

Kvitfosselva småkraftverk


Dokumentasjon og virkninger på biologisk mangfold

Utarbeidet av


Troms

2005

Forord

Denne rapporten er utarbeidet som vedlegg til konsesjonssøknad for utbygging av Kvitfosselva, Håkvikdalen i Narvik kommune.

Rapporten er utarbeidet av Frode Valnes, Statskog Troms. Feltarbeide er gjennomført av Tore Bjørnstad og Frode Valnes, Statskog Troms i feltsesongen 2005.

Moen, 27. oktober 2005

Frode Valnes, Planlegger

Tore Bjørnstad, skog-/utmarkskonsulent

Innholdsfortegnelse

FORORD	2
INNHOLDSFORTEGNELSE	3
1 INNLEDNING	4
2 UTBYGGINGSPLANER	4
3 METODE	4
4 AVGRENSNING AV INFLUENSOMRÅDET	7
5 STATUS OG VERDI	7
6 VIRKNINGER AV TILTAKET	12
7 SAMMENSTILLING	14
8 MULIGE AVBØTENDE TILTAK OG DERES EFFEKT	14
9 VIDERE UNDERSØKELSER OG OVERVÅKING	14
LITTERATURLISTE	15

1 Innledning

Olje- og energidepartementet stiller krav til utbyggere av småkraftverk (kraftverk mellom 1 og 10 MW) om gjennomføring av en enkel, faglig undersøkelse av biologisk mangfold. En slik undersøkelse skal dokumentere biologisk mangfold i berørt område og mulige virkninger på disse kvalitetene som følge av en eventuell utbygging.

Denne rapporten er vedlegg til konsesjonssøknad for mulig utbygging av Kvitfosselva, Håkvikdalen i Narvik kommune. Rapporten tar for seg biologisk mangfold i de områdene ved Kvitfosselva som blir berørt av det planlagte anlegget og mulige effekter på naturverdiene.

2 Utbyggingsplaner

Konsesjonssøknad gjelder utbygging av Kvitfosselva, beliggende sørvest for Storvannet (259-223 m.o.h.) i Håkvikdalen, i grenseskillet mellom statens grunn gnr. 90/1 og eiendom tilhørende Jarle Olsen, gnr. 52/4. Storvannet benyttes allerede som kraftmagasin, med største tillatte vannstandsregulering på 36 meter. Tenkt utbygd vassdragstrekning har en brutto fallhøyde på 433 meter, inntaket ligger på kote 695 og utløpet på kote 262. Inntaket ligger over tregrensen. Her tenkes støpt en fire meter høy demning. Vannhøyden over inntaket vil da bli 2 meter ved høyeste regulerte vannstand eller minimum 2 ganger rørets diamter over inntaket ved laveste regulerte vannstand.

Selve anlegget vil bestå av en rørledning med gjennomsnittlig innvendig diameter på 700 millimeter, fra inntaket til selve kraftstasjonen. Rørgaten legges på østsiden av dagens elveløp og går fra kote 695 på skrå nedover lia til utløp av elv mellom Litlevatn og Storvatn. Rørgate graves ned hele veien fra inntaket til stasjonen. Rørgaten vil få en lengde på ca. 3 400 meter. Nedbørsfeltet for anlegget vil være på 11,5 km² og strekker seg fra vannet Bihpajavri rundt 5 kilometer sørøst for inntaket.

Stasjonbygning vil settes opp på sørøstsiden av Storvatn ved kote 262, sammen med turbin. Planlagt installert turbin har en effekt på 4,843 MW. Årlig produksjon forventes å være på 15,8 GWh. Stasjonsbygningen tenkes forankret til fjell på vestsiden av elveutløpet i Storvannet. Det må fjernes en del løsmasser her for å få dette til.

Det er delvis veg frem til området hvor kraftstasjonen tenkes bygget, men det er behov for bru over elva mellom Lillevann og Storvannet, samt kort veitrase på sørvestsiden av elven.

Kraftlinje for fremføring av strøm fra stasjonen (22 kV) må anlegges frem til eksisterende linje. Nærmeste linje er ca. 500 meter unna.

3 Metode

Det er benyttet metodikk som anbefalt av NVE i veileder nummer 1/2004, "dokumentasjon av biologisk mangfold ved bygging av småkraftverk (1-10 MW)".

Datagrunnlaget for denne rapporten er tuftet på informasjon hentet fra Fylkesmannen i Nordland, Miljøvern avdelingen samt egne befaringer i området.

Befaring ble gjennomført i godt vær, 19. juli 2005. Veitrase ble gått opp, sammen med elvestrekning som berøres av anlegget. Ved inntaket lå det fortsatt noe snø, men ellers var

området snøfritt. Befaring av rørgatetrase ble gjennomført 21. oktober 2005. Det var da barmark i området, med et tynt snølag.

De vurderinger/opplysninger som fremkommer i denne rapporten vedrørende tiltakets omfang, er hentet fra ekstern utreder som har gjennomført slik utredning på oppdrag fra tiltakshaver.

Vurdering av verdier og konsekvenser er delt i tre deler, der første del tar for seg status/verdi av området basert på metode utarbeidet av Statens vegvesen. De tema som skal verdsettes er vist i *tabell 1*.

