

Bakgrunn for vedtak
Kvitfors kraftverk

Narvik kommune i Nordland fylke

Norges
vassdrags- og
energidirektorat

Tiltakshaver	Kvitfors Kraft AS (SUS)
Referanse	200701873-44
Dato	04.04.2016
Notatnummer	KSK-notat 43/2016
Ansvarlig	Øystein Grundt
Saksbehandler	Kirsten Marthinsen

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

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

Hovedkontor
Middelthunsgate 29
Postboks 5091, Majorstuen
0301 OSLO

Region Midt-Norge
Vestre Rosten 81
7075 TILLER

Region Nord
Kongens gate 14-18
8514 NARVIK

Region Sør
Anton Jenssensgate 7
Postboks 2124
3103 TØNSBERG

Region Vest
Naustdalsvn. 1B
Postboks 53
6801 FØRDE

Region Øst
Vangsveien 73
Postboks 4223
2307 HAMAR

Sammendrag

Kvitfors Kraft AS (SUS) søker konsesjon til å utnytte et fall på 440 meter i Kvitforselva til kraftproduksjon. Inntaket er planlagt på kote 702, og kraftverket er tenkt plassert på kote 262. Kraftverket er planlagt med en installert effekt på 5,45 MW og vil produsere om lag 17,2 GWh ny fornybar kraft i et middels år. Dette er en produksjon som er litt mer enn vanlig for småkraftverk. Selv om dette isolert sett ikke er et vesentlig bidrag til fornybar energiproduksjon, så utgjør småkraftverk samlet sett en stor andel av ny tilgang de senere år. De tre siste årene (2013-15) har NVE klarert drøyt 2,0 TWh ny energi fra småkraftverk. De konsesjonsgitte tiltakene vil være et bidrag i den politiske satsingen på småkraftverk, og satsingen på fornybar energi.

Narvik kommune og **Fylkesmannen i Nordland** har fremmet innsigelse til søknad om Kvitfors kraftverk på grunn av tiltakets konsekvens for landskap, friluftsliv og naturtyper. **Nordland fylkeskommune** fraråder NVE å gi konsesjon fordi de mener tiltaket vil medføre store negative konsekvenser for reindrift, landskap og friluftsliv i området. De legger også vekt på negative konsekvenser for viktig naturmangfold. **Sametinget** har fremmet innsigelse på grunn av de samlede virkningene av kraftutbygging på reindriften i Håkvikdalen og nærliggende områder, og med hensyn til naturgrunnlaget for samisk kultur, næringsutøvelse og samfunnsliv. **Reindriftsforvaltningen Nordland** (nå Fylkesmannen i Nordland) mener tiltaket vil ha middels konsekvens for reindrift og ber om en rekke avbøtende tiltak dersom det blir gitt konsesjon. **Direktoratet for mineralforvaltning** registrerer at mineralske ressurser ikke er vurdert eller omtalt i søknaden, og ber om at det gjøres også i småkraftsaker. **Naturvernforbundet** oppfordrer NVE til å avslå søknaden på grunn av tiltakets konsekvens for landskap, friluftsliv og naturmangfold. **Håkvikdal hytteforening** fraråder at det gis konsesjon på grunn av konsekvensene på landskap og friluftsliv og den samlede belastningen på området.

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

NVE legger vekt på at Kvitfors kraftverk er planlagt i et bynært friluftsområde som er i hyppig bruk, og hvor Kvitforsen sammen med fjellet Den sovende dronning er et viktig landskapselement. Fraføring av vann vil både redusere fossens inntryksstyrke i landskapet og føre til at naturtypen fossesprutsone med fosseeng med stor sannsynlighet vil utgå. Vi legger også vekt på at tiltaket vil påvirke særverdiområder for Skjomen reinbetredistrikt og at den samlede belastningen i distriktet er stor.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at ulempene ved bygging av Kvitfors kraftverk er større enn fordelene. Kravet i vannressursloven § 25 er ikke oppfylt.

Innhold

Sammendrag	1
Søknad	3
Høring og distriktsbehandling	6
NVEs vurdering.....	10
NVEs konklusjon	17
Øvrige forhold	17
Vedlegg	17

Søknad

NVE har mottatt følgende søknad fra Kvitfors Kraft AS (SUS), datert 17.6.2013:

”Grunneierne ønsker å utnytte fallet i Kvitforselva i Narvik kommune i Nordland fylke, til produksjon av elektrisk kraft, og søker herved om følgende tillatelser:

1. Etter vannressursloven, jf. §8, om tillatelse til:
 - Å bygge kraftstasjon og nødvendige hjelpeanlegg
2. Etter energiloven om tillatelse til:
 - Bygging og drift av Kvitfors kraftverk, med tilhørende koplingsanlegg og kraftlinjer som beskrevet i søknaden.”

Kvitfors kraftverk, endelig omsøkte hoveddata

TILSIG		Hovedalternativ
Nedbørfelt	km ²	11,5
Årlig tilsig til inntaket	mill.m ³	26,2
Spesifikk avrenning	l/(s·km ²)	72
Middelvannføring	l/s	831
Alminnelig lavvannføring	l/s	39
5-persentil sommer (1/5-30/9)	l/s	299
5-persentil vinter (1/10-30/4)	l/s	23
KRAFTVERK		
Inntak	moh.	702
Avløp	moh.	262
Lengde på berørt elvestrekning	m	1450
Brutto fallhøyde	m	440
Midlere energiekvivalent	kWh/m ³	1,059
Slukeevne, maks	l/s	1446
Minste driftsvannføring	l/s	43
Planlagt minstevannføring, sommer	l/s	284
Planlagt minstevannføring, vinter	l/s	28
Tilløpsrør, diameter	mm	800
Tunnel, tverrsnitt	m ²	16
Tilløpsrør/tunnel, lengde	m	1565
Installert effekt, maks	MW	5,45
Brukstid	timer	3156
PRODUKSJON		
Produksjon, vinter (1/10 - 30/4)	GWh	5,2
Produksjon, sommer (1/5 - 30/9)	GWh	12,0
Produksjon, årlig middel	GWh	17,2
ØKONOMI		
Utbyggingskostnad	mill.kr	57,7
Utbyggingspris	kr/kWh	3,35

Kvitfors kraftverk, elektriske anlegg

GENERATOR

Ytelse	MVA	5,49
Spenning	kV	6,6

TRANSFORMATOR

Ytelse	MVA	6,3
Omsetning	kV/kV	6,6/22

NETTILKNYTNING (kraftlinjer/kabler)

Lengde		2
Nominell spenning	kV	22
		Jordkabel

Om søker

Kvitfors Kraft AS (SUS) søker om å få bygge Kvitfors kraftverk. Selskapet er eid av Kay Siksten Olsen og Statskog Energi AS. De har avtale med berørte grunneiere om rett til fall og grunn.

