dersom det blir gitt konsesjon til utbygging, vil krav til anleggsdrift inngå i detaljplanene som skal godkjennes av NVE før byggestart.

Inntaksløsning for Krutåga kraftverk alternativ E

Inntaksløsning 1 innebærer å bygge en dam på toppen av den lille fossen ved fiskeanlegget. Her er elva grunn og det er naturlig gode forhold for trekk og flytt av rein over vassdraget. Mellom den planlagte dammen og utløpet av Krutvatn planlegges kanalisering av elva, noe som innebærer en senkning av elvebunnen. Denne delen av elva er ganske grunn i dag og godt egnet for trekk av rein over vassdraget. Lenger ned i Krutåga er det mye brattere langs vassdraget, og det finnes ifølge Fylkesmannen og reindriftsutøverne ingen gode, naturlige alternativer for kryssing av elva. Området litt nedstrøms utløpet av Krutvatn er altså helt sentralt for trekk og flytt av rein, og inngrep her vil ha store negative konsekvenser. Krutåga Kraft har tatt dette inn over seg foreslått å bygge en bro over elva. Hensikten med broa er å opprette en alternativ trekk-/flyttleie og dermed avbøte konsekvensene. Søker vil dekke broa med jord for at den skal fremstå naturlig slik at reinen vil benytte seg av den.

Representanter fra norsk og svensk reindrift, Sametinget og Fylkesmannen i Nordland mener alle at inntaksløsning 1 vil ha meget store negative konsekvenser og at en bro over elva ikke vil være en god løsning. En slik bro vil, uansett jorddekke eller ikke, fremstå som et fremmedelement som reinen vil prøve å unngå. Et annet motargument er at reinen vil kunne bli presset ut mot kantene og ut i vassdraget dersom broa ikke er bred nok. På sluttbefaringen ble det fra reindriftnæringens hold antydnet at broa burde være om lag 200 meter bred hvis den skal fungere etter hensikten. En såpass bred bro er i praksis

uaktuelt i dette området. I lys av dette søkte Krutåga Kraft om inntaksløsning 2. Gjennom høringen av denne søknaden, samt konsultasjonsmøter, har det kommet frem at både Fylkesmannen og reindriftsinteressene mener inntaksløsning 2 ikke vil berøre flyttleia direkte. Inntaksløsning 2 anses derfor som en betydelig bedre løsning for reindrift, dersom Krutåga kraftverk skal bygges ut etter alternativ E. Samtidig påpeker både Fylkesmannen, Sametinget og reindriftnæringen at de ikke ønsker utbygging av Krutåga kraftverk, og at alternativ B er å foretrekke dersom det blir en utbygging. Begrunnelsen er hovedsakelig at den samlede belastningen i disse sørsamiske områdene allerede er stor, driften er marginal og de er allerede presset av en rekke andre inngrep.

NVE registrerer at det er store konflikter knyttet til inntaksalternativ 1 fordi trekk-/flyttleia vil bli utilgjengelig. I praksis kan dette etter vår forståelse sammenliknes med å stenge en flyttlei, noe som er regulert i lov om reindrift § 22, annet ledd. Dersom en bro skal kunne bøte på konsekvensene i tilstrekkelig grad, må den være meget bred, kanskje flere titalls meter, noe som vil innebære et stort og uønsket nytt inngrep. Funksjonen av en slik bro er i tillegg svært usikker. Inntaksløsning 1 bør derfor unngås. Inntaksløsning 2 innebærer betydelig færre ulemper og vil i begrenset grad ha negative konsekvenser for reindrift. Dersom det skal gis konsesjon for bygging av Krutåga kraftverk alternativ E, mener NVE at inntaksløsning 2 er å foretrekke.

Regulering av Krutvatn

Det er søkt om å regulere Krutvatn med inntil to meter senkning om vinteren (1.10 – 30.4) og en halv meter senkning om sommeren (1.5 – 30.9). Det planlegges ingen oppdemming. Ingen nye områder vil derfor bli lagt under vann.

Den planlagte sommerreguleringen vil ikke være spesielt problematisk for reindrift, men svekket is om vinteren vil være uheldig. Rein trekker over isen vinterstid, og med oppsprukket eller svekket isdekke, kan rein falle gjennom isen og i verste fall omkomme. Reindriftnæringen er derfor bekymret for regulering med to meter om vinteren. Vi mener det er grunnlag for å vurdere hvilke justeringer som kan gjøres for å redusere mulige ulemper med usikker is. Dette er vurdert nærmere under våre merknader til vilkår.

Redusert gjerdeeffekt

Vassdragene fungerer som naturlige gjerder slik at reinen ikke trekker over elva ved høye vannføringer, men at de har mulighet til å trekke over når vannføringen er lav. Reindriften har tilpasset sin drift til det naturlige vannføringsregimet. Jevnt lav vannføring hele året etter utbygging kan føre til at rein trekker over vassdragene på tider av året hvor dette tidligere ikke har skjedd. Reindriftnæringen ser på dette som et potensielt problem som vil generere merarbeid dersom de skal unngå uønsket trekk over elva. De er imidlertid skeptiske til etablering av gjerder langs elva, da dette krever kontinuerlig vedlikehold.

Gjennom konsultasjon med de svenske reindriftsgruppene kom det frem at det trolig er i Bjørkåselva dette problemet potensielt kan bli størst. Det er jordbruksarealer på motsatt side av reinbeitearealene, og dersom rein begynner å trekke over elva og over på jordene, mener reindriften at dette vil føre til store konflikter mellom reindrift og jordbruk, noe de legger stor vekt på å unngå. NVE kan ikke se at redusert gjerdeeffekt ved redusert vannføring vil bli et såpass stort problem at det er avgjørende for konsesjonsspørsmålet, men momentet tas med i helhetsvurderingen av de samlede negative konsekvensene.

Reindriftnæringen og Fylkesmannen i Nordland har pekt på at Krutåga kraftverk, alternativ E kan føre til konsekvenser for merking av rein på en odde vest i Krutvatnet. Odden egner seg godt til merking av reinkalver fordi vannet som omkranser odden fungerer som et naturlig gjerde slik at kalvene ikke rømmer. Reindriften bruker hunder for å passe på kalvene på den siden av odden der det ikke er vann.

Representantene fra reindriften mener at reguleringen av Krutvatn og redusert vannføring av Krutåga nedstrøms den planlagte dammen (med inntaksløsning 2) vil gjøre odden mindre egnet til merking av kalv fordi den naturlige gjerdeeffekten vil bli redusert. Dette kan ifølge reindriften avbøtes med å sette opp et gjerde. Gjerdet må ikke nødvendigvis plasseres på odden, men kan plasseres et annet egnet sted i nærheten. Vurdering av nøyaktig gjerdeplassing kan ifølge reindriften vente til en eventuell detaljplanprosess. NVE er ikke overbevist om at utbyggingen vil påvirke oddens bruksverdi som merkeplass i særlig grad. Redusert vannføring i Krutåga rett nedstrøms dammen kan muligens ha virkninger for merkeplassens egnethet, men ut fra kart over inntaksløsning 2 vil dammen bli plassert nedenfor odden. Vi mener at en utbygging av Krutåga kraftverk ikke vil ha nevneverdige konsekvenser for hvor godt egnet odden er for merking av kalv. Dette gjelder både inntaksløsning 1 og 2. Derfor er det etter vår vurdering lite aktuelt å sette vilkår om inngjerding av et alternativt merkingsområde. Dersom en eventuell detaljplanprosess avdekker at det likevel er et behov for inngjerding av et alternativt område for merking, vil plassering av et slikt gjerde kunne vurderes som del av en detaljplan.

Andre forhold

Inngrepene ved Seljerem, der Krutåga kraftstasjon er planlagt, vil den første tiden beslaglegge noe beiteareal. Det samme gjelder vei, massedeponi og tunnelpåhugg ved øvre Krutåga. Vi forutsetter at veien ved øvre Krutåga fjernes etter at anleggsdriften er ferdig, samt at massedeponiene revegeteres naturlig. På sikt vil dermed tapet av beitearealer være små.

Vapstens sameby ønsker at veistubben fra riksvei 73 og ned mot Krutvatn stenges med bom for å unngå skuelystne folk tett innpå seg når de merker kalv på odden fordi dette kan være forstyrrende. Denne veistubben har ikke tilknytning til disse utbyggingsprosjektene, og NVE har ikke myndighet til å pålegge eieren av veien å sette opp bom her. Samebyen har også fremmet ønske om å få nøkler til bommen som stenger veien forbi Mølnhusbekken. Det samme gjelder her: NVE har ikke myndighet til å pålegge eieren av veien å dele ut nøkler til bommen.