Tabell 1. Tema for biologisk mangfold som skal verdsettes (Gaarder 2003)

Kilde	Stor verdi	Middels verdi	Liten verdi
Naturtyper (Kilde: DN håndbok 1999-13 og St. meld 8 (1999-2000))	Store og/eller intakte områder med naturtyper som er truede	- Små og/eller delvis intakte områder med naturtyper som er truede. - Større og/eller intakte områder med naturtyper som er hensynskrevende.	- Små og/eller delvis intakte områder med naturtyper som er hensynskrevende. - Andre registrerte naturområder/naturtyper med en viss lokal betydning for det biologiske mangfoldet.
Vilt (Kilde: DN håndbok 1996-11)	Svært viktige viltområder	Viktige viltområder	Registrerte viltområder med en viss betydning.
Ferskvann (Kilde: DN håndbok 2000-15)	Se detaljert inndeling i håndboka (inndeling for: viktige bestander av ferskvannsfisk (som laks og storørret), lokaliteter fri for utsatt fisk og lokaliteter med opprinnelige plante- og dyresamfunn).		
Rødlistede arter (Kilde: DN-rapport 1999-3)	Arter i kategoriene "direkte truet", "sårbar" eller "sjelden", eller der det er	- Arter i kategoriene "hensynskrevende" eller "bør overvåkes", eller der det finnes grunn til å tro at slike finnes.	Leveområder for arter som er uvanlige i lokal sammenheng.
Truede vegetasjonstyper (Fremstad og Moen)	Store og/eller intakte områder med vegetasjonstyper i kategoriene "akutt truet" og	- Små og/eller delvis intakte områder med vegetasjonstyper i kategoriene "akutt truet" eller "sterkt truet".	Små og/eller delvis intakte områder med vegetasjonstyper i kategorien "noe truet" og
Lovstatus (Ulike verneplanarbeider, spesielt vassdragsvern)	Områder vernet eller foreslått vernet.	- Områder som er vurdert, men ikke vernet etter naturvernloven, og som kan ha regional verdi. - Lokale verneområder (pbl).	Områder som er vurdert, men ikke vernet etter naturvernloven, og som er funnet å ha kun lokal naturverdi
Inngrepsfrie og sammenhengende naturområder (DN)	Inngrepsfrie naturområder større enn 25 m2.	- Inngrepsfrie naturområder mellom 5 og 25 m2. - Sammenhengende naturområder over 25m2, noe preget av tekniske inngrep.	- Inngrepsfrie naturområder mellom 1 og 5 km2. - Sammenhengende naturområder mellom 5 og 25 km2, noe preget av tekniske

Verdien fastsettes langs en skala som spenner fra *liten verdi* til *stor verdi* (se figur 1 under).


Figur 1. Verdivurderings-skala

Neste trinn (trinn to) skal beskrive og vurdere type og omfang av mulige virkninger hvis tiltaket gjennomføres. Konsekvensene blir blant annet vurdert ut fra omfang i tid og rom og sannsynligheten for at de skal oppstå. Omfanget blir vurdert langs en skala fra *stort negativt omfang* til *stort positivt omfang* (se figur 2 under for eksempel).


Figur 2. Eksempel på beskrivelse av omfang av ulike virkninger på biologisk mangfold

Trinn 3 av vurderingene består i å kombinere verdien (temaet) og omfanget av tiltaket for å få en samlet vurdering.

En slik sammenstilling gir et resultat langs en skala fra *svært stor positiv* til *svært stor negativ konsekvens* (se figur 3 under for eksempel). De ulike kategoriene er illustrert ved å benytte symbolene ”-” og ”+”.

Tabell 2. Kategorier for samlet vurdering av tiltaket.

Symbol	Beskrivelse
++++	Svært stor positiv konsekvens
+++	Stor positiv konsekvens
++	Middels positiv konsekvens
+	Liten positiv konsekvens
0	Ubetydelig/ingen konsekvens
-	Liten negativ konsekvens
--	Middels negativ konsekvens
---	Stor negativ konsekvens
----	Svært stor negativ konsekvens

Vurderingen avsluttes med et oppsummeringsskjema. Skjemaet oppsummerer verdivurderingene, vurderingene av omfang og konsekvens og en kort vurdering av hvor gode grunnlagsdataene er (kvalitet og kvantitet), som en indikasjon på hvor sikre vurderingene er.

Datagrunnlaget blir klassifisert i fire grupper som følger.

Tabell 3. Klassifisering av datagrunnlaget.

Klasse	Beskrivelse
1	Svært godt datagrunnlag
2	Godt datagrunnlag
3	Middels godt datagrunnlag
4	Mindre tilfredsstillende datagrunnlag

4 Avgrensning av influensområdet

Influensområdet defineres som strekningen langs vannstrengen i Kvitfosselva fra og med inntaksdammens maksimale utstrekning, rørgaten, kraftstasjonen, tilførselsvei og eventuelt planlagt kraftlinjetrase. Plassering av de totale anleggene med traseer er vist på kartet under.


Figur 4.1. Plassering av anlegg og berørt elvestreng. Rørgate, kraftlinjetrase, kraftstasjon og vei er lagt inn. Det presiseres at plassering er omtrentlig. Det må påregnes noe endring ved detaljplanlegging.

Inndelingen er relativt grov, men brukes på bakgrunn av de naturtyper og artsutstrekningen av planter som observert i felt rundt de tiltenkte anlegg. Undersøkelsesområdet utgjøres altså av det området som er merket med transparent rødt på figur 4.1.

5 Status og verdi

5.1 Kunnskapstatus

Det er ikke gjort registreringer av biologisk mangfold i området fra før. Fra Fylkesmannens miljøvernavdeling i Bodø opplyses det at viltkart for området kun inneholder en elgtrekkroute vest for Kvitfosselva. Det er ikke registrert rødlistede arter på viltkart innenfor området.

Det ble på denne bakgrunn gjennomført egne befaringer i området sommeren og høsten 2005 for å undersøke om området inneholdt spesielle kvaliteter med tanke på flora eller fauna som burde vektlegges i det videre arbeidet med anlegget.

