

Bakgrunn for vedtak

Mordøla kraftverk

Luster kommune i Sogn og Fjordane fylke

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 Region Midt-Norge Region Nord Region Sør Region Vest Region Øst

Middelthunsgate 29 Vestre Rosten 81 Kongens gate 14-18 Anton Jenssensgate 7 Naustdalsvn. 1B Vangsveien 73

Postboks 5091, Majorstuen 7075 TILLER 8514 NARVIK Postboks 2124 Postboks 53 Postboks 4223

0301 OSLO 3103 TØNSBERG 6801 FØRDE 2307 HAMAR

Tiltakshaver Mordøla Kraft AS (SUS)

Referanse

Dato 26.08.2016

Notatnummer ksk-notat 82/2016

Ansvarlig Øystein Grundt

Saksbehandler Auen Korbøl

Dokumentet sendes uten underskrift. Det er godkjent i henhold til

interne rutiner.

Side 1

Sammendrag

Mordøla Kraft AS (SUS) søker om å utnytte vannføringen fra et felt i Mordalen på sørøstsiden av

Lustrafjorden. Det er omsøkt et inntak på kote 380 og kraftstasjon på kote 17. Brutto fallhøyde er på

363 m.

Middelvannføringen er 668 l/s, og kraftverket er planlagt med en maksimal slukeevne på 1620 l/s.

Utbyggingen vil føre til en redusert vannføring på en 1100 m lang elvestrekning. Det er planlagt slipp

av minstevannføring på 150 l/s om sommeren (1.5-30.9). Kraftverket vil ha en samlet installert effekt

på 4,95 MW og gi en årlig produksjon på 12,1 GWh.

Luster kommune anbefaler en utbygging, men ønsker en minstevannføring om vinteren og

gjennomføring av støydempende tiltak dersom det gis konsesjon. Fylkesmannen i Sogn og Fjordane

mener at kraftverket kan realiseres med akseptable konsekvenser for allmenne interesser. De

forutsetter da at inntaket bygges med minst mulig synlige inngrep og at fosseenga ikke demmes ned.

Sogn og Fjordane fylkeskommune anbefaler NVE å gi tillatelse, men forutsetter at

minstevannføringen om sommeren økes til 165 l/s. SFE-Nett og Luster Energiverk AS påpeker

utfordringer for innmating på nett og behov for anleggsbidrag. Villreinnemnda for Sogn og

Fjordane uttaler at kraftverket ikke vil komme i kontakt med villreinområder eller forstyrre villrein.

Statens vegvesen har kommentert forholdet til nye avkjørsler og nærhet til fylkesvei. Direktoratet

for mineralforvaltning har ingen merknader til tiltaket. Sogn og Fjordane turlag er kritiske til en

utbygging og mener at samfunnsnytten er større dersom vassdraget ikke bygges ut.

Naturvernforbundet i Sogn og Fjordane har ingen innvendinger mot prosjektet når det gjelder

påvirkning på landskapet, men de mener at det biologiske mangfoldet kan bli negativt berørt av en

utbygging og er mot på det grunnlaget. Anne Maria Finden og Arvid Alme er hytteeiere ved

Mordølas elveos og er bekymret for støy fra kraftverket og drikkevannsforsyningen til hyttene. De er

ikke mot prosjektet. Leif Inge Åstveit er imot en utbygging og mener at sørsiden av Lustrafjorden bør

skånes, og at den samfunnsmessige nytten ikke er stor nok.

En utbygging etter omsøkt plan vil gi om lag 12,1 GWh/år i ny fornybar energiproduksjon. Dette er en

produksjon som er vanlig for småkraftverk. Selv om dette isolert sett ikke er et vesentlig bidrag til

fornybar energiproduksjon, så utgjør småkraftverk samlet sett en stor andel av ny tilgang de senere år.

De tre siste årene (2013-15) har NVE klarert drøyt 2,0 TWh ny energi fra småkraftverk. De

konsesjonsgitte tiltakene vil være et bidrag i den politiske satsingen på småkraftverk, og satsingen på

fornybar energi.

De aller fleste 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.

Mordøla kraftverk vil produsere 12,1 GWh i et gjennomsnittsår og ha en utbyggingskostnad som er

relativt høy for et småkraftverk.

I dette vedtaket har NVE lagt vekt på at en utbygging av Mordøla kraftverk vil være et bidrag til en

fornybar energiproduksjon med begrensede miljøeffekter. Hensynet til landskap, brukerinteresser og

naturmiljøer er imidlertid vektlagt.

Side 2

I høringsrunden ble det rettet lite motstand mot prosjektet, men det ble av noen parter pekt på behovet

for en økt/helårlig minstevannføring av hensyn til landskap og naturmangfold.