Den eksisterende grøfta fra Krutvatn ned til fiskeanlegget er problematisk for reindriften slik den er i dag. Vapstens sameby ønsker at den fylles igjen. Dersom Krutåga kraftverk alternativ E blir bygget med inntaksløsning 2 og med to meter vinterregulering, er det aktuelt å legge minstevannføringsrør i den aktuelle grøfta. Hvis dette blir en realitet, mener NVE det er naturlig at utbygger dekker til rørene sine, fyller igjen grøfta og sørger for at den ikke er til hinder for reindrift. Dersom vinterreguleringen blir mindre enn to meter, er det ikke sikkert det er nødvendig å legge minstevannføringsrør i grøfta. Da mener vi det ikke er rimelig å be Krutåga kraft om å gjøre utbedringer av grøfta. De har per i dag ingenting med denne grøfta å gjøre, som er gravd opp i forbindelse med fiskeanlegget.

Samlet belastning

Både Fylkesmannen, Sametinget og reindriftnæringen har trukket fram samlet belastning som et sterkt argument for å unngå de omsøkte utbyggingene. De områdene det nå er søkt vannkraftutbygging i er ett av få gjenværende områder der det er relativt få inngrep som påvirker reindrift, ifølge de svenske reindriftsutøverne. Influensområdet ligger innenfor sørsamiske områder der driften beskrives som marginal i dag, med et høyt utbyggingspress, ikke bare fra kraftutbygging, men gruvedrift, hytter, veier med mer.

Totaleffekten av nye inngrep og forstyrrelser er ofte større enn hva det enkelte inngrep skulle tilsi. Influensområdene er samlet gitt verdien middels til stor i konsekvensutredningen, og gjennom høringer og konsultasjoner er det kommet frem at enkelte av områdene er spesielt viktige for reindrift. Dette gjelder først og fremst flytleia over Krutåga ved utløpet av Krutvatn, men også områdene rundt Krutvatn og langsmed de tre vassdragene. Kraftutbygging i Krutåga, Bjørkåselva og Mølnhusbekken vil

på sikt medføre begrenset tap av beiteland, da rørgater og massedeponier vil gro igjen etter en viss tid. Det vil imidlertid være reduserte arealer tilgjengelig for beite i en del år etter utbygging. Redusert vannføring, inntakskonstruksjoner og regulering av Krutvatn vil føre til endringer som kan innebære betydelige konsekvenser for reindrift. Vi mener imidlertid at det er mulig å sette vilkår og gjøre avbøtende tiltak slik at utbyggingene kan gjennomføres uten uakseptable konsekvenser for reindrift. Dette forutsetter at Krutåga kraftverk enten bygges etter alternativ B eller, dersom alternativ E skal realiseres: at inntaksløsning 2 blir valgt og at vinterreguleringen av Krutvatn nedjusteres slik at problemer med usikker is reduseres til et akseptabelt nivå. I tillegg må all anleggsaktivitet skje så skånsomt og effektiv som mulig og planlegges i dialog med reindriftsutøverne. Bjørkåselva og Mølnhusbekken vil samlet sett ha større negative konsekvenser enn om kun ett av kraftverkene ble bygget ut. Siden de potensielle konfliktene knyttet til Bjørkåselva er størst, mener vi at utbygging av Bjørkåselva kraftverk bør unngås.

Oppsummering av vår vurdering

Konsekvenser for reindrift er ett av hovedtemaene ved vurderingen av om det bør gis tillatelse til bygging av Krutåga, Mølnhusbekken og Bjørkåselva kraftverk. De største negative konsekvensene er først og fremst knyttet til inngrepene som følger av inntaksløsning 1 for Krutåga kraftverk alternativ E, hvor kanalisering av den øverste delen av elva og inntaket til kraftverket er planlagt der det i dag går en viktig flytt-/trekklei over vassdraget. Dette er trukket spesielt fram av både Fylkesmannen, Sametinget og reindriftnæringen selv. Fylkesmannen har innsigelse basert på dette.

En utbygging av de tre omsøkte prosjektene kan føre til samlet belastning på reindrift innenfor det samme driftsområdet. Reindriften i denne regionen drives allerede på et marginalt nivå. Konfliktene knyttet til redusert vannføring i Bjørkåselva er relativt stor med tanke på at det er et småkraftverk. Et avslag til Bjørkåselva kraftverk vil redusere den samlede belastningen på reindrift.

Med våre anbefalinger til justeringer og avbøtende tiltak, mener vi at konsekvensene av de omsøkte planene samlet sett vil være akseptable for reindrift, forutsatt at Krutåga kraftverk enten bygges ut etter alternativ B eller at alternativ E bygges med inntaksløsning 2.

Vi forutsetter at utbygger involverer reindriftsinteressene i en eventuell detaljplanlegging, og har god dialog i anleggsfasen og driftsfasen.

Kulturminner

Dette fagtemaet omtales samlet for alle de tre prosjektene.

Store vann og vassdrag i indre Helgeland har vært viktige for de som drev en nomadisk tilværelse i yngre steinalder. Langs Røssvatnet er det funnet flere lokaliteter fra yngre steinalder. Også ved Krutvatn er det registrert steinalderboplasser. Funn og historiske beskrivelser tyder på at veien opp gjennom Krutådalen kan ha vært en av hovedrutene i midt-Skandinavia allerede i forhistorisk tid.

Influensområdet er en del av et sentralt samisk område med bosetningstradisjoner fra langt tilbake. Det er både samiske boplasser og stedsnavn og tradisjoner knyttet til sagn og historier om tradisjonell reindrift. Flere av de karakteristiske fjellformasjonene skal ha hatt en funksjon i samisk folketro. Det finnes rester etter flere samiske boplasser mellom Røssvatnet og Krutvatnet. Den norske bosetningen begynte en gang mellom 1600- og 1700-tallet. Krutågården ble ryddet mellom 1717 og 1750. Resten av brukene oppover Krutådalen ble ryddet først i mellomkrigstiden.

Den kulturhistoriske verdien av områdene rundt Krutvatnet er i konsekvensutredningen vurdert til å være middels til stor. Det ligger en rekke automatisk fredete kulturminner langs Krutvatnet, blant annet to steinalderlokaliteter ved utløpet. Krutvatn har lenge vært en sentral plass med tanke på samisk bruk,

det er blant annet registrert en teltplass/kåteplass i Kotbukta. Krutfjellvegen, som går langs vannet gir området stor verdi i form av tidsdybde.

Potensialet for funn av ikke-registrerte kulturminner er stort enkelte steder, blant annet ved Elveneset, ved utløpet av Krutåga i Røssvatnet og strandsonen langs Krutvatnet. I tillegg er det potensial for funn av samiske kulturminner, blant annet ved Hjeltfjellvassbekken (trekkroute for rein), langs Krutvatn og langs Bjørkåselva og Mølnhusbekken (samiske bruksområder).

Konsekvensutredning

Opplevelsen av kulturmiljøet i Krutådalen kan bli visuelt påvirket av redusert vannføring i fossen ved campingplassen. Dette gjelder utbygging av Krutåga kraftverk, både alternativ B og E.

Det er potensial for funn av steinalderlokaliteter like under dagens vannstand i strandsonen langs Krutvatn. Ifølge KU vil den planlagte senkningen av Krutvatn ikke påvirke kulturminner her. Det er også potensial for funn av kulturminner ved den planlagte adkomsttunnelen/massedepoiet på Seljerem. Dette gjelder kun Krutåga kraftverk, alternativ E.

Ved Bjørkåselva og Mølnhusbekken er det potensial for funn av samiske kulturminner, blant annet ved områdene som vil bli oppdemmet ved inntakene, og i tilknytning til planlagte rørgater og veier.

Innspill fra høringspartene

Det er utført arkeologiske undersøkelser i tiltaksområdene, men Nordland fylkeskommune anser ikke § 9 i kulturminneloven til å være oppfylt. Fylkeskommunen mener at det må stilles vilkår om faglig overvåking av mulige negative konsekvenser for fredete kulturminner ved Krutvatnet og at detaljplaner som gjelder deponier, veier og lokaliseringer av kraftstasjoner må oversendes fylkeskommunen som regional kulturminnemyndighet. Fylkeskommunen trekker fram tiltakshavers aktsomhets- og meldeplikt jf. kulturminnelovens §§ 3, 4 og 8 andre ledd, og påpeker at eventuelle funn av gamle gjenstander, ansamlinger av trekull eller unaturlige/uventede steinkonstruksjoner skal rapporteres inn til Kulturminner i Nordland. Sametinget mener at de omsøkte tiltakene kan komme i konflikt med uoppdagede, automatisk fredete samiske kulturminner. De kommer trolig til å melde arkeologisk befangning av de direkte berørte områdene når disse eventuelt blir fastlagt.

Vår vurdering

De omsøkte tiltakene vil ikke berøre kjente kulturminner eller kulturmiljø i nevneverdig grad. Det er imidlertid potensial for funn av hittil ukjente, automatisk fredete kulturminner. Dersom det gis konsesjon til utbyggingene, skal undersøkelsesplikten i kulturminneloven § 9 oppfylles. Undersøkelsesplikten omfatter automatisk fredete kulturminner etter definisjonen i kulturminneloven § 4, som også inkluderer samiske kulturminner eldre enn 100 år. NVE har ingen merknader utover dette.