Beskrivelse av området

Kvitforselva ligger i Narvik kommune i Nordland, om lag 10 km sørøst for tettstedet Håkvik og ca. 23 km sør for Narvik sentrum. Kvitforselva har sitt utspring i området mellom Steintuva, Litlefjellet og Sandviktinden. Elva renner i nordlig retning, relativt bratt og stritt på utbyggingsstrekningen. Den renner ut i Storvatnet. Derfra renner Håkvikelva via Nervatnet/Nedstevatnet og Silvatnet ut i sjøen ved Håkvika. Det er ingen tekniske inngrep på utbyggingsstrekningen. Storvatnet er regulert med 35,6 meter og Nervatnet med 5,6 meter. Vannet herfra overføres til Håkvik kraftverk som ligger ved Fagernesstraumen. Det går vei langs nordsida av Storvatnet inn til Sjursheim. Langs denne veien ligger det en del hytter. Sørsida av vannet, der Kvitfors kraftverk er planlagt, har ingen hytter. Ei sentralnettlinje krysser dalen vest i Storvatnet og Kvitforselvas nedre del. I dalens lengderetning går ei mindre distribusjonslinje.

Teknisk plan

Reguleringer og overføringer

Det er ikke planlagt reguleringer eller overføringer.

Inntak

Inntaket er planlagt ovenfor tregrensa på ca. kote 702, i retning fjellet Steintuva, i et gjel der elva begynner å falle ned mot Storvatnet. Dammen vil bli bygget i betong og bli ca. 5 meter høy og ca. 15 meter bred på toppen.

Rørgate

Fra inntaket er det planlagt boret tunnel, ev. tunnel og sjakt, ned til kote 265. Lengde på tunnel blir ca. 1300 meter. Deretter vil det bli lagt ca. 265 meter nedgravde rør fram til kraftstasjonen. Røret vil gå gjennom spredt skog og anslått anleggsbredde er 20 meter.

Kraftstasjon

Kraftstasjonen er planlagt i dagen på kote 262 på vestsida av elva. Kraftstasjonen plasseres ovenfor HRV i Storstvatnet, som er på kote 256,6. Derfra bygges det en ca. 150 meter lang steinsatt kanal ned mot LRV. Grunnflata i kraftverket vil bli om lag 200 m². Bygget vil få mønetak for at snø skal kunne rase av, og veggene vil støpes i betong. Det vil bli installert en peltoneturbin med effekt 5,49 MW og største driftsvannføring 1,45 m³/s. Laveste driftsvannføring vil bli 43 l/s.

Nettilknytning

Det er planlagt ca. 2000 meter jordkabel fra kraftverket til tilknytningspunkt ved eksisterende 22 kV-linje på nordsida av Storstvatnet. Kabelen vil følge planlagt adkomstvei til kraftverket.

Veier

Eksisterende vei må utbedres for anleggstrafikk, og forlenges om lag 880 m fra eksisterende sperredam i Sørbukta og bort til kraftstasjonen. Det vil også være behov for anleggsvei ca. 265 meter opp til tunnelpåhogg. Det vil ikke bli bygget vei til inntaket.

Massetak og deponi

Det vil bli en del overskuddsmasser, mengden vil være avhengig av drivemetode. Det er planlagt massedeponi i tilknytning til kraftstasjonen. På befaring ble vi også vist et søkk i terrenget like nedenfor sperredammen i Sørbukta, hvor det vil være mulig å deponere tunnelmasser. Det vil også være mulig å anlegge et midlertidig deponi og selge massene.

Arealbruk

Det totale arealbehovet ved bygging av Kvitfors kraftverk vil være totalt om lag 16,8 daa i anleggsfasen og 8,8 daa i driftsfasen. Størsteparten av arealet (6 daa) vil gå med til vei til kraftstasjonen, i tillegg vil rørtraseen kreve ca. 5 daa og inntaket med inntaksdam 1,6 daa. I tillegg kommer massedeponi, kraftstasjonsområde og kabeltrasé.

Forholdet til offentlige planer

Kommuneplan

Tiltaket er planlagt i LNF-område.

Samlet plan (SP)

Prosjektet er under grensen for behandling etter samlet plan.

Verneplan for vassdrag

Kvitforselva er ikke vernet etter verneplan for vassdrag.

Nasjonale laksevassdrag

Kvitforselva er ikke nasjonalt laksevassdrag.

Andre verneområder

Tiltaket berører ikke vernede områder.

Fylkesvise planer for småkraftverk

Nordland fylkeskommune har utarbeidet ”Regional plan om små vannkraftverk”. Kvitfors ligger i området Ofotfjorden, og fossen er en av tre prioriterte fosser i Narvik kommune. I planen står det at ”Det skal ikke tillates utbygging i prioriterte fosser.” Det er kartlagt en fossesprøytsone med middels verdi, og ifølge planen skal en være svært restriktiv med å tillate utbygging i fossesprøytsoner av middels verdi. Tiltaket vil berøre et område merket som kalvingsområde. Planen sier at ”Innenfor reindriftens kalvingsområder skal man være svært restriktive med å gi tillatelse til kraftverk som kan virke forstyrrende på kalvingsaktivitet. Det skal stilles krav om lydisolering av kraftstasjon og regulering av ferdsel i kalvingsperioder. Dette skal skje i samråd med reindriftsutøvere.”

Høring og distriktsbehandling

Søknaden er behandlet etter reglene i kapittel 3 i vannressursloven. Den er kunngjort og lagt ut til offentlig ettersyn. I tillegg har søknaden vært sendt lokale myndigheter og interesseorganisasjoner, samt berørte parter for uttalelse. NVE var på befaring i området den 17.9.2013 sammen med representanter for søkeren, kommunen, Naturvernforbundet og hytteforeningen. Høringsuttalelsene har vært forelagt søkeren for kommentar.

Høringspartenes egne oppsummeringer er referert der hvor slike foreligger. Andre uttalelser er forkortet av NVE. Fullstendige uttalelser er tilgjengelige via offentlig postjournal og/eller NVEs nettsider.

NVE har mottatt følgende kommentarer til søknaden:

Narvik kommune uttalte i brev den 10.10.2013:

”(…)

Narvik kommune fremmer med hjemmel i lov av 24.11.00 om vassdrag og grunnvann § 24, jfr. reglene om innsigelse i plan- og bygningsloven §§ 5-4 til 5-6, innsigelse til søknad om tillatelse til bygging av Kvitfors kraftverk. Hovedbegrunnelsen for innsigelsen er todelt: Narvik kommune kan ikke se at de endringene som er lagt inn i planene for utbygging av Kvitfors kraftverk i stor nok grad vil veie opp for den reduserte naturopplevelsen Narviks befolkning vil få etter en utbygging. I tillegg vil minstevannføringen som utbyggerne har presentert i søknaden gi et inntrykk av et strykparti (300 l/s) istedenfor den inntrykksterke fossen den er i dag (1000-2000 l/s).