NVE mener at virkningene av en utbygging vil være begrenset med den utbyggingsløsningen som er

omsøkt med vannvei i fjell og veiløst inntak.

Av hensyn til de registrerte naturverdiene som vil bli berørt ved en eventuell utbygging mener NVE at

det må slippes en tilstrekkelig minstevannføring hele året dersom kraftverket bygges.

NVE mener at konsekvensene kan reduseres i en slik grad at virkningene for allmenne og private

interesser er akseptable, og at fordelene i form av en økt produksjon av fornybar energi på ca. 11,9

GWh/år overstiger disse ulempene.

NVEs konklusjon

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene av

det omsøkte tiltaket er større enn skader og ulemper for allmenne og private interesser slik at

kravet i vannressursloven § 25 er oppfylt. NVE gir Mordøla Kraft AS (SUS) tillatelse etter

vannressursloven § 8 til bygging av Mordøla kraftverk. Tillatelsen gis på nærmere fastsatte

vilkår.

Side 3

Småkraftpakke Luster

NVE har foretatt en samlet behandling av fem søknader om tillatelse til bygging av små kraftverk i

Luster kommune. De respektive bakgrunn for vedtak-notatene for de fem søknadene er angitt i

tabellen under.

KOMMUNE KRAFTVERK PRODUKSJON

(OMSØKT)

PRODUKSJON

(GITT)

KSK NOTAT NR.

Luster Mordøla 12,1 11,9 82/2016

 Rydøla 14,9 0 81/2016

 Kinsedal 14,3 Ikke avsluttet

 Kveken 14,9 Ikke avsluttet

 Åselvi 11,8 0

 Sum 68 Sum 11,9

Under behandlingen av søknadene har NVE vurdert hver enkelt sak for seg og vurdert sumvirkningene

av eksisterende og nye utbygginger der hvor NVE har funnet dette relevant.

En samlet behandling av sakene er valgt for å gjøre det enklere for NVE å vurdere samlet belastning

av de konsesjonssøkte tiltakene og gi en mer helhetlig oversikt over fordeler og ulemper for allmenne

og private interesser. Samlet høringsutsendelse av sakene gjør det også lettere for høringsparter å

vurdere sakene opp mot hverandre og gi mer grundige innspill på samlet belastning.

Lusterpakken bestod opprinnelig av 7 søknader om bygging av småkraftverk. Søknader om bygging

av Kroken I og Kroken II kraftverk ble avslått av NVE før høring på grunn av store konflikter med en

bekkekløft av nasjonal verdi. Av de 5 som gjensto ble Åselvi kraftverk avslått av NVE etter befaring

på grunn av stor motstand i høringsrunden og store negative konsekvenser for landskap og

brukerinteresser da Åsafossen skulle fraføres store deler av vannføringen. Kinsedal og Kveken

kraftverk ble etter høringen pålagt å utføre nye undersøkelser av biologisk mangfold. Den nye

rapporten er sendt på en begrenset høring noe som har medført at disse sakene vil bli sluttbehandlet

noe seinere enn resten av pakken.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE foreløpig at fordelene

ved ett av de fem omsøkte små kraftverkene er større enn skader og ulemper for allmenne og private

interesser slik at kravet i vannressursloven § 25 er oppfylt. Dette gjelder Mordøla kraftverk. NVE

mener at ulempene ved bygging av Åselvi og Rydøla kraftverk er større enn fordelene. Kravet i

vannressursloven § 25 er ikke oppfylt for disse kraftverkene. Kinsedal og Kveken kraftverk er ikke

sluttbehandlet enda.

Samlet vil NVEs positive vedtak for Mordøla kraftverk gi inntil 11,9 GWh i ny fornybar

energiproduksjon i et middels år. Vi mener dette vil gi et bidrag til å oppfylle kravet i den felles

sertifikatordningen inngått med Sverige. Prosjektet vil etter vårt syn ikke ha vesentlige negative

virkninger for allmenne og private interesser

Side 4

Oversiktskart småkraftpakke Luster

Side 5

Innhold

Sammendrag .. 1
NVEs konklusjon .. 2
Småkraftpakke Luster.. 3
Søknad ... 6
Høring og distriktsbehandling ... 10
NVEs vurdering ... 14
NVEs konklusjon .. 19
Forholdet til annet lovverk .. 20
Merknader til konsesjonsvilkårene etter vannressursloven ... 22
Vedlegg ... 24

Side 6

Søknad

NVE har mottatt følgende søknad fra Mordøla Kraft AS (SUS), datert 6.3.2015:

«..

Mordøla Kraft AS (SUS) ønsker å utnytte vannfallet i Mordøla i Luster kommune i Sogn og

Fjordane fylke, og søker herved om følgende tillatelser:

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

 å bygge Mordøla kraftverk med installert effekt inntil 4,95 MW

2 Etter energiloven om tillatelse til:

 Bygging og drift av Mordøla Kraftverk, med tilhørende koblingsanlegg og kraftlinjer

som beskrevet i søknaden.»