Samfunnmessige konsekvenser

Kraftproduksjon og kostnader

Her presenteres beregninger av forventet kraftproduksjon og utbyggingskostnader. Kostnader til nettutbygging er ikke inkludert. NVE har lagt til grunn søkers oppdaterte kostnadsoverslag fra 2014, indeksregulert dette til prisnivået pr. 1.1.2015, og beregnet energikostnaden over levetiden (LCOE). Energifkostnaden over levetiden tilsvarer den verdien kraften må ha for at prosjektet skal få en positiv netto nåverdi. I våre beregninger har vi lagt til grunn 6 % kalkulasjonsrente, 40 års økonomisk levetid, drifts- og vedlikeholdskostnader på 4 øre/kWh, en referansekraftpris på 25 øre/kWh og en sertifikatpris på 15 øre/kWh. Våre hydrologiske beregninger bygger på data fra VM Nervoll, og avviker noe avviker

noe fra søkers beregninger, der data fra VM Nervoll er skalert mot data fra deres egen målestasjon i Krutåga.

Krutåga kraftverk

Alternativ E

En utbygging av Krutåga kraftverk etter alternativ E, med regulering av Krutvatn slik det er beskrevet i søknaden, vil ifølge søkers beregninger gi en årsproduksjon på omlag 128 GWh. Ca. 32 GWh (25 %) vil bli produsert i vinterhalvåret. Det er planlagt tre bekkeinntak, som til sammen vil bidra med nesten 27 GWh årlig. Bekkeinntaket i Litlelva vil stå for omtrent 15 GWh/år alene. I søknaden er det oppgitt en utbyggingspris på 3,8 kr/kWh. Valg av inntaksløsning har ingen nevneverdig betydning for verken produksjon eller utbyggingskostnader.

NVE sine beregninger gir en kraftproduksjon på ca. 120 GWh/år, som er noe lavere enn søkers egne estimater. Oppdaterte anslag for utbyggingskostnader ligger på om lag 517 millioner kroner, noe som gir en utbyggingspris på ca. 4,3 kr/kWh. Ifølge NVEs beregninger har Krutåga kraftverk, alternativ E en energikostnad over levetiden på 33 øre/kWh, og kommer ut med negativ netto nåverdi uten elsertifikater og positiv netto nåverdi med elsertifikater.

Alternativ B

En utbygging av Krutåga kraftverk etter alternativ B vil ifølge søkers beregninger gi en årlig kraftproduksjon på cirka 72,5 GWh. Vinterproduksjonen vil utgjøre om lag 18 %. Søknaden opererer med en utbyggingspris på 4,0 kr/kWh.

NVE sine beregninger gir en kraftproduksjon på ca. 79 GWh/år, som er noe høyere enn søkers estimater. Oppdaterte anslag for utbyggingskostnader ligger på om lag 308 millioner kroner, noe som gir en utbyggingspris på ca. 3,9 kr/kWh. Krutåga kraftverk, alternativ B har ifølge våre beregninger en energikostnad over levetiden på 30 øre/kWh, og kommer ut med negativ netto nåverdi uten elsertifikater og positiv netto nåverdi med elsertifikater.

Bjørkåselva kraftverk

En utbygging av Bjørkåselva kraftverk vil ifølge søknaden gi en årlig kraftproduksjon på cirka 17 GWh. Vinterproduksjonen vil ligge på om lag 28 %. Søker opererer med en utbyggingspris på 3,8 kr/kWh.

NVE sine beregninger av kraftproduksjon gir 17 GWh/år, det samme som søker selv har estimert. Oppdaterte anslag for utbyggingskostnader ligger på om lag 69 millioner kroner, noe som gir en utbyggingspris på ca. 4,1 kr/kWh. Prosjektet har en energikostnad over levetiden på 31 øre/kWh, og kommer ut med negativ netto nåverdi uten elsertifikater og positiv netto nåverdi med elsertifikater.

Mølnhusbekken kraftverk

En utbygging av Mølnhusbekken kraftverk vil ifølge søknaden gi en årlig kraftproduksjon på ca. 19 GWh. Vinterproduksjonen vil ligge på om lag 5 GWh (26 %). Søker opererer med en utbyggingspris på 3,1 kr/kWh.

NVE sine beregninger av kraftproduksjon gir ca. 18 GWh/år, og stemmer godt overens med søkers egne tall. Oppdaterte anslag for utbyggingskostnader ligger på om lag 61,5 millioner kroner, noe som gir en utbyggingspris på ca. 3,38 kr/kWh. Prosjektet har en energikostnad over levetiden på 26 øre/kWh, og kommer ut med liten negativ netto nåverdi uten elsertifikater og positiv netto nåverdi med elsertifikater.

Nettilknytning

Investeringskostnader knyttet til nødvendig nettutbygging er ikke inkludert i beregningene over, men er beskrevet i vår innstilling av søknaden om nettutbygging (NVE 201300093-29). Der kommer det frem at vi anbefaler omsøkte alternativ 2A til Varntresk: en om lag 20 km lang 132 kV ledning. Vi vurderer at dette er det beste teknisk-/økonomiske alternativet. De samlede investeringskostnadene for det anbefalte alternativet til Varntresk ligger på ca. 200 millioner kroner. Fremtidige inntekter fra kraftproduksjonen er usikre, da de blant annet avhenger av kraftpris og hvilke kraftverk som bygges ut. Dersom Krutåga kraftverk bygges ut etter alternativ E og småkraftverkene ved Nord-Røssvatnet realiseres, vil inntektene over en 40-års analyseperiode ligge på ca. 450 millioner kroner (netto nåverdi). Inkludert tap i nettet og drifts- og vedlikeholdskostnader for ledningen, viser NVEs analyser en netto nåverdi på om lag 250 millioner kroner over analyseperioden for de aktuelle kraftverkene med kraftledningsalternativet til Varntresk.

Samlet vurdering av kraftproduksjon og kostnader

NVE har kontrollert kostnadsoverslagene og produksjonsberegningene. Vi mener det er potensial for å installere noe høyere effekt i Mølnhusbekken kraftverk enn det som er lagt frem i søknaden, slik at vannressursene i vassdraget utnyttes bedre. En eventuell justering av dette kan vurderes som del av en detaljplanlegging. Våre estimater av energikostnader over levetiden viser at prosjektene ligger på nivå med andre vannkraftprosjekter som søkes utbygd i dag, og noe lavere enn gjennomsnittet for ny vindkraft. Vi har vi ingen innvendinger mot prosjektene ut fra en teknisk/økonomisk vurdering.

Prosjektene kommer ikke i konflikt med andre vannkraftprosjekter.

Vi gjør oppmerksom på at det vil være søker sitt ansvar å vurdere den bedriftsøkonomiske lønnsomheten ved en eventuell utbygging. Usikkerheten i kostnadsoverslaget i denne fasen er stor og en endelig investeringsbeslutning tas normalt på grunnlag av gitt konsesjon og senere anbud og tilbud.

Sysselsetting

I søknaden legges det til grunn at lokal arbeidskraft blir benyttet så langt det er mulig. Bygging av Krutåga kraftverk alternativ E vil gi arbeid til ca. 30 personer over ca. to år. Bygging av småkraftverkene vil gi arbeid til om lag ti personer over ca. halvannet år. Økt sysselsetting i anleggsfasene vil gi en økning i inntektsskatt til kommunen. Det forventes ikke at utbyggingene vil generere nevneverdig behov for nye arbeidsplasser i driftsfasen.

Skatter

Eiere av kraftverk skal svare naturressursskatt til de kommunene og fylkeskommunene som er tilordnet kraftanleggsformuen. Naturressursskatt til kommunen og fylkeskommunen beregnes etter en sats på henholdsvis 1,1 øre/kWh og 0,2 øre/kWh, hvor gjennomsnittet av de siste syv års produksjon legges til grunn. Naturressursskatten vil føre til reduksjon i kommunens statlige overføringer, og Hattfjelldal kommune vil ifølge søkers beregninger sitte igjen med kun ca. 5 % netto av naturressursskatten fra og med det syvende driftsåret. Fra syvende driftsår vil dette utgjøre ca. 80 000 kroner per år for Krutåga kraftverk alternativ E, og ca. 50 000 for alternativ B. I tillegg til naturressursskatten skal kraftverkseierne også betale overskuddsskatt og grunnrenteskatt.