5.2 Naturgrunlaget

Berggrunn

Området er dekket av geologisk kart for Narvik kommune (1995). Ifølge kartet er hoveddelene av områdene rundt Storvatn og Kvitfosselva preget av granatglimmergneis eller -skifer, delvis kyanittførende. Hovedsakelig bergarter med høyt innhold av mineralene kvarts, glimmer og feltspat. Det er tegnet inn områder ved Kvitfosselvas fall som forteller om større andel kvartsitt, men delvis glimmerførende. Området er altså preget av sure bergarter som i utgangspunktet skulle tilsi en fattig eller nøysom vegetasjonstype.

Topografi

Vassdraget ligger på sørvestsiden av Storvannet i en bratt skråning som vender mot nord/nordvest. I sørsiden av vassdraget ligger det høye fjell, med Kongsbakktinden på over 1500 moh. Kvitfosselva kommer ut av en botndal under fjellpartiet. Det er således begrenset med solinnstråling i lia langs vassdraget. Tregrensa i området følger kote 520-540. Selve vassdraget Kvitfosselva er en bratt elv som skjærer seg ned i bergbrunnen over tregrensen og hovedsakelig går i fossestryk nedover fjellsiden, enkelte steder i tilnærmet fritt fall. Det finnes ikke rolige partier i den berørte elvestrekningen.


Figur 5.1. Bilde av Kvitfosselva, tatt 19. oktober 2005.

Klima

Årsnedbøren i undersøkelsesområdet er på mellom 1000 og 1500 millimeter. Vekstsesongen er på mellom 160 og 170 døgn og gjennomsnittlig årstemperatur er på 2-4 grader celcius. De skogklede delene av området ligger i nordboreal vegetasjonssone mens de øvre delene ligger i alpin vegetasjonssone. Området ligger i svakt oseanisk vegetasjonsseksjon (Moen 1998).

Menneskelig påvirkning

Vegetasjonen i området er tydelig påvirket av tidligere hogst og beite fra husdyr. Det er forholdsvis åpen bjørkeskog i deler av området, og relativt unge skogbestand. Det er lite eller ingen død ved i form av gadd eller læger. Furuskogen i området er småvokst og glissen. Den har antakelig ingen verdi i skogbrukssammenheng.

Det går eldre veitrase opp gjennom lia fra hovedveien sørøst for Storvann og helt opp over tregrensen. Denne er delvis gjengrodd og brukes i dag hovedsakelig som sti i forbindelse med friluftsliv. Veien ble i sin tid brukt i forbindelse med oppføring av kraftlinje som går over Håkvikdalen like ved Kvitfosselva.

I nederste del av området, ved utløp av elv fra Litlevann til Storvann, er det bygget fiskeoppdrettsanlegg ved elva. Her er også en del hytter. Alle nevnte bygg ligger på andre siden av nevnte elv i forhold til tenkt plassering av kraftstasjon.

5.3 Artsmangfold

Karplantefloraen er ikke funnet å ha sjeldne eller rødlistede arter. Det ble ved befaring sommeren 2005 gått langs elvekant fra inntaksområde og ned til Storvann, det vil si den strekningen som vil bli påvirket av endring/opphør i vannstrømming og et stykke inn mot skog. I skogbandet består tresjiktet av vanlig bjørk (*Betula pubescens*). Busksjikt finnes i enkelte områder, da i form av trivielle arter som ullvier (*Salix lanata*) og sølvvier (*Salix glauca*), spesielt i tilknytning til fuktigere områder opp mot tregrensen. Feltsjiktet domineres av arter som fugletelg (*Gymnocarpium dryopteris*) og smyle (*Avenella flexuosa*). Det finnes også områder med storbregner som ormetelg (*Dryopteris filix-mas*) og skogburkne (*Athyrium filix-femina*) samt turt (*Cicerbita alpina*), spesielt i tilknytning til de nedre deler av elvestrekket. I bunnsjiktet finnes stortsett lyngarter som blåbær (*Vaccinium myrtillus*), blokkebær (*Vaccinium uliginosum*) og krekling (*Empetrum nigrum*) med innslag av vanlige blomsterplanter. I de øvre deler av området (over tregrensen) ble det funnet steder med lyngvegetasjon og innslag av reinrose (*Dryas octopetala*), norsk vintergrønn (*Pyrola norvegica*), gulmjelt (*Astragalus frigidus*), fjellsmelle (*Silene acaulis*), engsoleie (*Ranunculus acris*), svarttopp (*Bartsia alpina*) og harerug (*Bistorta vivipara*). Flere av de nevnte artene trives godt på baserik grunn. Dette kan tyde på at det er innslag av kalkrike områder i nærheten av vassdraget.


Figur 5.2. Gulmjelt (*Astragalus frigidus*)


Figur 5.3. Fjellsmelle (*Silene acaulis*)

De nedre deler av rørgatetraseen består av fattige områder med skrinn furuskog og noe myr. Her ble det funnet arter som tyttebær (*Vaccinium vitis-idae*), røsslyng (*Calluna vulgaris*), krekling, kråkefot (*Lycopodium annotinum*) og blåbær. I busksjiktet er det en del einer (*Juniperus communis*). Myrvegetasjonen er fattig. Lenger opp går vegetasjonen over til bjørkeskogutforming, med bærlyng i bunnsjikt og innslag av vierarter i busksjiktet. Over tregrensen går traseen gjennom et område med bare steinur og svært lite utviklet plantesamfunn.

Lav- og mosefloraen langs vannstrengen består av vanlige arter som bjørnemose (*Polytrichum communi*) og sigdmose (*Dicranum sp.*). Det ble funnet noen mindre flekker med grønn reinlav (*Cladonia arbuscula*) og kvitkrull (*Cladonia stellaris*), men dette var svært begrenset. Det ble ikke funnet naturtyper som skulle tilsi forekomst av dødvedarter. Det ble ikke påvist sjeldne eller rødlistede arter i tilknytning til fossesprutsone.