Narvik kommune finner heller ikke at søknad tilfredsstillende krav til kunnskap i naturmangfoldloven. Informasjon vedrørende Kvitforsen i naturbasen baseres på en grovkartlegging av fossen samt muntlige bemerkninger fra fagpersoner. Narvik kommune mener at kartleggingene ikke er tilfredsstillende for å konkludere med at Kvitforsen faller innunder kategorien B, viktig slik naturbasen har gjort det. I en overflatisk prøvetaking gjort i Kvitforsen i 2011 ble det påvist en rødliste art, Huldrelav. De naturgitte forhold for lav og mose i sprøytesonen til Kvitforsen er av en slik karakter at det forventes å finne flere rødlistearter. Narvik kommune vil derfor henviser til §§ 8 og 9 i naturmangfoldloven: kunnskapsgrunnlaget er ikke tilfredsstillende, samt at føre-var-prinsippet bør vektlegges sterkt i denne saken. Vi henstiller derfor søkere om å foreta en bedre kartlegging av fossen, samt en konsekvensvurdering av den omsøkte utbyggingen. (...)

Fylkesmannen i Nordland uttalte i brev den 17.9.2013:

”(…)

*Fylkesmannen i Nordland fremmer med hjemmel i lov av 24.11.00 om vassdrag og grunnvann § 24, jf. reglene om innsigelse i plan- og bygningsloven §§ 5-4 til 5-6, innsigelse til søknad om tillatelse til bygging av Kvitfors kraftverk. Hovedbegrunnelsen for innsigelsen er de negative virkningene utbyggingen vil få på en lokalitet av den hensynskrevende naturtypen Fossesprøytsone også kalt "Fosseberg og fosse-eng" som i Norsk rødliste for naturtyper 2011 er kategorisert som nær truet (NT). Lokaliteten har fosseengutforming og har blant annet forekomst av rødlistearten Huldrelav – *Gyalecta friseii* (NT). I tillegg legger vi vekt på utbyggingens negative effekter på landskapsbilde/friluftsliv med hovedfokus på Kvitforsen som landskapselement."*

Nordland fylkeskommune uttalte i brev den 31.10.2013:

"Norges vassdrags- og energidirektorat (NVE) har sendt på høring endret søknad fra Kvitfors Kraft AS om tillatelse til å bygge Kvitfors kraftverk i Narvik kommune. Endringene innebærer blant annet flytting av kraftstasjon, forslag om minstevannføring og tunnel for deler av vannveien i stedet for nedgravde rør. Søknaden skal behandles etter reglene i kapittel 3 i vannressursloven og gjelder tillatelse etter vannressursloven § 8. Høringsfrist var satt til 13. september, men Nordland fylkeskommune har fått utsatt frist til 30. oktober.

Den opprinnelige søknaden om bygging av Kvitfors kraftverk var på høring i 2006. Høringssaken ble behandlet i FR-sak 122/06, og fylkesrådet anbefalte at det ikke skulle gis konsesjon for bygging av Kvitfors kraftverk. Hovedbegrunnelsen var at utbyggingen er planlagt i et forholdsvis urørt fjellområde som er mye brukt i friluftssammenheng.

Fylkesrådet fraråder NVE å gi konsesjon til bygging av Kvitfors kraftverk, også til den nye endrede søknaden. Hovedbegrunnelsen er at, selv med justeringer av prosjektet, vil tiltaket fortsatt medføre store negative konsekvenser for reindrift, landskap og friluftsliv i området. Ny kunnskap viser også at tiltaket vil gi store negative konsekvenser for viktig naturmangfold. (...)"

Sametinget uttalte i brev den 17.9.2013:

"(...)

På bakgrunn av de samlede virkningene av kraftutbygging til reindrifta i Håkvikdalen og nærliggende områder inklusiv Kvitforselva, og med hensyn til naturgrunnlaget for samisk kultur, næringsutøvelse og samfunnsliv fremmer Sametinget innsigelse for at det gis konsesjon for utbygging av Kvitfors kraftverk, jf. og Plan- og bygningsloven § 5-4, 3 ledd, Plan- og bygningsloven § 3-1, bokstav c."

Reindriftsforvaltningen Nordland (nå Fylkesmannen i Nordland) mener Kvitfors kraftverk vil påvirke vårbeite 1 (kalvingsland), sommer- og vinterbeite for Skjomen reinbeitedistrikt. De viser til at kalvingsland og flyttleier er gitt spesiell vekt i Nordland fylkes Regional plan for små vannkraftverk (20.2.2012). Reindriftsforvaltningen mener tiltaket vil ha middels konsekvens for reindrift fordi det vil berøre kalvingsland (særverdiområde) og vinterbeite (minimumsområde for distriktet). Ved en ev. konsesjon mener forvaltningen at det må settes krav om at anleggsarbeid avtales med Skjomen reinbeitedistrikt og at vei til kraftstasjonen stenges med bom.

Direktoratet for mineralforvaltning registrerer at mineralske ressurser ikke er vurdert eller omtalt i søknaden, og ber om at det gjøres også i småkraftsaker.

Naturvernforbundet i Narvik uttalte i e-post den 11.9.2013:

”(...)

Kvitforsen har en særlig høy landskapsverdi i vår kommune siden den er så preget av mange og store kraftutbygginger. I tillegg er Kvitforselva dominerende i et landskap som er et viktig friluftsområde. De biologiske verdiene knyttet til fossesprøytsone i Kvitforselva mellom utløpet i Storvatnet og kote 500 er mangelfullt undersøkt likevel er den rødlistede huldrelaven funnet der (eneste funn i regionen) og det er sterke indikasjoner på det finnes sjeldne og rødlistede lav- og mosearter. Disse vil bli negativt påvirket eller utryddet ved en utbygging av elva. Det er registrert verdifulle vekstområder for fossesprutlav langs elva, selv om naturmangfoldrapporten bygger på ufullstendige registreringer og ikke har hatt kjennskap til den eksisterende rapporten fra 2009 og 2012. Det foreligger likevel tilstrekkelig dokumentasjon for allerede på dette tidspunkt å gi avslag. Også dette begrunnet ut fra naturmangfoldloven.

Vi vil derfor på det sterkeste oppfordre til avslag på søknaden om konsesjon for utbygging av Kvitforsen. Vi slutter oss til tidligere uttalelser fra grunneierlaget i Håkvikdalen, hytteeierforeningen, turistforeningen og Ofoten friluftsråd som alle er svært negativ til søknaden.”

Håkvikdal hytteforening fraråder på det sterkeste at det gis konsesjon til Kvitfors kraftverk. De mener det visuelle inntrykket av fossen vil bli svært skadelidende, og ser fossen i helhetlig sammenheng med fjellet ”Den sovende dronning”. Hytteforeningen mener videre at fisket i Storvannet vil bli skadelidende, ettersom området ved Kvitforselvas utløp er regnet som et av de beste fiskeområdene i vassdraget. Konsekvensene for landskap og fiske vil i sin tur forringe friluftslivsopplevelsen. De peker på at området er bynært, lett tilgjengelig og mye brukt av mange befolkningsgrupper. Vinterstid mener de utbyggingen vil hindre ei skiløype som kjøres langs østsida av Storvannet. De frykter også at den gamle, nesten gjengrodde veien opp på fjellet blir tatt i bruk igjen. Området er sterkt utbygd, og hytteforeningen mener at nok er nok.

Tilleggsopplysninger

Etter befaringen ble det utført en supplerende kartlegging av fossesprøytsone. Kartleggingen ble gjort av Økosøk AS v/ Karl Johan Grimstad. Naturtypen beskrives som fosseberg med fosseeng-utforming.