Hattfjelldal kommune har innført eiendomsskatt. Kraftverkene vil dermed beskattes på lik linje med annen næringsseiendom i kommunen. Eiendomsskatten beregnes med utgangspunkt i årlig produksjon, en verdisats og en skattesats. Forhåndsregningene som er oppgitt i søknaden er basert på en

maksimumssats på 2,74 kr/kWh og viser at den årlige eiendomsskatten fra de omsøkte kraftverkene vil bli omtrent som følger:

Krutåga kraftverk alternativ E: 2,46 mill. kr

Krutåga kraftverk alternativ B: 1,39 mill. kr

Bjørkåselva kraftverk: 0,45 mill. kr

Mølnhusbekken kraftverk: 0,4 mill. kr

Konsesjonsavgifter

Konsesjonsavgifter skal betales for kraftverk med midlere årsproduksjon over 40 GWh, og er kun aktuelt for Krutåga kraftverk. Til grunn for avgiftene ligger kraftgrunnlaget og en avgiftssats. Søkers forhåndsberegninger viser at konsesjonsavgiftene vil utgjøre om lag 220 000 kr pr. år for alternativ E og 30 000 kr for alternativ B.

Konsesjonskraft

Avgivelse av konsesjonskraft gjelder kraftverk der konsesjonen er gitt i medhold av vassdragsreguleringsloven og/eller industrikonsesjonsloven, og er kun aktuelt for Krutåga kraftverk alternativ E. Søkers forhåndsberegninger, der konsesjonskraftprisen for 2012 og en kraftpris på 38 øre/kWh er benyttet, viser at verdien av kommunens konsesjonskraft vil ligge rundt 27 øre/kWh. Årlig inntekt til kommunen vil ligge rundt 1,2 mill. kr.

Vurdering av tiltaket mot andre relevante lover og forskrifter

Naturmangfoldloven

NVE skal i sine vurderinger ta hensyn til den samlede belastningen som økosystemet er eller vil bli utsatt for, jf. naturmangfoldloven § 10. De samlede virkningene av flere inngrep kan imidlertid dreie seg om flere forhold enn kun virkninger på økosystemet.

Kunnskapsgrunnlaget, § 8

Det følger av § 8 første ledd i naturmangfoldloven at offentlige beslutninger som berører naturmangfoldet så langt det er rimelig skal bygge på vitenskapelig kunnskap om arters bestandssituasjon, naturtypers utbredelse og økologiske tilstand samt effekten av påvirkninger. Kravet til kunnskapsgrunnlaget skal stå i et rimelig forhold til sakens karakter og risiko for skade på naturmangfoldet. Naturmangfoldloven § 8 er en konkretisering av og et supplement til forvaltningslovens alminnelige krav om at en sak skal være så godt opplyst som mulig før vedtak treffes.

Kunnskapen om naturmangfoldet og antatte effekter av den planlagte utbyggingen er basert på den informasjonen som er lagt fram i søknaden, konsekvensutredningen, høringsuttalelser, tilleggsøknaden og NVEs egne erfaringer. Vi mener at kunnskapsgrunnlaget i denne saken er i samsvar med kravet i naturmangfoldloven § 8.

Føre-var-prinsippet § 9

Bestemmelsen skal sees i sammenheng med vurderingen av kunnskapsgrunnlaget, som er omtalt ovenfor. NVE mener kunnskapsgrunnlaget i saken er tilfredsstillende i forhold til sakens omfang og vurderer det som lite sannsynlig at det finnes uregistrerte verdier av betydning i influensområdet. Vi mener derfor at naturmangfoldloven § 9 ikke skal tillegges vekt.

Økosystemtilnærming og samlet belastning § 10

I vurderingen av samlet belastning skal det både tas hensyn til allerede eksisterende inngrep og forventede framtidige inngrep som kan påvirke økosystemet.

Det er søkt om tre vannkraftverk. De to småkraftverkene Mølnhusbekken og Bjørkåselva er nabovassdrag og har et nærmest sammenhengende influensområde. Influensområdet til Krutåga kraftverk ligger om lag 5 km unna småkraftverkene. Utløpet fra alle de tre prosjektene er planlagt i eller like i nærheten av Røssvatn – ett av landets største reguleringsmagasin. Det er en eksisterende overføring til Mølnhusbekken fra Elsvatnet, som ligger ca. 7 km fra inntakspunktet i Mølnhusbekken. I 2015 avga NVE en positiv innstilling til søknad om Stikkelvika kraftverk vest for Røssvatn – et småkraftverk med reguleringsmagasin. Ut over dette er det ingen kjente planer om utbygging av vannkraft i nærområdene. Det er betydelige inngrep av ulike slag i nærheten av de omsøkte kraftverkene. Deler av influensområdene fremstår likevel som urørte.

Det har vært naturlig å gjøre en vurdering av samlet belastning for de fagtemaene der dette er relevant. Denne vurderingen er gjort som del av vurderingen av konsekvenser for hvert enkelt fagtema.

Kostnadsdekning, miljøforsvarlige teknikker og driftsmetoder, § 11 og 12

Tiltakshaver skal dekke kostnadene ved å hindre eller begrense skade på naturmangfoldet som tiltaket volder, dersom dette ikke er urimelig ut fra tiltakets og skadens karakter. For å unngå eller begrense skader på naturmangfoldet skal det tas utgangspunkt i driftsmetoder, teknikk og lokalisering som gir de beste samfunnsmessige resultater, ut fra en samlet vurdering av tidligere, nåværende og fremtidig bruk av mangfoldet og økonomiske forhold.

Etter NVEs mening er disse kravene tatt hensyn til gjennom prosessen med konsesjonsbehandling, der det vurderes fortløpende om prosjektet kan justeres for å gi et best mulig samlet resultat. En eventuell konsesjon blir gitt med vilkår om miljøforsvarlig drift.

Vannforskriften

De aktuelle vassdragene tilhører vannområde Ranfjorden, og inngår i Regional plan for vannforvaltning i vannregion Nordland og Jan Mayen (2016 – 2021), med tilhørende tiltaksprogram. Planen ble vedtatt av fylkestinget i Nordland 9.12.15, og er oversendt Klima- og miljødepartementet for endelig fastsettelse.

Under gis en kort beskrivelse og vurdering av de mest aktuelle vannforekomstene (bekkene som er planlagt tatt inn på Krutåga kraftverk alternativ E er ikke inkludert). Beskrivelsen av dagens tilstand er basert på informasjon i vann-nett.no (lest 11.4.16) og tiltakstabell for vannområde Ranfjorden, som er tilgjengelig via vannportalen.no.

Krutvatnet (155-506-L) er definert som stor, moderat kalkrik og klar innsjø. Den økologiske tilstanden er antatt å være god, men pålitelighetsgraden er satt til lav. Miljømålet er god økologisk tilstand (GØT) i 2021. Ingen påvirkninger eller tiltak er registrert. Bygging av Krutåga kraftverk alternativ E vil til en viss grad kunne påvirke forholdene for bunndyr og fisk i Krutvatnet, men den planlagte reguleringshøyden er beskjeden og innenfor de naturlige vannstandsvariasjonene.

Krutåga (155-54-R) har en antatt svært god økologiske tilstand. Miljømålet er svært god økologisk tilstand i 2021. Det er registrert liten påvirkningsgrad av konsentrasjonen av næringsstoffer på grunn av utslipp fra fiskeoppdrettsanlegget. Det er ikke registrert planlagte tiltak for vannforekomsten. Bygging av Krutåga kraftverk vil gi redusert vannføring og vil til en viss grad påvirke forholdene for bunndyr og

fisk i vassdraget. Hvor store deler av vannforekomsten som blir påvirket vil avhenge av hvilket utbyggingsalternativ som eventuelt blir realisert.

Bjørkåselva (155-70-R) har antatt god økologiske tilstand, men pålitelighetsgraden er satt til lav. Miljømålet er GØT i 2021. Ingen påvirkninger eller tiltak er registrert. Ifølge konsekvensutredningen er Bjørkåselvas verdi for fisk og annen ferskvannsbiologi er liten. En utbygging vil i liten grad ha betydning for viktige biologiske verdier i selve vannstrengen.

Mølnhusbekken (155-75-R) er definert som en sterkt modifisert vannforekomst (SMVF) på grunn av overføringen fra Elsvatnet (hydromorfologisk endring), som har ført til erosjonsproblemer. Dagens økologiske tilstand er antatt å være moderat. Miljømålet er satt til GØP (fungerende akvatiske økosystem) i 2021. I vann-nett er det oppført risiko for at miljømålet ikke nås innen 2021, uten at unntakshjemmel er nevnt. Problemkartlegging er registrert som planlagt tiltak i vann-nett, men dette er ikke oppført i tiltaksprogrammet. Bygging av Mølnhusbekken kraftverk vil redusere erosjonen langs vassdraget.

Jf. vannforskriften § 12 kan nye inngrep i en vannforekomst gjennomføres selv om dette medfører at miljømålene i § 4 - § 6 ikke nås eller at tilstanden forringes, forutsatt at visse betingelser er oppfylt.