Virvelløse dyr

Det ble ikke påvist virvelløse dyr i forbindelse med vannstrengen. Dette ble heller ikke vektlagt, da elfefallet er av en slik karakter at det er svært lite sannsynlig å finne slike organismer i tilknytning til dette (sterk strøm og tilnærmet blankskurt berg med tidvis 80-90 graders helning).

Fugl

Det ble ikke observert verken hekkende fugl eller enkeltfugl av sjeldne eller rødlistede arter. Under befaring i sommer ble det kun observert vanlige arter som steinskvett (*Oenanthe oenanthe*), heipiplerke (*Anthus pratensis*), heilo (*Pluvialis apricaria*) og fiskemåke (*Larus canus*). Det kan ikke utelukkes at det forekommer hekking av rødlistede fuglearter i området, men det ble ikke observert verken gamle eller nye reir i tilknytning til de bratte sidene med fjellhyller langs vannstrengen. Heller ikke langs rørgatetraseen ned til kraftstasjonen ble det gjort slike observasjoner.

Fisk

Det er ikke fisk i selve Kvitfosselva fra inntaket og ned til Storvannet. Resten av tiltaket berører ikke vann eller elv.

Pattedyr

Det er ikke gjort registreringer av pattedyr i området. Det eneste som finnes er elgtrekk fra vestsiden av Kvitfosselva og innover langs vannet. Det ble observert elgspor i området på begge befaringer i sommer og høst. For øvrig ble det ikke observert pattedyr.

Spesielt om rødlistearter

Det er få faktorer i området som tilsier at området skal være spesielt viktig for rødlistearterede planter, lav, mose eller sopp. Det eneste er at det ser ut til å være enkelte avgrensede områder med noe rikere berggrunn enn i områdene rundt, over tregrensen vest for selve elvestrengen.

Området inneholder lokaliteter som potensielt kan benyttes både til hekking og matsøk for rødlistearterede rovfugl som kongeørn, jaktfalk eller vandrefalk. Det er tvilsomt at dette vil endres av redusert vannføring i elvestreng eller nedlegging av rørgate.

5.4 Naturtyper

Av vegetasjonstyper etter Fremstad (1997) er det funnet røsslyng-blokkebærfuruskog i de nedre deler av trase for rørgate. Her er også innslag av skogbevokst fattigmyr. De midterste deler av traseen er blåbærskog, med hovedvekt av blåbær-krekling-utforming. De øvre deler er delvis impediment med mye blokkstein og innslag av snøleie- og lesidevegetasjon. Dette gjelder også for de øvre deler av elvestrengen. Her finnes også rabbevegetasjon. Nedover langs elvestrengen er det funnet dominans av småbregneskog, men også innslag av høgstaudebjørkeskog.

5.5 Konklusjon verdi

Det er ikke påvist sjeldne, truede eller nasjonale rødlistearter innenfor det området som er definert som undersøkelsesområde. Det kan være potensiale for vekst av enkelte basekrevende rødlisteplantearter langs øvre deler av elvestrengen. Det kan være potensiale for hekking av rødlistede fuglearter langs elvestrengen.


6 Virkninger av tiltaket

6.1 Omfang og betydning

Tiltaket får som konsekvens at Kvitfosselva blir helt eller delvis tørrlagt fra kote 695 til kote 262. Rørgate skal graves ned i grøft og dekkes til fra kote 695 til kote 262 etter trase som vist på figur 1. Det blir bygget en kraftstasjon ved enden av rørgate, ved Storvannet samt at det må legges vei fra eksisterende hovedveg og ned til kraftstasjon. Det må anlegges kraftlinje fra stasjon til eksisterende linje.

En reduksjon i vannmengden i Kvitfosselvas øvre del vil ha liten betydning for eksisterende kantvegetasjon. Det nærmeste området knyttet til vannstrengen er vegetasjonfritt. Vegetasjonsskillet går langs et skarpt skille over erosjonskanten hvor vannmassene har effekt på berggrunnen. Det eneste området som kan bli direkte berørt er fossesprutsonen i nedre del av vannstrengen. Her vil det bli tørrere, men det ble ikke påvist spesielt hensynskrevende arter her. Rørgatetraseen vil delvis følge eksisterende vei-/stitraser som tidligere har vært brukt i forbindelse med bygging av kraftlinje. Bekkeløp har delvis tatt løp langs denne traseen, slik at minimalt med vegetasjon vil bli berørt her. Resten av rørgatetraseen vil gå gjennom vegetasjon som ikke regnes som sårbar eller sjelden.

Tiltaket vil arealmessig berøre en svært liten del av eksisterende vegetasjon i undersøkelsesområdet. Omfanget regnes derfor som lite.

Omfang og betydning				
Stort neg.	Middels neg.	Lite/intet	Middels pos.	Stort pos.

Påvist blomsterflora og eventuelle hekkende rovfugl vil ikke påvirkes av reduksjon i vannstand. Områdets verdi som biotop vil i liten grad bli redusert som følge av tiltaket, det eneste er opphør/reduksjon av fossesprutsonen langs vannstrengen. Tiltaket anses derfor å få liten betydning for naturmiljøet.

6.2 Sammenlikning med tilstøtende områder

Ingen av de påviste naturtypene eller artene er spesielle for området, med unntak av fossesprutsonene langs vannstrengen. De registrerte naturtypene finnes for øvrig hele veien innover i Håkvikdalen, på begge sider av dalen. Det er ikke gjort registreringer av biologisk mangfold i resten av området, men de registrerte naturtyper er ikke spesielle verken i regional eller lokal målestokk. Det er grunn til å anta at de sørvendte liene på andre siden av dalen har en minst like bra forekomst av for eksempel høgstaude-bjørkeskog. Det er samme bergrunnsforhold, klima og topografi i de tilstøtende områdene.