”Flere kravfulle arter dominerer i fossesonen på begge sider og hvor sigevann fra siden dukker opp videre oppover i elven. Det ble registrert flere kravfulle arter av planter og moser, men sparsomt med lav (...).”

Av rødlistearter ble fem eksemplarer av grannsilde (NT) funnet.

”Mulige konsekvenser av en utbygging

Konsekvensen av tiltaket for fossesprøytsonen er mest trolig relativt liten siden mye av fuktigheten kommer inn fra siden (sigevann). Ved lite vann i elven vil da sigevannet bidra til det meste av fuktigheten. De fleste av de kravfulle planteartene er heller ikke spesielt kravfulle når det gjelder fuktighet, de fleste finnes i kalkrike områder i fjellet uten spesielt høy fuktighet. Kravfulle mosearter finnes videre oppover fra fossen, men også der i tilknytning til mindre minerotrofe sig fra siden. Heigråmose på noen av blokkene tyder på at fosserøyken ikke er vedvarende høy. En må vel likevel forvente at noen av de mest fuktighetskrevene moseartene nærmest fossen kan bli noe negativt påvirket.”

I tillegg til den supplerende undersøkelsen av fossesprøytsona har søker fremmet et forslag til friluftspan for kommunen. Friluftspanen innebærer blant annet sti fra demningen i Sørbukta, via kraftstasjonen med benker og gapahuk, til bru over elva mellom Storvatnet og Litlevatnet lenger øst. I tillegg er det foreslått ny bru over Kvitforselva i nærheten av planlagt inntak, og at kraftverket skal kunne fungere som et visningscenter for vannkraft.

Narvik kommune har fått tilsendt undersøkelsen og friluftspanen og har behandlet søknaden på nytt. **Narvik kommune** vedtok følgende i Bystyret den 27.8.2015:

«Bystyret opprettholder formannskapetets vedtak 19/13 den 10.10.13»

I sin innstilling skriver rådmannen:

«Etter en totalvurdering av søknaden, og de endringer som har fremkommet, har Rådmannen vurdert at de negative konsekvensene for natur og friluftsliv ikke kan veie opp for de positive elementene. Gjennom lovverk som kommunen skal forvalte og legge til grunn er det vanskelig å kunne innstille positivt til dette tiltaket. Rådmannen viser her særlig til krav gitt i naturmangfoldloven.

Rådmannen kan ikke se at de nye opplysningene tilført saken, etter at Narvik bystyre gikk til innsigelse, kan oppveie for de negative konsekvensene som utbygging av Kvitforsen vil gi, og vil derfor innstille på at innsigelsen blir opprettholdt. Følgende hovedargumenter understøtter innstillingen:

- *Rådmannen har vurdert de nye retningslinjene i kommunedelplanen for klima, energi og miljø opp mot naturmangfoldloven og de argumenter som bystyret gikk til innsigelse mot i denne saken i 2014. Naturmangfoldloven gir klare føringer for hvordan rødlistearter og prioriterte naturtyper skal ivaretas. I denne saken vil en utbygging kunne forringe eller ødelegge en prioritert naturtype som videre kan bidra til at rødlistearten Huldrelav forsvinner fra området.*
- *Argumentene i forrige behandling i bystyret omhandlet nedsatt naturopplevelse i et naturområde som er svært godt brukt, og som er en landemerke med fjellet Den Sovende Dronning i Narvik kommunes natur. Det fremkommer ingen nye moment i saken som tilsier at en utbygging vil gi mindre nedsatt naturopplevelse.»*

NVEs vurdering

Hydrologiske virkninger av utbyggingen

Kraftverket utnytter et nedbørfelt på 11,5 km² ved inntaket, og middelvannføringen er beregnet til 0,831 m³/s. Effektiv innsjøprosent er på 0,2 % og nedbørfeltet har en breandel på ca. 10 %. Avrenningen er stabil fra år til år med dominerende vårflo. Laveste vannføring opptrer gjerne om vinteren. 5-persentil sommer- og vintervannføring er beregnet til henholdsvis 299 og 23 l/s. Alminnelig lavvannføring for vassdraget ved inntaket er beregnet til 39 l/s. Maksimal slukeevne i kraftverket er planlagt til 1,446 m³/s og minste driftsvannføring 0,043 m³/s. Det er foreslått å slippe en minstevannføring på 299 l/s i perioden 01.05. til 30.09. og 23 l/s resten av året. Ifølge søknaden vil dette medføre at 62 % av tilgjengelig vannmengde benyttes til kraftproduksjon.

NVE har kontrollert det hydrologiske grunnlaget i søknaden. Det er en viss forskjell på forventet og målt avrenning, men avrenningskartet er også usikkert. Søkers målinger gir en god del høyere avrenning enn skalering fra sammenligningsstasjon, men selv om målingene er avvikende kan vi heller ikke se at de er feil. Vi legger derfor søkers tall til grunn i de videre vurderingene.

Maksimal slukeevne tilsvarer 174 % av middelvannføringen. Det meste av overløpet vil komme i flomperioder. De store flomvannføringene blir i liten grad påvirket av utbyggingen. Ifølge søknaden vil det være overløp over dammen 49 dager i et middels vått år. I 6 dager vil vannføringen være under summen av minste driftsvannføring og minstevannføring og derfor for liten til at det kan produseres kraft, slik at kraftstasjonen må stoppe og hele tilsiget slippes forbi inntaket. Tilsiget fra restfeltet vil i gjennomsnitt bidra med 35 l/s ved kraftstasjonen.

NVE mener at den omsøkte maksimale slukeevnen vil frata vassdraget en del av dets naturlige vannføringsdynamikk.

Produksjon og kostnader

Med bakgrunn i de hydrologiske dataene, som er lagt frem i søknaden, har søker beregnet gjennomsnittlig kraftproduksjon i Kvitfors kraftverk til omtrent 17,2 GWh fordelt på 5,2 GWh vinterproduksjon og 12 GWh sommerproduksjon. Byggekostnadene er estimert til 57,7 mill. kr. Dette gir en utbyggingspris på 3,35 kr/kWh.

NVE har kontrollert de fremlagte beregningene over produksjon og kostnader. Vi har ikke fått vesentlige avvik i forhold til søkers beregninger, men viser til usikkerhetene rundt hydrologien i kapitlet over.

Landskap, friluftsliv og brukerinteresser

Prosjektområdet til Kvitfors kraftverk ligger hovedsakelig i landskapsregion 32, Fjordbygdene i Nordland og Troms, underregion 32.13 Indre Ofotfjorden. De øvre delene grenser mot landskapsregion 36 – Høgfjellet i Nordland og Troms. Region 32 har fjordtrauet som hovedform, og opp fra fjorden stiger alt fra runde åser til spisse tinder. Vassdragene er ofte korte og fossene ikke så høye som på Vestlandet, men enkelte fjorddaler har storslagne fosser. De mest inntrykssterke av regionens fjorder ligger i områder med enten sterkt alpine fjellformer eller i de blankskurte granittområdene. Steile, nakne fjellsider er her et særpreg.