Den første betingelsen i § 12 er at alle praktisk gjennomførbare tiltak skal settes inn for å begrense negativ utvikling i vannforekomstens tilstand. I diskusjonen under de ulike fagtemaene har NVE vurdert praktisk gjennomførbare tiltak som vil kunne redusere skadene eller ulempene ved en utbygging. Dersom vi anbefaler at det gis konsesjon, vil vi også foreslå konsesjonsvilkår som vi mener er egnet til å avbøte en negativ utvikling i vannforekomsten. Vurderingene vil blant annet omfatte slipp av minstevannføring. En eventuell konsesjon til utbygging vil forutsette standard naturforvaltningsvilkår, som gir hjemmel til å pålegge gjennomføring av miljøundersøkelser og miljøtiltak ved behov.

Det er også en forutsetning i § 12 om at samfunnsnyten av de nye inngrepene skal være større enn tapet av miljøkvalitet. Kriteriene for å anbefale at det gis konsesjon er gitt i vannressursloven § 25 og vassdragsreguleringsloven § 8. Konsesjon kan bare gis dersom fordelene ved tiltaket overstiger skader og ulemper for allmenne og private interesser. Dersom samfunnsnyten av de omsøkte kraftverkene ikke overstiger ulempene, deriblant tap av miljøkvalitet, kan NVE ikke anbefale at det gis konsesjon. Dersom NVE kommer til at vi anbefaler at det gis konsesjon til utbygging, ligger det derfor implisitt i dette at vi vurderer samfunnsnyten som større enn tap av miljøkvalitet.

Til sist forutsettes det i § 12 at hensikten med de nye inngrepene, på grunn av manglende teknisk gjennomførbarhet eller uforholdsmessig store kostnader, ikke med rimelighet kan oppnås med andre midler som miljømessig er vesentlig bedre. Vi kan ikke se at hensikten med tiltaket, som er fornybar og delvis regulerbar kraftproduksjon, med rimelighet kan oppnås ved miljømessig sett bedre alternativer, for eksempel andre metoder å produsere kraft på.

Kulturminneloven

Det er potensial for funn av ikke-registrerte kulturminner i influensområdene. Dersom automatisk fredete kulturminner avdekkes under eventuelle markinngrep, må anleggsarbeider som kan berøre kulturminnene stanses og Kulturminner i Nordland må varsles umiddelbart.

Plan- og bygningsloven

Forskrift om byggesak (byggesaksforskriften) 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.

Oppsummering av våre vurderinger

I vår helhetsvurdering inngår også konsekvensene av elektriske anlegg som er nødvendige for å gjennomføre byggingen av kraftverkene, inkludert tilknytning til eksisterende nett. Våre vurderinger av nettilknytningen er gitt i egen innstilling, ref. NVE 201300093-29.

Krutåga kraftverk

Alternativ E

Alternativ E er søkers hovedalternativ. Det inkluderer regulering av Krutvatn, overføring av tre bekkeinntak og utnyttelse av Krutåga på hele strekningen fra Krutvatn og ned til Røssvatn. Totalt vil en strekning på ca. 17 km bli berørt, inkludert de overførte bekkene.

Reguleringen av Krutvatn vil føre til moderate konsekvenser for fugl og fisk og de visuelle virkningene blir etter vår mening relativt små. Krutvatn er et svært viktig område for reindrift og friluftsliv, og om vinteren kan svekket isdekke føre til negative konsekvenser for disse interessene. Vi mener derfor at reguleringshøyden bør justeres ned om vinteren for å komme friluftsliv- og reindriftsinteressene i møte.

Redusert vannføring og etablering av dam vil føre til moderate konsekvenser for fisk i Krutåga. Dersom konsesjon blir gitt, bør avbøtende tiltak for storørreten fra Røssvatn vurderes i nedre deler av Krutåga som del av en eventuell detaljplanlegging.

Tre bekkekløfter vil bli berørt i tillegg til en lokalitet av den truede naturtypen kroksjøer, flomdammer og meanderende elveparti. Ingen rødlistede arter er registrert og bekkekløfter er ikke en spesielt sjelden naturtype i regionen. Et bekkeinntak i Litlelva vil bidra med ca. 15 GWh per år. Dette tilsvarer et stort småkraftverk samtidig som dette bekkeinntaket er viktig for lønnsomheten til Krutåga kraftverk. Vi mener at de negative konsekvensene knyttet til bergveggene/bekkekløfta i Litlelva derfor bør aksepteres og at konsekvensene for naturmiljøet samlet sett er akseptable sett opp mot kraftproduksjonen, som delvis vil være regulerbar.

Redusert vannføring i Krutåga vil føre til visuelle virkninger, først og fremst knyttet til Austerfossen i Krutådal, som vil miste noe av sin verdi som landskapselement.

Inntaksløsning 2 er etter vår vurdering den desidert beste, både med tanke på reindrift, antall inngrep og visuelle virkninger. Vi anbefaler at det settes krav om inntaksløsning 2 dersom det gis konsesjon til utbygging.

Krutåga kraftverk vil etter alternativ E bidra med om lag 128 GWh per år – et relativt stort bidrag ny, fornybar og delvis regulerbar kraft. Det planlegges effektkjøring, og regulerbarheten vil derfor være betydelig selv om reguleringshøyden er beskjeden. Energikostnaden over levetiden ligger ifølge våre beregninger på nivå med andre vannkraftprosjekter som er søkt utbygd i den senere tid, og lavere enn gjennomsnittet for nye vindkraftverk.

Alternativ B

Alternativ B er planlagt uten regulering og innebærer utnyttelse av deler av Krutåga over en strekning på ca. 5 km.

I all hovedsak er det konsekvensene knyttet til bekkekløftene og den truede naturtypen kroksjøer, flomdammer og meanderende elveparti som er av betydning. Det forventes også noe negative konsekvenser for fisk og vanntilknyttet fugl, samt redusert landskapsopplevelse ved Austerfossen.

Alternativ B vil gi en uregulert kraftproduksjon på ca. 72 GWh per år, med moderate negative konsekvenser samlet sett. Energikostnaden over levetiden ligger ifølge våre beregninger på nivå med andre vannkraftprosjekter som er søkt utbygget de senere årene, og lavere enn gjennomsnittet for nye vindkraftverk.

Sammenlikning av alternativene

Vi mener at Krutåga kraftverk kan bygges ut etter både alternativ E og B, men vi anbefaler primært utbygging etter alternativ E. Anbefalingen legger til grunn inntaksløsning 2 og våre forslag til justeringer og avbøtende tiltak.

Alternativ E vil bidra med 56 GWh mer ny fornybar kraftproduksjon per år enn alternativ B. Dette tilsvarer produksjonen fra et middels stort, nytt kraftverk i dagens målestokk. I tillegg vil reguleringen av Krutvatn gi en viktig fleksibilitet i kraftproduksjonen. Regulerbar kraft bør generelt verdsettes høyt. Kraftsystemet er i utvikling, med tanke på den økningen vi har sett de senere årene med utbygging av uregulerbar kraft i Norge og ellers i Europa. Forbruksmønsteret kan også endre seg i fremtiden, blant annet på grunn av mulige klimaendringer, innføring av automatiske strømmålere og differensiert strømprising. Regulerbar kraftproduksjon vil trolig utnyttes og verdsettes på en annen måte i fremtiden enn den har blitt til nå, og muligheten for å regulere på døgnbasis, som i Krutvatn, kan bli verdifull.

Alternativ E vil i tillegg gi det største inntektsgrunnlaget til kommunen i form av skatter, konsesjonsavgifter og konsesjonskraft.

Alternativ E vil innebære større negative virkninger for naturmiljøet enn alternativ B, men dette veies etter vårt syn opp av høyere årsproduksjon og reguleringsmuligheter i Krutvatn.

Bjørkåselva kraftverk

En utbygging av Bjørkåselva vil føre til redusert vannføring og et mye tørrere klima i en viktig bekkekløft av B-verdi. Dette vil gi store negative virkninger for flere rødlistede arter, blant annet fossefiltlav (EN/sterkt truet). Redusert vannføring vil i tillegg være negativt for fossekall og gi dårligere gjerdeeffekt for reindrift. Nedsprengt rørgate vil i tillegg føre til visuelle virkninger lokalt. Energikostnaden over levetiden ligger ifølge våre beregninger på nivå med andre vannkraftprosjekter som er søkt utbygget de senere årene, og lavere enn gjennomsnittet for nye vindkraftverk.

Bjørkåselva kraftverk vil kunne produsere om lag 17 GWh årlig. En såpass beskjeden kraftproduksjonen vil etter vårt syn ikke veie opp for de forventede negative konsekvensene. Et avslag til Bjørkåselva kraftverk vil redusere den samlede belastningen på naturtypen bekkekløft og den vanntilknyttede fuglearten fossekall, i tillegg til å redusere de negative konsekvensene for reindriften i området. Vi anbefaler ikke at Bjørkåselva kraftverk bygges ut.