6.3 Behov for minstevannføring

En eventuell minstevannføring i Kvitfosselva vil kunne ha positive effekter for eventuelle arter som etablerer seg i fossesprutsoner. Pr. i dag er ingen slike arter registrert i området. Elva er fisketom av naturlige årsaker og invertebratfaunaen regnes for å være fraværende i tilknytning til elva, på grunn av den sterke strømmen. I forhold til fisk i Storvannet kan

elveutløpet imidlertid ha en liten positiv effekt fordi elveutløp gir oksygenrikt vann og i noen tilfeller gode næringsforhold. Elva har ingen betydning for gyting da den er for stri.

7 Sammenstilling

Det følgende oppsummerer forventet effekt av oppføring av småkraftverk i nedre del av Kvitfosselva.

Generell beskrivelse av situasjon og egenskaper/verdi				
Kvitfosselvas nedre del er et lite og raskt strømmende vassdrag med stort fall. Det er ved egne befaringer sommer og høst 2005 ikke påvist spesielle kvaliteter knyttet til selve vannstrengen, unntatt fossesprutsone i nedre del.				
Datagrunnlag er egne befaringer 2005, samtale med Fylkesmannens miljøvernaveiding, Nordland.				
1) Vurdering av verdi				
		Verdivurdering		
<i>Liten</i>		<i>Middels</i>		<i>Stor</i>
-----		-----		-----
	▲			
2) Beskrivelse og vurdering av mulige virkninger og konfliktpotensiale				
Dam bygges på kote 695. Vann føres i rørgate ca. 3400 meter ned til kraftstasjon ved Storvannet. Det anlegges en kort vei og kort kraftlinjetrase.				
Vannføringen i Kvitfosselva blir redusert/opphever. Rørgata vil gi et inngrep i marka, men graves ned. Det er ikke påvist arter som er avhengig av kontinuerlig vannføring i berørte elvestrekning. Opphør av vannføring fjerner fossesprutsone og påvirker dermed eventuelle arter under etablering negativt.				
3) Samlet vurdering				
Tiltaket vil ha små negative effekter for eksisterende biologisk mangfold i undersøkelsesområdet				

8 Mulige avbøtende tiltak og deres effekt

Avbøtende tiltak kan gjennomføres for å minske de forventede negative effekter av et inngrep eller kan forsterke en positiv effekt av det samme inngrepet.

En minstevannføring i Kvitfosselva vil være en fordel for den videre utvikling av natursamfunn i området. Dette er imidlertid ikke nødvendig for å opprettholde dagens tilstand.

Den tiltenkte rørgatetrase bør i størst mulig grad søkes lagt til eksisterende anleggstrase fra Storvannet og opp til inntaksområdet. Dette for å redusere behovet for graving og kjøring med maskiner i områder som ikke er tidligere berørt av slike tiltak. Det forventes likevel ikke at en eventuell bruk av trase utenom eksisterende anleggsvei får negative effekter for biologisk mangfold, da rør graves ned i områder med slitasjesterk vegetasjon.

9 Videre undersøkelser og overvåking

Det anses ikke som nødvendig med ytterligere undersøkelser i området.

Litteraturliste

Gaarder, G. 2003. Trandal kraftverk. Virkninger på biologisk mangfold. Miljøfaglig utredning Rapport 2003: 37. 20s.

Fremstad, E. 1997. Vegetasjonstyper i Norge. –NINA Temahefte 12. 179s.

Lid, J. og D. Tande Lid. 2005. Norsk flora. Det norske Samlaget. 1230 s.

Moen, A. 1998. Nasjonalatlas for Norge: Vegetasjon. Statens Kartverk. 200 s.

Statens vegvesen. 1995. Konsekvensanalyser. Del 1 – 3. Håndbok 140.

Gustavson, M. 1974. Geologisk kart 1:250 000, Narvik. Universitetsforlaget.

Brodtkorp, E. & Selboe, O-K. 2004. Veileder nr. 1/2004. Dokumentasjon av biologisk mangfold ved bygging av småkraftverk (1-10 MW).

SUPPLERENDE NATURFAGLIGE UNDERSØKELSER FOR SMÅKRAFTVERK I KVITFORSELVA, NARVIK KOMMUNE

Av Geir Gaarder, Miljøfaglig Utredning AS. Tingvoll 14.03.2011

Utførende institusjon: Miljøfaglig Utredning AS	Prosjektansvarlig: Geir Gaarder
	Prosjektmedarbeider(e): -
Oppdragsgiver: Statskog SF	Kontaktperson hos oppdragsgiver: Jørgen Nerdal
Referanse: Gaarder, G. 2011. Supplerende naturfaglige undersøkelser for småkraftverk i Kvitforselva, Narvik kommune. Miljøfaglig Utredning notat 2011:03. 14 s.	
Referat: Kvitforselva i Håvikdalen i Narvik kommune planlegges utnyttet til småkraftproduksjon. Det er tidligere gjort miljøvurderinger av prosjektet, men ikke for den aktuelle vegtraséen inn til vassdraget. Den 24-25.07.2010 ble det foretatt en supplerende befaring av området, og resultatene presenteres i dette notatet. Det ble da påvist en rødlisteart i området, en nær truet art knyttet til rike kildesamfunn, samt funnet en naturtypelokalitet av verdi viktig – B.	

Innhold

Innhold	2#
1# Innledning	3#
2# Metode	4#
3# Resultater	5#
3.1# <i>Kunnskapsnivå</i>	5#
3.2# <i>Avgrensning av undersøkelsesområdet</i>	5#
3.3# <i>Naturmiljøet i utredningsområdet</i>	6#
4# Vurdering av verdi	8#
4.1# <i>Beskrivelse av verdifulle enkeltlokaliteter</i>	8#
4.2# <i>Rødlistearter</i>	11#
4.3# <i>Samlet verdivurdering</i>	12#
5# Vurdering av sårbarhet og konsekvens	13#
6# Kilder	14#

1 Innledning

Kvitforselva, som renner ut i Storvatnet i Håvikdalen i Narvik kommune, Nordland fylke, er planlagt utnyttet til småkraftproduksjon. I den forbindelse kreves normalt egne utredninger av bl.a. konsekvenser for biologisk mangfold. Slike utredninger er tidligere gjennomført (Valnes 2005), men da basert på planer om ei lang rørgate fram til østenden av Storvatnet og kraftstasjon der.