Håkvikdalen ligger som en hengedal mellom Skjomtinden og Vardefjellet. Nede i dalen, fra Mattisjord til Sjursheim, ligger et kulturlandskap med enkelte gårder og hus, samt fritidshus og hytter. Liene er skogkledde et stykke opp, men det store blikkfanget er Skjomtinden, også kalt Den sovende dronning.

Ei stor kraftlinje kommer sørfra mellom Skjomtinden og Sandviktinden, krysser fossen og Sørbukta, og fortsetter nordover mot Vardfjellet. Storvatnet er regulert og brukes som magasin for Håkvik kraftverk. Vannet kan reguleres med inntil 35,6 meter, og reguleringssonen synes tydelig i landskapet når vannet er tappet ned. Nervatnet kan reguleres med 5,6 meter.

De synlige inngrepene ved bygging av Kvitforsen kraftverk vil være inntakskonstruksjon, tunnelpåhugg og massedeponi dersom det sprenges tunnel, 265 meter rørgate, kraftstasjon og vei inn til kraftstasjonen. I tillegg kommer effekten av at mindre vann går i fossen. Det vil også være en viss støy fra kraftverket. Hvor mye støy det blir er avhengig av hvordan kraftstasjonen utformes og bygges. NVE mener at av vei og redusert vannføring vil være de største av disse ulempene.

Kvitforsen er et iøynefallende landskapselement og eneste synlige foss i dalen. I tillegg går det tre synlige bekkestreker i Middagsskardet lenger øst. I Regional plan for små vannkraftverk har Nordland fylkeskommune delt fylket inn i 10 delområder, og i hvert delområde har fylket plukket ut noen prioriterte fosser. I område Ofotfjorden er Kvitforsen gitt prioritet 3 på lista over prioriterte fosser, og er en av tre prioriterte fosser i Narvik kommune. Med foreslått minstevannføring på 284 l/s fra 1.5.-30.9. vil det være overløp 49 dager i året, hovedsakelig i flomsituasjoner. I et middels år går vannføringen sjelden under 1 m³/s i sommersesongen. I søknaden er det vist bilder av fossen ved ulike vannføringer. Narvik kommune mener minstevannføring ikke vil opprettholde fossens inntryksstyrke. NVE er enig i at fossens inntryksstyrke blir betydelig redusert i store deler av sesongen.

Tiltaket er planlagt i et viktig nærfriluftsområde for befolkningen i Narvikområdet. Det er bare om lag 20 km å kjøre fra Narvik sentrum opp til Håkvikdalen. I Nordland fylkeskommunes kartlegging av friluftslivsområder er området rundt Storvatnet og opp på Vardfjellet kartlagt som «*utfartsområde*» og gitt verdien «*svært viktig*». Det får høyeste score for bruksfrekvens, potensial for økt bruk, funksjon, egnethet og tilgjengelighet. Det får også god score for opplevelseskvaliteter, tilrettelegging og kunnskapsverdier. Området beskrives som et «*svært mye benyttet turområde for Narvikfolk og til skoleutflykt, fiske, padling, jakt, bær- og sopplukking, ski, orientering, ridning. Flere til dels gamle hytter og nye felt utlagt til hyttebygging.*». Både Narvik kommune, Fylkesmannen i Nordland, Nordland fylkeskommune og Naturvernforbundet legger stor vekt på verdien av fossen som et landskapselement i et viktig turområde. De peker på at fossen er ett av få urørte elementer i et område sterkt preget av kraftutbygging.

NVE er enig med høringspartene i at Kvitforsen er et viktig landskapselement med stor opplevelsesverdi for friluftslivet. Vi viser til retningslinjene for små vannkraftverk, hvor det står at «*inngrep i områder med spesielle opplevelses- eller bruksverdier (eks. spesielle fosser) (...) vil være i fokus under konsesjonsbehandlingen*». Vi viser også til Nordland fylkeskommunes Regionale plan for små vannkraftverk, hvor det står at «*Det skal ikke tillates utbygging i prioriterte fosser.*». Kvitforsen vil etter NVEs vurdering i stor grad miste sin opplevelsesverdi ved en eventuell utbygging. NVE legger vekt på områdets verdi i friluftslivssammenheng og verdien av fossen som selvstendig landskapselement i et område som ellers er sterkt berørt av inngrep. NVE legger derfor stor vekt på hensynet til landskap, friluftsliv og brukerinteresser i vurderingen av søknaden om Kvitfors kraftverk.

Naturmangfold

Vurderingsgrunnlaget for arter og naturtyper i saken er tre rapporter om biologisk mangfold, samt registreringer i Artskart, Naturbase mv. De tre rapportene er «*Kvitforselva småkraftverk – Dokumentasjon og virkninger på biologisk mangfold*» skrevet av Statskog v/Frode Valnes og Tore Bjørnstad i 2005, «*Supplerende naturfaglige undersøkelser for småkraftverk i Kvitforselva, Narvik*

kommune» skrevet av Miljøfaglig Utredning v/Geir Gaarder i 2011, og til slutt «*Kvitforselva kraftverk, Narvik. Supplerende kartlegging av biologisk mangfold*» skrevet av Økosøk AS V/Karl Johan Grimstad i 2013. I tillegg har Kjetil Mork i Multiconsult AS gjort en kort vurdering av konsekvensene basert på de tidligere rapportene. I rapporten «*Biologisk mangfold i Narvik kommune*» (Gaarder og Larsen, 2009) inngår også området ved Kvitforselva.

Den første rapporten (Valnes og Bjørnstad, 2005) var basert på andre planer, hvor man skulle grave ned en rørgate nordøstover mot østenden av Storvatnet, men berørt elvestrekning var den samme. Det ble funnet kalkkrevende arter, men det ble ikke avgrenset naturtyper eller funnet sjeldne eller rødlistede arter. Det nevnes at det finnes fossesprutsoner. Langs elva beskrives naturtypene blokkstein med snøleie- og lesidevegetasjon, rabbevegetasjon, småbregneskog og høgstaudeskog. I 2006 var Tor Tønsberg i området, hans funn ligger på artskart.no. Han fant blant annet huldrelav og *Leciophysma finmarkicum* ved en fossesprutsone i Kvitforselva. I rapporten om biologisk mangfold i Narvik kommune (Gaarder og Larsen, 2009) ble det avgrenset ei fossesprutsone med B-verdi ved Kvitforselva mellom ca. kote 275 og 500. Av arter framheves huldrelav, kalkfiltlav og *Leciophysma finmarkicum*. Lokaliteten beskrives som et velutviklet og intakt fosseeng-miljø. I Geir Gaarders undersøkelse fra 2011 er utbyggingsplanene endret til det som nå behandles, med tunnel og vei mot Sørbukta. Gaarder skulle undersøke områder som ikke tidligere var undersøkt, det vil i hovedsak si veitraseen fra Sørbukta til kraftstasjonen. Gaarder avgrenset naturtypen «*Kilde og kildebekk*», verdi B, på sørvestsiden av Sørbukta. Kildesamfunnene er spesielt rike sammenlignet med vegetasjonen rundt. Her finnes blant annet gullull (VU). I den supplerende kartleggingen fra 2013 skulle Karl Johan Grimstad se næyere på fossesprutsone som opprinnelig ble omtalt nokså kortfattet. Grimstad gjenfant ikke huldrelav, og karakteriserer området mer som fragmentert fosseeng med mye sigevann. Han registrerte flere basekrevende arter karplanter og moser, men få lav. Grimstad legger stor vekt på sigevannets betydning for fuktigheten i lokaliteten.