Mølnhusbekken kraftverk

Utbygging av Mølnhusbekken kraftverk vil i hovedsak ha positive virkninger. Blant annet vil erosjonen i løsmassene langs vassdraget bli redusert og den vannføringen som allerede er overført fra Elsvatnet vil bli utnyttet til kraftproduksjon. Nedgravd rørgate vil i noe tid føre til visuelle virkninger lokalt, og redusert vannføring vil til en viss grad være uheldig for reindrift, men samlet sett er det små ulemper knyttet til utbyggingen. Mølnhusbekken kraftverk vil bidra med 19 GWh ny fornybar kraft per år til en relativt gunstig utbyggingspris sammenliknet med andre småkraftprosjekter som realiseres i dag. NVEs beregninger viser at energikostnaden over levetiden ligger relativt lavt sammenliknet med andre vann- og vindkraftprosjekter som er realisert de senere årene.

NVEs anbefalinger

Vannressursloven og vassdragsreguleringsloven

Krutåga kraftverk

NVE anbefaler at Krutåga Kraft får tillatelse etter vannressursloven til bygging av Krutåga kraftverk og tillatelse etter vassdragsreguleringsloven til regulering av Krutvatn og overføring av Hjeltfjellvassbekken, Bekkenesbekken og Litlelva. NVE mener at fordelene og nytten ved tiltaket er større enn skadene og ulempene for allmenne og private interesser, slik at kravene i vannressursloven § 25 og vassdragsreguleringsloven § 8 er oppfylt.

Alternativ E gir de største fordelene og er søkers prioriterte alternativ. Våre forslag til vilkår, som er vedlagt, gjelder alternativ E. Vi anbefaler ikke at det gis tillatelse til to meter regulering av Krutvatn om vinteren, slik det er søkt om, men at reguleringen begrenses til en halv meter hele året.

Bjørkåselva kraftverk

NVE anbefaler at Hattfjelldal Kraft ikke får konsesjon til bygging av Bjørkåselva kraftverk. Etter vår vurdering vil ulempene for allmenne og private interesser ikke være større enn fordelene og nytten ved tiltaket, slik at kravene i vannressursloven § 25 etter vårt syn ikke er oppfylt.

Mølhusbekken kraftverk

Vi anbefaler at Hattfjelldal Kraft får konsesjon til bygging av Mølhusbekken kraftverk. NVE mener at fordelene og nytten ved tiltaket er større enn skadene og ulempene for allmenne og private interesser, slik at kravene i vannressursloven § 25 er oppfylt.

Oreigningslova

Det er søkt om tillatelse etter oreigningsloven til ekspropriasjon av nødvendige rettigheter til fall og grunn. Søknaden gjelder også tillatelse til å ta i bruk areal og rettigheter før skjønn er avholdt (forhåndstiltredelse). Søker oppgir at de i det alt vesentlige har etablert de nødvendige rettighetene gjennom minnelige avtaler.

For vannkraftverk med produksjon over 40 GWh/år følger det automatisk ekspropriasjonstillatelse når det gis utbyggingstillatelse etter vannressursloven, jf. vannressursloven § 19, med henvisning til vassdragsreguleringsloven § 16 nr. 1-3. Ekspropriasjonstillatelsen gjelder rettigheter til nødvendige grunnarealer, men ikke fallrettigheter. Den automatiske ekspropriasjonsrettigheten etter vrl. § 19 gjelder her Krutåga kraftverk alternativ E og B, men ikke småkraftverkene i Bjørkåselva og Mølhusbekken.

Etter oreigningsloven § 25 kan det gis tillatelse til forhåndstiltredelse før rettskraftig skjønn foreligger. Når skjønn ikke er krevd, kan samtykke til slik forhåndstiltredelse kun gis i særlige tilfeller. Det avgjørende i denne sammenheng er hvorvidt det å vente til det er fremmet skjønnskrav vil føre til en urimelig forsinkelse for eksproprianten. NVE kan ikke se at det foreligger slike spesielle hensyn i denne saken, og mener derfor at forhåndstiltredelse ikke kan innvilges.

Etter en helhetsvurdering har NVE kommet frem til at fordelene og nytten ved bygging av kraftverkene Krutåga og Mølhusbekken vil være større enn skadene og ulempene for allmenne og private interesser. Vi mener at inngrepene som følger av en utbygging av Krutåga kraftverk og Mølhusbekken kraftverk tvilløst er mer til gagn enn skade, slik at kravet i oreigningsloven § 2 er oppfylt. Vår anbefaling gjelder ikke Bjørkåselva kraftverk, der vi mener at fordelene og nytten ved tiltaket ikke overgår de skadene og ulempene som forventes.

NVE anbefaler at Krutåga Kraft og Hattfjelldal kraft gis tillatelse til ekspropriasjon av nødvendige rettigheter for bygging av kraftverkene Krutåga og Mølhusbekken, dersom de ikke lykkes med å inngå minnelige avtaler. Vi anbefaler imidlertid ikke at eksproprianten gis tillatelse til forhåndstiltredelse.

NVE anbefaler at det ikke gis ekspropriasjonstillatelse for bygging av Bjørkåselva kraftverk.

Industrikonsesjonsloven

Krutåga Kraft har søkt om tillatelse etter industrikonsesjonsloven for erverv av fallrettigheter i forbindelse med utbygging av Krutåga kraftverk alternativ E. De har beregnet at kraftgrunnlaget etter industrikonsesjonsloven er 8 460 naturhestekrefter.

49,9 % av Krutåga Kraft er eid av Statskog SF, et foretak som i sin helhet er eid av staten. De resterende 50,1 % er eid av Helgeland Småkraft, som i sin helhet er eid av Sjøfossen Energi, hvor 68,6 % er eid av Gildeskål og Beiarn kommuner. Kravet i industrikonsesjonsloven § 2 om minimum to tredeler statseierskap anses dermed å være oppfylt.

Olje- og energidepartementet har i brev datert 14.6.13 (dok. nr. 46) underrettet NVE om at de ikke har funnet grunn til å gjøre statlig forkjøpsrett gjeldende i forbindelse med erverv av de aktuelle fallrettighetene. Nordland fylkeskommune har i brev datert 29.8.13 (dok. nr. 52) underrettet om at de heller ikke gjør sin forkjøpsrett gjeldende.

NVE mener at Krutåga Kraft kan gis tillatelse etter industrikonsesjonsloven til erverv av fallrettigheter i forbindelse med utbygging av Krutåga kraftverk alternativ E.

Vårt forslag til vilkår etter industrikonsesjonsloven er vedlagt.

Forurensningsloven

Det er søkt om nødvendig utslippstillatelse etter forurensningsloven. I forbindelse med behandlingen av konsesjonssøknaden blir det vurdert om det kan gis tillatelse for driftsperioden.

NVE ser i utgangspunktet ikke noe behov for at det gis tillatelse etter forurensningsloven. Etter vår vurdering vil standardvilkår for forurensning (vilkårenes post 10) gi tilstrekkelige muligheter til å pålegge oppfølgingsundersøkelser og eventuelt tiltak av hensyn til forurensningsforholdene i vassdragene i driftsfasen. Myndigheten til å pålegge slike tiltak ligger i dag hos Fylkesmannen.

Anleggsarbeidene krever egen tillatelse etter forurensningsloven. Ved en eventuell utbygging må utbygger ta kontakt med Fylkesmannen vedrørende utslippstillatelse, og det må legges frem en plan som viser hvordan forurensning i anleggsperioden vil bli håndtert. Dette gjelder særlig tilslammet vann fra tunneldriving, anleggsdrift med maskiner og bruk av kjemikalier.

Merknader til vilkår

Krutåga kraftverk

Post 1 (Konsesjonstid og revisjon)

NVE foreslår at det gis både ervervskonsesjon og reguleringskonsesjon på ubegrenset tid, med anledning til revisjon av vilkårene etter 30 år.

Post 2 (Konsesjonsavgifter)

NVE foreslår at avgiftssatsene settes til dagens nivå: kr. 24,- og kr. 8,- pr. nat.hk for henholdsvis kommunen og staten. Nivået på konsesjonsavgiftene vil ikke være kjent før det er gjort konkrete beregninger av kraftgrunnlag basert på konsesjonsgitt magasinivolum og oppdaterte hydrologiske serier.

Kommunen ønsker at det pålegges konsesjonæren å opprette et næringsfond. Etter vår vurdering er ikke denne utbyggingen av en slik størrelse eller omfang at det er aktuelt med næringsfond.

Post 7 (Godkjenning av landskapsmessige forhold, tilsyn mv.)

Dersom det gis konsesjon til utbyggingen skal detaljerte planer for sikkerhet og planer for miljø og landskap forelegges NVE og godkjennes av NVE før anleggsstart.