Nå er planene endret til en tunnel rett ned lia fra inntaket oppe på snaufjellet, og videre en kort strekning med nedgravd rørgate fram til planlagt kraftstasjon rett på vestsiden av utløpet av Kvitforselva i Storvatnet. Dette medfører at det må bygges en veg fram til stasjonen, som er planlagt fra en nylig anlagt veg fram til den gamle demninga i sørvestenden av Storvatnet og langs vatnet fram til kraftstasjonen.

Som følge av disse planendringene ønsket Statskog SF supplerende biologiske undersøkelser i utredningsområdet for den nye veggen fram til kraftstasjonen. En befaring ble derfor gjennomført 24-25. juli 2010.


Figur 1.1. Grovt oversiktskart som viser utbyggingsplanene for Kvitforselva ved Storvatnet i Narvik kommune. Rett strek med grå farge sør for vatnet et sjakt og tunnel, mens blått ned mot vatnet er planlagt nedgravd rør. Videre kommer grå farge med hvite prikker som ny vegtrasé langs vatnet, og grå farge med svarte prikker som nybygd veg bort til offentlig vegnett. Mottatt fra Einar Sofienlund 11.03.2011.

2 Metode

I dette notatet gjennomføres ingen konsekvensvurdering, men bare verdsetting og sårbarhetsvurderinger, primært med grunnlag i Korbøl et al. (2009), som igjen bygger mye på Håndbok 140 fra Statens vegvesen (2006). Også vurderinger av datagrunnlag og usikkerhet bygger på de samme kildene. I tillegg kommer mer spesifikt Direktoratet for naturforvaltning (2007) sin håndbok for kartlegging av naturtyper, samt rødlistearter basert på Kålås et al. (2010).

Det er gjort en rask sjekk av Artskartet (Artsdatabanken 2011) for å sjekke hva som finnes av artsfunn fra området. Der kommer det fram et gammelt (1937) funn av dvergsgyre (NT) fra ”vestre ende av Storvatnet” gjort av R. Jørgensen (TRH). I tillegg kommer flere lav- og mosefunn fra selve elva, gjort av Tor Tønsberg og Arvid Odland 16.07.2006. Dette er funn gjort i forbindelse med et eget bekkekløftprosjekt på oppdrag fra NVE (Odland & Tønsberg 2006). Området ble for øvrig ikke undersøkt under naturtypekartleggingen for Narvik kommune (Gaarder & Larsen 2009), men fossesprutsonen i Kvittorselva ble kartlagt som naturtypelokalitet med verdi viktig, basert på Odland & Tønsberg (2006) sine opplysninger om verdiene i området.


Figur 2.1. Avgrensning av det som ble oppfattet som undersøkelsesområdet for vegtraséene inn mot Kvittorselva i Narvik. Siden fokuset var på planteliv og naturtyper er det avgrenset til en bredde på bare rundt 100 meter fra vegen (litt bredere i nedkant inn mot Sørbukta). For vilt er det naturlig å ta et vesentlig større areal i betraktning.

3 Resultater

3.1 Kunnskapsnivå

Valnes (2005) baserte sin rapport på resultater fra egen befaring utført 19.07.2005 (vegtrasé og elvestrekning) og 21.10.2005 (rørgatetreasé), sammen med Tore Bjørnstad, samt innhentede opplysninger fra Fylkesmannen i Nordland, miljøvern avdelingen. Noen konkret vurdering av kunnskapsnivået ble ikke gjort. I etterkant ble det gjennomført en kartlegging av lav- og moser langs Kvitforselva av Odland & Tønsberg (2006), men denne antas å være begrenset til nærområdet til selve elva i nedre deler av lia. For den nye vegtraséen innebærer dette at kunnskapsnivået på forhånd må betegnes som ganske dårlig, siden ingen av de som tidligere var her hadde sitt kartleggingsfokus på disse arealene. Eget feltarbeid bør ha bedret dette vesentlig, særlig for naturtyper og flora, siden dette ble utført under relativt gode værforhold midt i vekstsesong i siste halvdel av juli. For hekkende fugl og pattedyr gir derimot egne undersøkelser lite nye data.

3.2 Avgrensning av undersøkelsesområdet

Undersøkelsesområdet omfatter både nærområdet til eksisterende veg inn mot Sørbukta og planlagt veg videre innover mot Kvitforselva. Turruter er vist i figur 3.1 nedenfor.


Figur 3.1. Turrute under feltbefaring 24 og 25.07.2010 vist med fiolett strek, Foruten hovedturen inn til Kvitforselva ble det også gjort avstandsvurderinger fra vegen inn til dammen i Sørbukta samt mindre turer ned mot myra nedenfor.

3.3 *Naturmiljøet i utredningsområdet*

Området ligger i nordboreal vegetasjonssone og svakt oseanisk vegetasjonsseksjon (Moen 1998). Berggrunnen består av glimmerskifer i følge Gustavson (1974), men kartet virker noe grovt og det kan i dette distriktet trolig både være innslag av mer fattig og mer kalkrik berggrunn.

Innenfor undersøkelsesområdet er det mest småvokst fjellbjørkeskog, men i mosaikk med myr og kildesamfunn. I de nokså flate, nordlige delene av området er det mest snakk om blåbær- og kreklingbjørkeskog i mosaikk med fattig fastmattemyr. I den brattere lisida i sør er det noe høyere innslag av rike vegetasjonstyper, selv om det er mye ganske fattige miljøer også her. Småbregnebjørkeskog dominerer her, men det finnes også partier med høgstaude- og storbregneskog samt kildesamfunn og myrflekker av rik til ekstremrik karakter.