Naturtyper

Naturtypen fossesprøytsoner er rødlistet som nær truet (NT) i Rødliste for naturtyper 2011. Den er hovedsakelig truet av vannkraftutbygging, da den er avhengig av kontinuerlig fuktighet. Endret vannmengde og flomsyklus endrer de abiotiske forholdene som naturtypen krever. Det fører til endrete konkurranseforhold i økosystemet, og over tid endres artssammensetningen. NVE registrerer at det er ulike oppfatninger om i hvilken grad henholdsvis fossesprut og sigevann bidrar til fuktighet i lokaliteten. Det vi imidlertid registrerer enighet om er at det er en fosseeng og at den gis verdien B – viktig. Naturtypen fosseeng huser ikke nødvendigvis så mange rødlistearter. Det er snarere livsmiljøet som gjør fosseengene spesielle. Det kan virke som Norge har spesielt mange fossesprøytsoner og fosseenger blant landene i Europa. Fossespruten får greiner på trær og busker til å fryse og brette av, dette holder lokaliteten åpen. Det er få lavarter knyttet til fosseeng, unntak er årenever-arter og blant annet kalkfiltlav, som er funnet her (*Framlegg til faggrunnlag for fossesprøytsoner i Norge*. Ihlen og Eilertsen, 2012).

Både Narvik kommune, Fylkesmannen i Nordland, Nordland fylkeskommune og Naturvernforbundet i Nordland ser det som negativt om naturtypelokaliteten får dårligere kvalitet, og Fylkesmannen har fremmet innsigelse på dette grunnlaget. Fylkesmannen legger vekt på at de fleste registrerte fossesprøytsonene i Nordland ligger i den sørlige delen av fylket, bare 8 ligger i nordre del (fra Salten og nordover). Av de 8 er 4 gitt B-verdi og 4 C-verdi. Ingen har A-verdi. De mener det er viktig å bevare de få gjenværende lokalitetene av naturtypen, særlig lokaliteter med A-verdi. Men når nordfylket ikke har noen registrerte lokaliteter med A-verdi mener de det også er viktig å bevare de med B-verdi. NVE er enig med Fylkesmannen i denne vurderingen. Nordland fylkeskommune har

utarbeidet Regional plan om små vannkraftverk, hvor det står at en skal være svært restriktiv med å tillate utbygging i fossesprøytoner av middels verdi. I NVEs Retningslinjer for små vannkraftverk (OED 2007) står det at tiltak som kommer i konflikt med biologisk mangfold av stor eller middels stor verdi må påregne pålegg om avbøtende tiltak som reduserer konflikten. NVE legger vekt på at fossesprut danner en egen type livsmiljøer, og mener det er viktig å bevare en utvalg lokaliteter av naturtypen, fortrinnsvis de som har høyest verdi. Dersom man skal avbøte ulempene er minstevannføring og redusert slukeevne mulige virkemidler.

Naturtypen kilde og kildebekk tilsvare det som i Rødliste for naturtyper 2011 kalles svak kilde og kildeskogsmark, som også er i kategorien nær truet (NT). Ifølge rødlista er grøfting, nedbygging av arealer, brønnboring og vassdragsregulering de viktigste truslene mot kilder. Det ser ut som at veien til kraftstasjonen er planlagt like nedenfor lokaliteten. Så lenge veien ikke legges igjennom lokaliteten eller gir en dreneringseffekt i den, så mener NVE at konsekvensene for naturtypen kan være akseptable.

Arter

Vegetasjonen i fossesprøytona ved Kvitforsen er dominert av moser og kalkkrevende karplanter. På denne lokaliteten er det funnet huldrelav (NT), kalkfiltlav (regionalt sjelden) og skorpelaven *Leciophysma finmarkicum*. Huldrelav har en stor andel av sin bestand i Norge, men arten er også kjent fra noen få lokaliteter i Sverige og Finland. I Norge har arten sitt kjerneområde i barskog i Midt-Norge, og har meget spredte forekomster over resten av landet. Arten trives på skyggefulle og fuktige steder. Etter befaringen ble det gjort en ny inventering hvor huldrelav ikke ble gjenfunnet. NVE mener likevel at det ikke er grunn til å tvile på at registreringen av arten er korrekt.

Kalkfiltlav er en regionalt sjelden art som har sitt tyngdepunkt i Midt-Norge og Oppland, men har spredte forekomster over hele landet. Den er kalkkrevende og finnes hovedsakelig i gammel barskog, men er også knyttet til fosseenger på kalkrike steder. Funnet av skorpelaven *Leciophysma finmarkicum* er ett av to funn i Nordland. Det andre funnet er fra Saltdal. Skorpelaven er kalkkrevende, og i Norge finnes den hovedsakelig i Øst-Finnmark og på Svalbard. Den er ikke vurdert til rødlista på grunn av svært mangelfull kunnskap.

Artene som er funnet i fossesprøytona har større tilknytning til kalkrik grunn og fuktighet enn til direkte sprutpåvirkning. Derfor mener NVE at det er usikkert i hvilken grad en utbygging vil påvirke artene negativt. Den av artene som antakelig i størst grad vil bli påvirket er kalkfiltlav.

I naturtypen kilde og kildebekk finnes myrullarten gullull (VU), som har en fragmentert utbredelse og er truet av fysiske inngrep som drenering, grøfting og andre direkte inngrep. Så lenge naturtypen på lokaliteten der den vokser beholdes intakt, vil tiltakets påvirkning på gullull være begrenset.

Hytteforeningen mener fisket i Storvannet vil bli skadelidende, ettersom området ved Kvitforselvas utløp er regnet som et av de beste fiskeområdene i vassdraget. NVE mener at reguleringen av Storvatnet antakelig har større konsekvens for fisken enn en ev. etablering av Kvitfors kraftverk. Vi har ikke lagt vekt på konsekvenser for fisk i vår vurdering.

Forholdet til naturmangfoldloven

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

Kunnskapen om naturmangfoldet og effekter av eventuelle påvirkninger er basert på den informasjonen som er lagt fram i søknaden, miljørapporter, tilleggsrapporter og høringsuttalelser, samt NVEs egne erfaringer. NVE har også gjort egne søk i tilgjengelige databaser som Naturbase og Artskart den 24.2.2016. Etter NVEs vurdering er det innhentet tilstrekkelig informasjon til å kunne fatte vedtak og for å vurdere tiltakets omfang og virkninger på det biologiske mangfoldet. Samlet sett mener NVE at sakens kunnskapsgrunnlag er godt nok utredet, jamfør naturmangfoldloven § 8.