Dammer og trykkør for alternativet/alternativene som inngår i NVEs innstilling skal klassifiseres etter reglene i damforskriften. Informasjon om dette finnes på <https://www.nve.no/damsikkerhet-og-energiforsyningsberedskap/damsikkerhet/klassifisering/>. Konsekvensklassen er bestemmende for sikkerhetskravene som stilles til planlegging, bygging og drift. NVEs tilsynsavdeling ved seksjon for damsikkerhet må derfor fatte endelig vedtak om konsekvensklasse for gitt alternativ før tekniske planer for sikkerhet kan utarbeides og sendes NVE til godkjenning.

NVEs miljøtilsyn vil ikke ta planer for landskap og miljø til behandling før anlegget har fått vedtak om konsekvensklasse. Informasjon om utarbeidelse av planer for landskap og miljø finnes på <https://www.nve.no/vann-vassdrag-og-miljo/miljotilsyn/vannkraft-settefisk-og-andre-vassdragsanlegg/>.

Nedenstående tabell søker å oppsummere føringer og krav som ligger til grunn for NVEs innstilling. 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.

Dersom det gis konsesjon til utbyggingen ber vi OED om å synliggjøre/oppsummere eventuelle endringer i forhold til NVEs innstilling på samme måte, for eksempel ved å legge til en egen kolonne i samme tabell.

Utbyggingsalternativ	Søknaden beskriver to utbyggingsalternativ. Vi har lagt til grunn for utformingen av vilkårene at det gis konsesjon og bygges ut etter søkers primæralternativ: alternativ E. Alternativ B er også miljømessig akseptabelt. Dersom det gis konsesjon kun til dette alternativet, må vilkår og manøvreringsreglement justeres deretter.
Inntaksløsning	Vi mener at inntaket skal utformes og plasseres i tråd med beskrivelsen av inntaksløsning 2, med inntak direkte i Krutvatn og dam ved utløpet av vatnet. Inntaket skal plasseres og utformes slik at det i minst mulig grad berører trekkvei for rein. Plassering og utforming skal være på en slik måte at de visuelle virkningene blir så små som mulig. Teknisk løsning for dokumentasjon av vannslipp skal godkjennes av NVE.
Bekkeinntak	Bekkeinntakene i Hjeltfjellvassbekken, Bekkenesbekken og Litlelva skal plasseres og utformes i tråd med det som er beskrevet i søknaden. Inntakene bygges på ca. kote 590 i alle bekkene.

	Teknisk løsning for dokumentasjon for slipp av minstevannføring skal godkjennes av NVE.
Regulering av Krutvatn	Det er søkt om 0,5 meter senkning om sommeren (1.5 – 30.9) og 2 meter senkning om vinteren (1.10 – 30.4) med HRV på kote 585,5 og LRV på kote 583,5. NVE mener at reguleringen bør holdes på maksimum 0,5 meter senkning hele året, med LRV på kote 585,0.
Vannvei	Vannveien legges i tunnel, som beskrevet i søknaden. Nøyaktig trasé avklares i en detaljplan.
Kraftstasjon	Kraftstasjonen bygges i fjell ved Seljerem, i tråd med beskrivelsen i søknaden. Vegetasjon rundt inngangspartiet beholdes så langt det er mulig for å skjerme mot innsyn.
Største slukeevne	Det er søkt om 36 m ³ /s. En eventuell økning må godkjennes av NVE gjennom detaljplanen.
Minste driftsvannføring	Det er søkt om 10,8 m ³ /s. NVE har ingen kommentarer til dette.
Installert effekt	I søknaden er det oppgitt 59,2 MW. Nøyaktig størrelse på installert effekt kan justeres ved detaljplanen.
Turbiner	I søknaden er det oppgitt én Francis-turbin med turbinsenter på kote 376. NVE har ingen kommentarer til dette.
Veier og broer	Veier og broer fjernes etter at anleggsarbeidene er fullført, så langt det er mulig. Detaljstikking av veitraseer og plassering av bro over elva avklares som del av detaljplanen.
Massedeponier	Plassering av de øverste massedeponiene gjøres i tråd med det som er beskrevet i SWECO-notat om inntaksløsning 2 (10.11.14 – 107). Plassering av øvrige deponier i tråd med det som er beskrevet i konsesjonssøknaden. Alle massedeponier bør tilpasses terrenget på best mulig måte og revegeteres naturlig. Vekstlagene bør tas vare på og legges tilbake når deponiet lukkes etter at anleggsarbeidene er fullført.

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.

I en eventuell detaljplan bør det være fokus på å minimere de visuelle virkningene. En landskapsarkitekt, eller fagperson med tilsvarende kompetanse, bør tas med i utformingen av detaljplanene.

Bergartene i prosjektområdet har ulike mekaniske egenskaper, og det er sprekker i berggrunnen enkelte steder. Det er fare for betydelig drenering av vann til tunnel enkelte steder, spesielt der tunnelen krysser områder med sprekker i fjellet. I konsekvensutredningen foreslås det å installere brønner eller

poretrykksmålere i god tid før en eventuell utbygging for å kartlegge tilstanden. NVE mener det er hensiktsmessig at dette temaet bør belyses i en eventuell detaljplan.

All anleggsdrift skal gjøres skånsomt. Skader på terrenget bør unngås så langt det er mulig. Så langt det er praktisk mulig, bør riggområder plasseres der det skal anlegges massedeponi eller på arealer som på annen måte vil bli berørt av en utbygging.

Vannkvaliteten i Krutåga og virkninger for fisk bør overvåkes i en anleggsperiode.

Stikking av veitraséer bør planlegges nøye. Midlertidige veier legges på duk eller matter for å skåne terrenget mest mulig slik at revegetering tar kortest mulig tid. I søknaden er det oppgitt at det vil være behov for en bro over elva i forbindelse med vei til tunnelpåhugg. En slik bro bør fjernes etter at kraftverket er satt i drift, dersom det ikke er helt nødvendig at den beholdes. Veien frem til tunnelpåhugget bør gjøres midlertidig dersom det ikke er helt nødvendig at den beholdes i driftsfasen.

Inngangsportalen til kraftstasjonen tilpasses omgivelsene i form og materialbruk. Vegetasjonen rundt adkomsttunnelen og massedeponiet beholdes i størst mulig grad slik at inngrepene blir så lite synlige som mulig fra hyttene i nærområdet.

Behov for terskler på strekningen mellom dammen og fossen ved settefiskanlegget avklares i en detaljplanprosess.

Omløpsventil skal installeres dersom Krutåga kraftverk bygges etter alternativ B. Størrelsen på en eventuell omløpsventil avklares i en detaljplan.

Post 8 (Naturforvaltning)

Standard vilkår for naturforvaltning tas med i konsesjonen. Eventuelle pålegg i medhold av vilkårene må være relatert til skader forårsaket av tiltaket og stå i rimelig forhold til tiltakets størrelse og virkninger.

Post 9 (Automatisk fredede kulturminner)

Merknadene fra fylkeskommunen om automatisk fredede kulturminner kommer inn under dette vilkåret. Vi minner videre om den generelle aktsomhetsplikten med krav om varsling av aktuelle instanser dersom det støtes på automatisk fredede kulturminnet i byggefasen, jf. kulturminneloven § 8.

Post 14 (Manøvreringsreglement)

Forslag til manøvreringsreglement for Krutvatn er vedlagt.

Med en halv meter senkningsmagasin er regulerbart vannvolum på 4,3 mill.m³. Med en maksimum slukeevne på 36 m³/s, tar det cirka 33 timer å tappe Krutvatnet fra HRV til LRV. Dette tilsvarer en maksimum senkningshastighet på 15 cm/time.

Fylkesmannen har bedt NVE vurdere magasinrestriksjoner med tanke på hekkende fugl ved Krutvatn. Vi mener det ikke er tungtveiende grunner for å pålegge dette.

Reguleringen av Krutvatn, slik den er søkt om, vil etter vår vurdering ikke føre til nevneverdige konsekvenser om sommeren, men en vinterregulering på opptil to meter, med effektkjøring, kan føre til problemer i forbindelse med svekket isdekke. NVE mener at konsekvenser for reindrift sammen med konsekvenser for friluftsliv taler for å justere ned vinterreguleringen. Vi har derfor bedt Krutåga Kraft om å vurdere hvordan vannstanden i Krutvatn vil endre seg dersom reguleringen begrenses til en halv meter hele året. De har beregnet døgnvariasjoner i de ulike månedene av året. Ifølge KU går isen på Krutvatnet vanligvis i tidsrommet 10. – 15. juni, og vi legger til grunn at perioden november – mai er

den mest aktuelle med tanke på isdekke. I november kan vannstanden ifølge søkers beregninger variere med opp til ca. 6 cm/døgn, i desember opptil ca. 3 cm/døgn, i januar til april opptil ca. 2,5 cm/døgn, og i mai opptil ca. 19 cm/døgn. Vi legger videre til grunn at et par cm vannstandsendinger per døgn ikke er tilstrekkelig for å svekke eller sprekke opp isen i særlig grad. Dermed vil potensielle problemer med usikker is kun gjelde mai måned dersom Krutvatn reguleres en halv meter hele året.