Som det kommer fram av kartet er det nylig bygd anleggsveg inn til den gamle dammen i Sørbukta. Det er ingen større fysiske inngrep i lia innover mot Kvitforselva, men et enkelt traktorspor går innover i lia (ikke særlig brukt på noen år). På løsmassevifta som er bygd opp nær utløpet av Kvitforselva er det i tillegg plantet noe gran. For øvrig er jo Storvatnet tidligere regulert. Bjørkeskogen i området har typisk preg for regionen, med overveiende aldersfase, men uten særlig mye dødt trevirke. Det er litt dimensjoner på trærne i de frodigste partiene mot Kvitforselva, men for øvrig nokså småvokst og noe glissen.


Figur 3.2. Ordinær småbjørkeskog i lia inn mot Kvitforselva. Det var mye slik skog i den nordøstvendte lia, selv om det også forekom mer frodige partier.


Figur 3.3. Noe rikere storbregnebjørkeskog nærmere Kvitforselva. Her var det også innslag av litt dødt trevirke, men skogen er ikke særlig grovvokst.


Figur 3.4. Ganske frodig bjørkeskog som er tilplantet med gran nær utløpet av Kvitforselva.

4 Vurdering av verdi

4.1 *Beskrivelse av verdifulle enkeltlokaliteter*

På forhånd var ingen naturtypelokaliteter avgrenset innenfor undersøkelsesområdet, men en lokalitet ble registrert nær inntil (BN00062704 Storvatnet: Kvitforselva – fossesprøytsone av verdi viktig – B) under den kommunale naturtypekartleggingen (Gaarder & Larsen 2009), basert på Odland & Tønsberg (2006) sine undersøkelser av lav- og mosefloraen.

Den supplerende kartleggingen gir derimot grunnlag for å avgrense en lokalitet i form av ei rik kilde/kildemyr ovenfor Sørbukta. Det ble også funnet svakere utviklede, men likevel rike kildesamfunn lenger øst i lia, samt halvrike steinblokker i lia like vest for Kvitforselva som også innehar noe naturverdi. Disse ble likevel vurdert som for små, svakt utviklet og hittil uten funn av spesielt kravfulle og/eller rødlistede arter til å fortjene spesiell naturverdi.


Figur 4.1. Rik, lita kilde like ovenfor Storvatnet ikke så langt fra Kvitforselva som under litt tvil ikke ble avgrenset som naturtypelokalitet (UTM 599558 7584850). Også arter som linnmjølke, trillingsiv og klubbestarr ble funnet her, men lokaliteten var ikke mange kvadratmeter stor og kan ikke betegnes som spesielt artsrik eller velutviklet.

Lokalitet 1: Storvatnet: Ovenfor Sørbukta

Naturtype: Kilde og kildebekk, utforming kilde over sørboreal

Verdi: Viktig - B

UTM: 599227 7584587

Vernestatus: Ikke vernet

Lokalitetsbeskrivelse:

Innledning: Lokalitetsbeskrivelsen er basert på eget (Geir Gaarder) feltarbeid 25.07.2010, i forbindelse med Statskog SF sine planer om å bygge kraftverk i Kvitforselva.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Håkådalen, 50-100 meter på sørvestsiden av Sørbukta, en vestlig liten arm av Storvatnet. Berggrunnen består stort sett av glimmerskifer i området, men tydeligvis kommer det inn noe mer kalkrike bergarter her. Lokaliteten avgrenses skarpt mot fastmark på alle kanter og størrelsen er ikke mye over 20x30 meter.

Naturtyper, utforminger og vegetasjonstyper: Det er snakk om små kildesamfunn og grunnlendt, kildepreget myr som går over i et lite bekkesig (sikkert en svak kildebekk). Disse er av rik til ekstremrik karakter. Rundt er det nokså ordinær fattig til intermediær bjørkeskog.

Artsmangfold: Mest interessante artsfunn var innslag av litt gullull (NT), en kravfull og karakteristisk art for rike kildesamfunn og kildemyr med østlig utbredelse. For øvrig forekommer også taigastarr og linnmjølke her, to andre ganske kravfulle arter, samt mer utbredte typiske arter som gulsildre, fjellfrøstjerne, tvebostarr, jåblom, skogsiv, svarttopp, trillingsiv, bjønnbrodd, dvergjamne, fjellsnelle, myrsaulauk og rynkeviser, samt antatt gullmose.

Bruk, tilstand og påvirkning: Skogen rundt er i aldersfase. Det går et enkelt traktorspor over øvre deler av lokaliteten, som nok har påvirket den litt, men ikke ført til alvorlig forringelse av miljøet.

Fremmede arter: Ingen ble observert.

Del av helhetlig landskap: Flere små, nokså rike kildesamfunn ble funnet bortover stranda langs Storvatnet, og slike finnes nok spredt i dette landskapet. Den avgrensede lokaliteten utgjør likevel en av de best utviklede, selv om den ikke er særlig stor.

Skjøtsel og hensyn: Lokaliteten er i første rekke sårbar for fysiske inngrep som ødelegger vegetasjonsdekket og/eller endrer vanntilsiget. Også forurensning kan ødelegge verdiene.

Begrunnelse for verdisetting:

Lokaliteten får verdi som lokalt viktig – B. Lokaliteten er liten, men ganske godt utviklet og med forekomst av flere kravfulle arter, inkludert en rødlisteart.


Figur 4.2. Utsnitt av økonomisk kartblad, der rød sirkel viser avgrensning av naturtypelokaliteten "Storvatnet: Ovenfor Sørbukta", ei kilde av verdi viktig - B.