De biologiske verdiene i influensområdet til Kvitfors kraftverk er omtalt i kapitlene over. Fraføring av vann vil redusere mengden og varigheten av fossesprut, en endring i miljøforholdene som kan føre til at naturtypen forsvinner. En eventuell utbygging av Kvitforselva vil etter NVEs mening kunne være i konflikt med forvaltningsmålet for naturtyper og økosystemer gitt i naturmangfoldloven § 4, men ikke med forvaltningsmålet for arter i naturmangfoldloven § 5, så lenge vei legges utenom lokaliteten der gullull er funnet.

NVE har også sett påvirkningen fra Kvitfors kraftverk i sammenheng med andre påvirkninger på naturtypene, artene og økosystemet. Eksisterende utbygginger i kommunen omtales under kapitlet «Samlet belastning». På tidspunktene konsesjonene til Skjomen, Sildvik og Nygård ble gitt var ikke fossesprutsoner i fokus i biomangfoldundersøkelsene på samme måte som i dag. Derfor er det vanskelig å si om naturtypen tidligere har blitt negativt påvirket av vannkraftutbygging. De fem småkraftverkene som er gitt konsesjon påvirker ikke fossesprutsoner. Den samlede belastning på økosystemet og naturmangfoldet er dermed blitt vurdert, jamfør naturmangfoldloven § 10. Den samlede belastningen på naturmangfoldet anses ikke som så stor at den blir avgjørende for konsesjonsspørsmålet. Etter NVEs vurdering foreligger det tilstrekkelig kunnskap om virkninger tiltaket kan ha på naturmiljøet, og NVE mener at naturmangfoldloven § 9 (føre-var-prinsippet) ikke skal tillegges særlig vekt.

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

Reindrift

Kvitfors kraftverk er planlagt innenfor Skjomen reinbeitedistrikt. Skjomen er et helårsdistrikt. Distriktets hovedflyttelei går fra Tverrdalen/indre Skamdalen via Stublidalen til Rundtindvatnet. På kartet i *Regional plan for små kraftverk* i Nordland er kalvingsland merket i Håkvikdalen og området nord og øst for Beisfjord. Dette er også distriktets vårbeiter, sammen med områder lenger vest, mot Fagernes og Narvik by. Sommerbeitet er dels overlappende, dels noe høyere og lenger øst, mens høstbeiteområdene ligger nær vårbeitene. Vinterbeite foregår over større deler av distriktets areal. Kraftverket er planlagt i et område som hovedsakelig brukes vår og sommer. Området ved Storvatnet brukes som kalvingsland, mens inntaket ligger i sommer- og vinterbeite. Både Reindriftsforvaltningen og Sametinget mener konsekvensene og den samlede belastningen for reindrift er mangelfullt beskrevet i søknaden. Reindriftsforvaltningen mener tiltaket vil ha middels konsekvens for reindrift, og peker på at det vil påvirke kalvingsland og vinterbeite, noe som er minimumsområder for Skjomen reinbeitedistrikt. Kalvingsland er også særverdiområder hvor reinen er spesielt var for forstyrrelser. Reindriftsforvaltningen anbefaler en rekke avbøtende tiltak dersom det blir gitt konsesjon.

Sametinget mener den samlede belastningen på naturen, i Håkvikdalen spesielt og innenfor Skjomen reinbeitedistrikt generelt, er stor. Belastningen utgjør etter Sametingets vurdering en trussel for naturgrunnet for samisk kultur, næringsutøvelse og samfunnsnivå i området, og derfor fremmer de innsigelse til søknaden. Innenfor Skjomen reinbeitedistrikt er det per i dag 7 utbygde kraftverk. Det er

Sildvik, Lappvik, Taraldsvik, Skjomen, Håkvik, Båtsvatn og Norddalen kraftverk. Stublielva kraftverk er under bygging og Aspevik kraftverk er gitt konsesjon. I tillegg har NVE til behandling søknad om Raselva kraftverk og søknad om overføring av Tverrdalselva til Håkvikdalen.

Sametinget er fornøyd med NVEs nye praksis, der småkraftsaker hovedsakelig behandles gruppevis innenfor et geografisk område. De mener imidlertid at det også burde vært gjort i dette området. De viser til plan- og bygningsloven § 3-1 bokstav c og merknadene til dette punktet i forarbeidene til loven. Der står det blant annet følgende: *”Ved planlegging og saksforberedelse er det viktig å ta hensyn til tidligere inngrep i samme område. (...) Der hvor reindriftsinteresser blir berørt, skal de samlede effektene av planer og tiltak innenfor det enkelte reinbeitedistriktet vurderes.”*

Til sammen medfører de utbygde og konsesjonsgitte kraftverkene ifølge Sametinget et stort beitetap og en stor belastning for Skjomen reinbeitedistrikt. I tillegg kommer andre inngrep som hyttebygging, kraftlinjer osv. Påvirkning fra andre sektorer er ikke omtalt i søknaden. Ettersom presset på arealer er stort for distriktet, legger Sametinget vekt på at det er desto viktigere å bevare eksisterende beiteland. Oppstyking og direkte og indirekte tap av beiteområder endrer hele beitesystemet for distriktet og gir press på nye arealer.

NVE mener at Skjomen reinbeitedistrikt som følge av tidligere inngrep er presset på tilgjengelige beiteområder. Det finnes ikke per dags dato gode metoder for å vurdere sumvirkninger og tålegrenser for reindriften, men NVE er oppmerksom på at nye inngrep kan få betydelige konsekvenser i pressede områder dersom de samlede inngrepene overstiger reinens tålegrense.

NVE legger vekt på hensynet til reindrift i vurderingen av konsesjonsspørsmålet.

Store sammenhengende naturområder med urørt preg

Bygging av Kvitfors kraftverk vil ikke påvirke INON-soner, ettersom en stor kraftlinje følger og krysser elva. Tiltaksområdet er likevel del av et større sammenhengende naturområde som strekker seg fra Skjomtinden i vest til svenskegrensa i øst. Området vises ikke på INON-kartet som sammenhengende, fordi det brytes opp av kraftledningene mellom Håkvikdalen og Skjomen og mellom Beisfjord og Fjellbu, samt overføringer og reguleringer i området ved Lossivatnet og Gauteslivatnet. Likevel framstår området i stor grad urørt, særlig med tanke på økologiske funksjoner. Det er også, som tidligere nevnt, er viktig turområde. Unntaket når det gjelder urørthet er selvsagt knyttet til de regulerte elvene og vannene. Kraftutbygging og –overføring er hovedårsaken til inngrep i fjellområdene fra Beisfjord og sørover i kommunen.

Ettersom de største terrenginngrepene vil komme nede ved Storvatnet, vil bygging av Kvitfors kraftverk i liten grad bidra til å ytterligere fragmentere naturområder med urørt preg. Redusert vannføring i Kvitforsen vil imidlertid bidra til å øke opplevelsen av Håkvikdalen som et område sterkt berørt av kraftutbygging. NVE legger lite vekt på store sammenhengende naturområder i vurderingen av Kvitfors kraftverk.