Forskjellen mellom et reguleringsmagasin med mulighet for 2 meter senkning om vinteren og 0,5 meter om sommeren, og 0,5 meter hele året, utgjør et produksjonspotensial på ca. 2 GWh. I tillegg har det en verdi for kraftsystemet og en økonomisk verdi for regulanten, da fleksibiliteten er større jo mer reguleringsvolum som er til rådighet, samtidig med at kraftprisen som regel er høyere om vinteren. Vi mener likevel at en slik nedjustering til 0,5 meter regulering hele året utgjør en såpass viktig reduksjon av konsekvenser for friluftsliv og reindrift at den kan forsvare en reduksjon av potensiell produksjon på ca. 2 GWh i tillegg til ulempene for kraftsystemet og regulanten.

Dersom Krutvatnet kun reguleres 0,5 meter hele året vil det ikke være nødvendig å slippe minstevannføringen lenger ned i elva vinterstid (ved realisering av inntaksløsning 2). Da unngår man tørrlegging av øverste strekning av Krutåga vinterstid, noe som reduserer risiko for bunnfrysing og påfølgende konsekvenser for fisk og annen ferskvannsbiologi.

Vi anbefaler at det gis konsesjon til regulering av Krutvatn på 0,5 meter hele året. Vi mener det ikke er tungtveiende grunner for å pålegge krav om oppfyllingstidspunkter eller tapperestriksjoner for øvrig. 0,5 meter regulering er godt innenfor grensene for naturlige vannstandsvariasjonene som er i Krutvatn i dag.

Vapstens sameby har foreslått at regulanten kompenserer for økonomisk tap forbundet med skader på rein knyttet til dårlig isdekke som resultat av reguleringen. Vi mener det ikke vil være grunnlag for å pålegge slik kompensasjon dersom reguleringen nedjusteres slik at ulempene ved regulering om vinteren reduseres til et akseptabelt nivå. Temaet kan eventuelt bli aktuelt i en skjønnsprosess.

Vannslipp

5-persentilen sommer og vinter er foreslått bortsett fra i ett av bekkeinntakene. NVE mener det ikke foreligger tungtveiende grunner til å kreve mer vannslipp enn det som er foreslått.

Dersom Krutåga kraftverk bygges ut etter alternativ B, skal det installeres omløpsventil. Størrelsen på en omløpsventil avklares i detaljplan.

Mølnhusbekken kraftverk

Post 1 (Vannslipp)

I Mølnhusbekken er 5-persentilen (Q95) foreslått som minstevannføring for både sommer- og vintersesongen, noe som tilsvarer henholdsvis 0,14 m³/s og 0,03 m³/s. For beregningen av 5-persentilen har søker lagt til grunn det opprinnelige nedbørsfeltet (uten overføringen fra Elsvatnet). NVE mener det ikke er grunnlag for å pålegge større slipp av vann enn det som er lagt i grunn i søknaden.

Post 4 (Godkjenning av landskapsmessige forhold, tilsyn mv.)

Dersom det gis konsesjon til utbyggingen, skal detaljerte planer for sikkerhet og planer for miljø og landskap forelegges NVE og godkjennes av NVE før anleggsstart.

Dammer og trykkrør for alternativet/alternativene som inngår i NVEs innstilling skal klassifiseres etter reglene i damforskriften. Informasjon om dette finnes på <https://www.nve.no/damsikkerhet-og-energiforsyningsberedskap/damsikkerhet/klassifisering/>. Konsekvensklassen er bestemmende for

sikkerhetskravene som stilles til planlegging, bygging og drift. NVEs tilsynsavdeling ved seksjon for damsikkerhet må derfor fatte endelig vedtak om konsekvensklasse for gitt alternativ før tekniske planer for sikkerhet kan utarbeides og sendes NVE til godkjenning.

NVEs miljøtilsyn vil ikke ta planer for landskap og miljø til behandling før anlegget har fått vedtak om konsekvensklasse. Informasjon om utarbeidelse av planer for landskap og miljø finnes på <https://www.nve.no/vann-vassdrag-og-miljo/miljotilsyn/vannkraft-settefisk-og-andre-vassdragsanlegg/>.

Nedenstående tabell søker å oppsummere føringer og krav som ligger til grunn for NVEs innstilling. 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.

Dersom det gis konsesjon til utbyggingen, ber vi OED om å synliggjøre/oppsummere eventuelle endringer i forhold til NVEs innstilling på samme måte, for eksempel ved å legge til en egen kolonne i samme tabell.

Inntak	Inntaket skal utformes og plasseres i tråd med det som er beskrevet i søknaden, og for øvrig på en slik måte at de visuelle virkningene blir så små som mulig. Teknisk løsning for dokumentasjon av vannslipp skal godkjennes av NVE.
Vannvei	Vannveien legges som nedgravd rørgate, eventuelt i tunnel, som beskrevet i søknaden. Nøyaktig trasé avklares i en detaljplan.
Kraftstasjon	Kraftstasjonen skal plasseres i tråd med det som er beskrevet i søknaden.
Største slukeevne	Det er søkt om 8,6 m ³ /s. En eventuell økning må godkjennes av NVE gjennom detaljplanen.
Minste driftsvannføring	Det er søkt om 0,86 m ³ /s. NVE har ingen kommentarer til dette.
Installert effekt	I søknaden er det oppgitt 4,9 MW. En eventuell økning må godkjennes av NVE gjennom detaljplanen.
Turbiner	I søknaden er det oppgitt to Francis-turbin med turbinsenter på kote 385. NVE har ingen kommentarer til dette.
Veier	Detaljstikking av veitraseer avklares som del av detaljplanen. I søknaden er veiene beskrevet som permanente. Dersom det gjennom detaljplanleggingen avdekkes behov for at veiene gjøres midlertidige og fjernes etter kraftverkets idriftsettelse, kan det settes krav om dette i en detaljplan.
Massedeponier	Dersom vannveien legges i tunnel, vil det trolig bli behov for massedeponier. Plassering av deponiene gjøres fortrinnsvis i tråd med det som er beskrevet i søknaden. Alle massedeponier bør tilpasses terrenget på best mulig måte og revegeteres naturlig. Vekstlagene bør tas vare på og legges tilbake når deponiet lukkes etter at anleggsarbeidene er fullført.

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.

All anleggsdrift skal gjøres så skånsomt som mulig for å unngå skader i terrenget

Riggområder bør legges til områder som vil bli liggende under vann, bli brukt til massedeponi eller områder som allerede er berørt, der dette er mulig.

Overskuddsmasser fra eventuell tunneldriving bør brukes til samfunnsnyttige formål så langt det er mulig. Kommunen skal i så fall få uttale seg til detaljplanen slik at de kan komme med innspill til hvilke formål overskuddsmassene eventuelt kan brukes til.

Stikking av trasé til veien skal planlegges nøye slik at verdifull eller sårbar natur ikke blir berørt, så langt det er mulig. Eventuelle midlertidige veistrekninger legges på duk eller matter for å skåne terrenget mest mulig slik at revegetering tar kortest mulig tid.

Øvrige merknader

Gjennom høringen spilte Statkraft inn at fiskeoppdrettsanlegget deres ved Krutåga vil bli berørt av Krutåga kraftverk alternativ E. Søker har i etterkant av høringen opplyst til NVE at de har inngått avtale med Statkraft om prosess for å håndtere problemstillinger knyttet til fiskeanlegget.

Når det gjelder Mølnhusbekken, er det Statkraft som står for overføringen fra Elsvatnet. Statkraft har varslet at de vil kreve kompensasjon for utgifter i tilknytning til overføringen dersom Mølnhusbekken kraftverk blir realisert.

Videre saksbehandling

Vår innstilling oversendes med dette til Olje- og energidepartementet for videre behandling. Alle sakens dokumenter oversendes departementet via SeDok.

Med hilsen

Per Sanderud
vassdrags- og energidirektør

Rune Flatby
avdelingsdirektør

Vedlegg: Kart - Krutåga kraftverk alternativ E og B
Flyfoto/kart - Inntaksløsning 2 - Krutåga kraftverk alternativ E
Kart – Bjørkåselva og Mølnhusbekken
Detaljkart – Mølnhusbekken kraftverk

Kopi: Krutåga Kraft AS, Postboks 38, 8691 HATTFJELLDAL
Hattfjelldal Kraft AS, Arborveien 10, 8690 HATTFJELLDAL

Vedlegg 1: Krutåga kraftverk alternativ E og B


Vedlegg 2: Inntaksløsning 2 - Krutåga kraftverk alternativ E


Vedlegg 3: Bjørkåselva og Mølnhusbekken kraftverk


Vedlegg 4: Mølnhusbekken kraftverk, detaljkart