Figur 4.3. Deler av kildepartiet med forekomst av bl.a. gulsildre, en ganske vanlig, men svært karakteristisk art for rike kildesamfunn.

4.2 Rødlisterarter

Inntil Kvitforselva er lavarten huldrelev (NT) tidligere påvist (Odland & Tønsberg 2006). For øvrig er det ikke kjent funn av rødlisterarter i eller nær inntil undersøkelsesområdet på vestsiden av Storvatnet.

Under eget feltarbeid i 2010 ble det gjort ett funn av gullull (NT) innenfor avgrenset naturtypelokalitet Storvatnet: Ovenfor Sørbukta. Arten er generelt sjelden i Nordland, men er kjent fra vel en håndfull andre lokaliteter i Narvik, nærmest på sørøstsiden av Storvatnet, dvs rundt 3 km fra denne forekomsten. Der ble den oppdaget under naturtypekartleggingen i 2008 (Gaarder & Larsen 2009), og den ble samtidig funnet et par andre steder på sørsiden av Ofotfjorden utover mot Ballangen kommune. Trolig er den litt oversett i regionen, men dette er uansett å betrakte som en kravfull, uvanlig art.


Figur 4.4. Spredte eksemplarer av gullull (NT) i øvre deler av lokaliteten. Den blottlagte myrjorda skyldes kjøreskader etter tidligere kjøring over lokaliteten.

4.3 Samlet verdivurdering

Valnes (2005) vurderte at hans undersøkelsesområde hadde liten verdi samlet sett, men da uten kjennskap til verdiene som Odland & Tønsberg (2006) fant i fossesprøytmiljøene langs nedre deler av elva. Innenfor undersøkelsesområdet for den nye vegtraséen tilsier resultatene fra egen befaring i 2010 at dette området har forholdsvis *liten verdi for biologisk mangfold*. Riktig nok ble en naturtype av verdi viktig – B påvist, men denne er liten og det aller meste av området består av tilsynelatende ganske ordinær bjørkeskog og fattige myrer, samt reguleringssona til Storstvatnet.


Figur 4.5. Utsikt mot Kvitforselva og sentrale deler av undersøkelsesområdet, sett fra den gamle sperredammen i Sørbukta. Det meste av landskapet i forgrunnen av bildet er reguleringssona til vannmagasinet i Storstvatnet.

5 Vurdering av sårbarhet og konsekvens

Påviste verdier i utredningsområdet for den nye vegen er i første rekke sårbare for direkte fysiske inngrep og endringer i hydrologien. Veganlegg gjennom eller like i overkant av den avgrensede lokaliteten og andre slike kildesamfunn i området vil med andre ord være svært skadelige og kan lett føre til tap av vesentlige deler av verdiene. Inngrep i nedkant eller på fastmarksskogsmark og fattige myrer påvirker derimot ikke de påviste naturverdiene i særlig grad.

Når det gjelder konsekvensgrad, så er foreliggende planer ganske grove. Ut fra plankartet (figur 1.1) og meddelelser fra utbygger/planlegger, virker det likevel ganske klart at vegen i all hovedsak vil gå nær inntil eller i strandlinja på den aktuelle strekningen fram til kraftstasjonen. Dette innebærer at den avgrensede naturtypelokaliteten blir spart for inngrep i sin helhet, mens det kan føre til at enkelte mindre godt utviklede kildesamfunn nærmere Storstvatnet blir skadet eller ødelagt. Samlet vurderes likevel dette veganlegget isolert sett å gi *små negative konsekvenser* for tema biologisk mangfold.


Figur 5.1. Kvitforselva sett fra et punkt litt ovenfor Storstvatnet, der en ser opp mot deler av de kraftige strykene som har gitt elva dens navn. Dette området er avgrenset som prioritert naturtype av Gaarder & Larsen (2009), men ligger utenfor utredningsområdet for den nye vegtraséen som er behandlet i denne rapporten.

6 Kilder

- Artsdatabanken 2010. Artskart. <http://artskart.artsdatabanken.no/>
- Direktoratet for naturforvaltning 2007. Kartlegging av naturtyper. Verdisetting av biologisk mangfold. *DN-håndbok* 13, 2. utgave 2007: 1-258 + vedlegg.
- Direktoratet for naturforvaltning 2010. Naturbase dokumentasjon. Biologisk mangfold. Arealis-prosjektet. Internett: <http://dnweb12.dirnat.no/nbinnsyn/>
- Gaarder, G. & Larsen, B. H. 2009. Biologisk mangfold i Narvik kommune. Miljøfaglig Utredning rapport 2009-26. 42 s. + vedlegg.
- Gustavson, M. 1974. Geologisk kart over Norge, berggrunnskart NARVIK. M 1:250 000. NGU
- Korbøl, A., Kjellevoll, D. & Selboe, O-K. 2009. Kartlegging og dokumentasjon av biologisk mangfold ved bygging av småkraftverk (1-10 MW) – revidert utgave. Veileder nr. 3/2009. NVE.
- Kålås, J. A., Viken, Å., Henriksen, S. & Skjelseth, S. (red.) 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norway.
- Moen, A. 1998. Nasjonalatlas for Norge. Vegetasjon. Statens kartverk.
- Odland, A. & Tønsberg, T. 2006. Undersøkelser i vassdrag i Troms og Nordland i forbindelse med planer om bygging av minikraftverk. Rapport, 5 s.
- Statens vegvesen 2006. Håndbok 140. Konsekvensanalyser. 292 s.
- Valnes, F. 2005. Kvitfosselva småkraftverk. Dokumentasjon og virkninger på biologisk mangfold. Statskog. Rapport, 15 s.


Figur 6.1. Stor steinblokk i lisida like vest for Kvitfosselva. Det ble søkt etter kravfulle arter av moser og lav både på denne og noen andre nærliggende steinblokker, uten at slike ble påvist.