Mordøla kraftverk, endelig omsøkte hoveddata

TILSIG Hovedalternativ

Nedbørfelt km2 13,4

Årlig tilsig til inntaket mill.m3 21,05

Spesifikk avrenning l/s∙km2 50

Middelvannføring l/s 668

Alminnelig lavvannføring l/s 24

5-persentil sommer (1/5-30/9) l/s 165

5-persentil vinter (1/10-30/4) l/s 24

KRAFTVERK

Inntak moh. 380

Avløp moh. 17

Lengde på berørt elvestrekning m 1100

Brutto fallhøyde m 363

Midlere energiekvivalent kWh/m3 0,85

Slukeevne, maks l/s 1620

Minste driftsvannføring l/s 80

Planlagt minstevannføring, sommer l/s 150

Planlagt minstevannføring, vinter l/s 0

Tilløpsrør, diameter mm 900

Tunnel, tverrsnitt m2 12

Tilløpsrør/tunnel, lengde m 350/390*

Installert effekt, maks MW 4,95

Brukstid timer 2445
*120 m nedgravd og 270 m i tunnel

PRODUKSJON

Produksjon, vinter (1/10 - 30/4) GWh 2,3

Produksjon, sommer (1/5 - 30/9) GWh 9,8

Produksjon, årlig middel GWh 12,1

ØKONOMI

Utbyggingskostnad mill.kr 59,3

Utbyggingspris kr/kWh 4,9

Side 7

Mordøla kraftverk, elektriske anlegg

GENERATOR

Ytelse MVA 5,4

Spenning kV 0,69

TRANSFORMATOR

Ytelse MVA 5,4

Omsetning kV/kV 0,69/22

NETTILKNYTNING (kraftlinjer/kabler)

Lengde m 100

Nominell spenning kV 22

 Jordkabel

Om søker

Mordøla Kraft AS (SUS) er tiltakshaver for Mordøla kraftverk. Mordøla Kraft AS, et selskap som blir

stiftet av grunneierne, har som formål å utvikle Mordøla kraftverk i elva Mordøla. Grunneiernes

målsetning er å bygge anlegget uten eksterne investorer.

Beskrivelse av området

Mordalen ligger innerst i Sognefjorden, på sørøstsiden av Lustrafjorden. Nedbørfeltet grenser til Årdal

kommune i sørøst. Mordøla kraftstasjon blir liggende ved fjorden ovenfor fylkesvei 331, ca. 5 km

sørvestover fra Skjolden på østsiden av fjorden. Kommunesenteret Gaupne ligger på motsatt side av

fjorden, 27 km fra anlegget.

Nedslagsfeltet til Mordøla strekker seg fra Lustrafjorden og opp mot Eggjane med flere topper over

1500 moh. Mordøla renner fra flere mindre tjern oppe på fjellet over 1000 moh, og ned mot

Mordølafossen. Fossen er et viktig landskapselement som er svært godt synlig fra fjorden og fra

riksvei 55 på andre siden av fjorden.

Mordøla renner videre nedover i urmasser og ned til fjorden. Det er to hytter nede ved fjorden som har

enkel vannforsyning fra elva. Det er ingen inngrep i eller nær elva utover disse hyttene. Det er rester

etter en nedlagt husmannsplass like ved tunnelpåhugg og rørgate. Her er det flere steingjerder og rester

etter grunnmurer.

Elva har en vestlig eksponering, og langs det meste av strekningen vokser en frodig høgstaude-

storbregne-løvskog med gråordominans. Mordølafossen danner naturtypen fossesprøytsone og fosse-

eng.

Side 8

Teknisk plan

Inntak

Nedenfor Mordølafossen skal det bygges en inntaksdam av betong som gir et inntaksbasseng med

vannstand på ca. kote 380. Inntaksbassenget blir på ca. 300 m2 og lengden på damkrone blir ca. 10 m.

Inntak bygges inn mot fjellet på nordsiden av elva. Inntakskonstruksjonen blir ca. 2x3 m og får en

høyde på vel 3 m. Eventuell strømforsyning for trådløs overføring av vannstandsdata vil bli fra

solcellepanel.

Utstyr for å slippe minstevann bygges inn i inntakskonstruksjonen. Det skal monteres utstyr som gir

kontinuerlig måling og automatisk regulering av minstevannføringen når trykk varierer. Måledata skal

logges for å muliggjøre kontroll av slippingen. Det vil også bli satt opp display som viser aktuell

tapping.