Samlet belastning

I Narvik kommune er det registrert 8 eksisterende større kraftverk (Sildvik, Håkvik, Nygård, Sirkelvann, Taraldsvik, Norddalen, Båtsvatn og Skjomen). Til kraftverkene hører flere magasiner og overføringer. Skarelva, Lappvik og Virakelva er småkraftverk i drift, i tillegg har Aspevik, og Nedre Klubbvik småkraftverk fått konsesjon, og Stublielva kraftverk er under bygging. Tre småkraftprosjekter har fått avslag på søknaden (Øvre Klubbvik, Mølnelva og Skamdalselva kraftverk). I tillegg har kommunen ett vindkraftverk, Nygårdsfjellet vindkraftverk med 14 turbiner.

De største prosjektene i Narvik er Skjomen, Sildvik og Nygård kraftverk, som alle har store nettverk av reguleringer og overføringer. Disse tre vil antakelig ha stått for de største konsekvensene for vassdragsnaturen i kommunen. Kraftverkene Skjomen, Sildvik og Nygård fikk konsesjon i henholdsvis 1969, 1978 og 1928. I behandlingen av Skjomen kraftverk i 1969 ble fiske, friluftsliv og reindrift diskutert. Skjoma står i dag med 13 km lakseførende strekning i Lakseregisteret. Tilstanden for laks betegnes som dårlig, for sjørret som redusert. Vassdragsreguleringer oppgis som avgjørende faktor. I NVE-Rapport 49/2013 «*Vannkraftkonsesjoner som kan revideres innen 2022 - Nasjonal gjennomgang og forslag til prioritering*» er Skjomenvassdraget satt opp som et prioritert vassdrag. Problemstillingene fra 1969, friluftsliv og fiske, er de verdiene som er sterkest påvirket. De samme problemstillingene, men med noe mildere konsekvenser, dukker opp i forbindelse med Sildvik kraftverk, og også Sildvik er prioritert for revisjon. Nygård kraftverk medfører mindre konsekvenser og er ikke prioritert.

Storvatnet er fra før regulert med 35,6 meter og Nervatnet med 5,6 meter, til bruk i Håkvik kraftverk. I tillegg har Nordkraft Produksjon AS søkt om å få overføre avløpet fra Tverrdalselva til Håkvikvassdraget og bygge kraftverkene Sjursheim og Nervatnet. Planene går ut på å overføre vann fra Tverrdalselva for å utnytte fallet ned til Sjursheimvatnet hvor Sjursheim kraftstasjon er planlagt. Avløp fra tre delfelter i Håkvikdalsbotnen vil også utnyttes i Sjursheim kraftverk. Videre vil fallet fra Storvatnet til Nervatnet utnyttes i et Nervatnet kraftverk som vil bruke eksisterende senkningstunnel som vannvei. Det overførte vannet vil også kunne gi økt produksjon i det eksisterende Håkvik kraftverk. NVE har sett Kvitfors kraftverk i sammenheng med overføringen av Tverrdalselva og bygging av Sjursheim og Nervatnet kraftverk, men har kommet til at sakene kan sluttbehandles separat. Vi ser at begge prosjektene vil medføre konsekvenser for temaene landskap, friluftsliv og reindrift. I tillegg ser vi at belastningen innenfor de tre temaene allerede er betydelig i kommunen. Dersom det gis konsesjon til overføring av Tverrdalselva og bygging av Nervatnet og Sjursheim kraftverk vil det etter NVEs mening ytterligere øke Kvitfors sin verdi i landskaps- og friluftslivssammenheng.

Alle de store utbyggingene som er foretatt i kommunen, inkludert Nygårdsfjellet vindkraftverk, har påvirket attraktive friluftslivsområder. Narvikfjellene er et populært turområde med flere DNT-hytter. Både Håkvikdalen og Skamdalen er av stor lokal og regional betydning både for nærrekreasjon og lengre turer inn mot fjellområdene. En utbygging av Kvitforselva vil påvirke vassdragsnaturen og dermed opplevelsesverdiene i forbindelse med friluftsliv. Det samme vil overføring av Tverrdalselva. NVE legger vekt på at Narvik kommune allerede er kraftig berørt av eksisterende vannkraftprosjekter, og legger noe vekt på samlet belastning i vurdering av konsesjonsspørsmålet.

Flom, ras og skred

Kraftstasjonen er planlagt innenfor aktsomhetsområde for snøskred og jord-/flomskred. Verken søker eller NVE har gjort en nærmere vurdering av den faktiske skredfaren. Dersom det blir gitt konsesjon forutsetter vi at det gjøres en nærmere vurdering.

Samfunnsmessige fordeler

En eventuell utbygging av Kvitfors kraftverk vil gi 17,2 GWh i et gjennomsnittså. Denne produksjonsmengden regnes som relativt stor for et småkraftverk. Småkraftverk utgjør et bidrag i den politiske satsingen på fornybar energi. Det omsøkte tiltaket vil gi inntekter til søker og grunneiere og generere skatteinntekter. Videre kan Kvitfors kraftverk styrke næringsgrunnlaget i området og kan dermed bidra til å opprettholde lokal bosetning.

Oppsummering

NVE legger vekt på at Kvitfors kraftverk er planlagt i et bynært friluftsområde som er i hyppig bruk, og hvor Kvitforsen sammen med fjellet Den sovende dronning er et viktig landskapselement. I Regional plan for små vannkraftverk i Nordland er Kvitforsen en prioritert foss. Vi legger også vekt på at tiltaket vil påvirke særverdiområder for Skjomen reinbetredistrikt og at den samlede belastningen i distriktet er stor. Fraføring av vann vil både redusere fossens inntryksstyrke i landskapet og føre til at naturtypen fossesprutsone med fosseeng med stor sannsynlighet vil utgå. NVE mener de samlede ulempene her overstiger fordelene i form av drøyt 17 GWh/år i ny produksjon av fornybar energi, i tillegg til øvrige fordeler av mer lokal karakter.

NVEs konklusjon Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at ulempene ved bygging av Kvitfors kraftverk er større enn fordelene. Kravet i vannressursloven § 25 er ikke oppfylt.

Øvrige forhold som er tatt opp av høringspartene gjelder i større grad krav til vilkår og avbøtende tiltak eller andre forhold som ikke er av betydning for vår konklusjon. Grunnet avslaget er ikke disse drøftet her.

Øvrige forhold

Narvik kommune har anført i sin uttalelse at NVE ikke har anledning til å pålegge avbøtende tiltak. Dette er ikke helt riktig, vi kan pålegge avbøtende tiltak, men ikke utover det som blir direkte berørt ved utbygging. Det vil si at friluftslivsplanen som søker presenterte for kommunen ikke kunne pålegges som avbøtende tiltak fra NVE, men i så fall måtte vært en egen avtale mellom søker og kommunen. NVE vil heller ikke kunne vektlegge en slik avtale i vurderingen av konsekvensene.

NVE har behandlet søknadene om Kvitfors kraftverk og overføring av Tverrdalselva parallelt og vi har til en viss grad sett sakene i sammenheng. Imidlertid mener vi at Kvitfors kraftverk kan vurderes selvstendig, og vedtaket sendes derfor ut separat.

Vedlegg

Kart

Fig. 1: Inntak, tunnel, rørgate og kraftstasjon samt deler av adkomstveien.

Fig. 2: Resten av adkomstveien, samt nettilknytning og massedeponi.