Vannvei

Fra inntaket bores det sjakt 360 m ned i tunnel. Videre føres vannet ut en ca. 350 m lang sprengt

tunnel. Fra tunnelpåhugget graves røret ned mot kraftstasjonen som ligger 50-60 m oppstrøms

fylkesveien. Rørgaten går i kanten av, og delvis over en gjengrodd husmannsplass. Total rørlengde blir

390 m hvorav ca. 270 m blir i tunnelen.

Kraftstasjon

Kraftstasjonen plasseres ca. 40 m ovenfor fylkesveien på nordsiden av Mordøla. Stasjonen vil bli på

ca. 90 m2. Det installeres en vertikalakslet, flerstrålers Peltonturbin med slukeevne på 1,62 m3/s og

total ytelse på 4,95 MW. Trafo plasseres i separat rom i kraftstasjon. Det graves en 30 m lang

avløpskanal ut i elva slik at elva blir opprettholdt fra ca. kote 17 og ned mot fjorden.

Kraftstasjonen er trukket noe vekk fra elva for å sikre den mot storflommer.

Nettilknytning

Det går i dag en 22 kV linje like på oversiden av fylkesveien og videre mot Skjolden i kabel gjennom

veitunnelen. Det foreslås å legge ca. 200 m jordkabel, for eksempel TSLF 3x100 mm2, langs rørgaten

og opp til linjen.

Veier

Det bygges atkomstvei til kraftstasjonen, rigg og tunnelpåhugg langs eksisterende vei fra fylkesveien.

Dette betyr ca. 80 m ny vei og 80 m opprusting av eksisterende vei. All transport opp til dam og inntak

vil skje med helikopter.

Massetak og deponi

Tunnelmasser må deponeres i området, og en må klargjøre et område nær tunnelpåhugget til deponi.

Området består av bjørk og annen lauvskog. Mengde masser fra tunnel er 10 000 m3 forutsatt at

tunneltverrsnitt blir ca. 12 m2. Masser fra boring av sjakt, 400 m3, vil bli brukt som topplag på veier og

plasser, og overskytende vil bli transportert ut av området.

Arealbruk

Det er anslått et permanent arealbeslag på 17 daa pluss et midlertidig på 11,5 daa.

Side 9

Forholdet til offentlige planer

Kommuneplan

Tiltaks- og influensområdet er i kommuneplan avsatt som LNF-område. Tiltak som får konsesjon etter

vannressursloven er fritatt saksbehandling etter plan- og bygningsloven, utover nødvendig avklaring

etter kommuneplanens arealdel.

Kommunedelplan for små kraftverk i Luster

Luster kommune har utarbeidet en kommunedelplan for småkraftverk. I denne er ulike områder i

kommunen vurdert for utbygging. Hvert område er gitt poeng ut i fra områdets økonomiske/tekniske

potensial og infrastruktur; natur, miljø, landskap og kulturminner; samt tradisjonelt landbruk og

sysselsetting/lokal verdiskapning. En høy negativ poengsum tilsier stor konflikt, mens en høy positiv

poengsum tilsier et stort potensial/noe mindre konfliktfylt. Mordøla er gitt poengsum 1. Elva ligger

innenfor et større område som er vurdert å være middels konfliktfylt med tanke på utbygging.

Regional plan for vannkraftutbygging i Sogn og Fjordane

Mordølafossen er beskrevet som et viktig landskapselement. Det er en av i alt 31 fosser/stryk som er

vurdert å være eller ha vært viktige landskapselementer i delområdet Luster og Årdal. I følge

opplysninger i planen er 5 av disse tørrlagt, mens ytterligere 14 har redusert vannføring pga.

vannkraftutbygging. Ifølge søknaden foreligger det søknader om konsesjon for utbygging i minst ett

av de øvrige vassdragene (Rydøla). Hovedfossen i Mordøla vil ikke bli berørt av Mordøla kraftverk.

Samlet plan (SP)

Utbygning av Mordøla er behandlet i Samlet plan i 1984. Her ble det vurdert et prosjekt med 670 m

fall, som hadde en årlig produksjon på 22 GWh. Anlegget utnyttet dermed i motsetning til

foreliggende prosjekt Mordølefossen i sin helhet. Prosjektet er plassert i SP kategori I (gruppe 5), og

kan derfor konsesjonsbehandles.

Stortinget har ved behandlingen av energimeldingen den 13.06.2016 avviklet Samlet plan for

vassdrag.

Verneplan for vassdrag

Mordøla er ikke et vernet vassdrag.

EUs vanndirektiv

Mordøla hører til vannregion Sogn og Fjordane, vannområde Indre Sogn. Mordøla hører til under

Lustrafjorden indre sidefelt, som er vurdert å ha «moderat økologisk tilstand» og «udefinert kjemisk

tilstand». Vassdraget er påvirket av sur nedbør og lokal forsøpling, samt fysiske inngrep i form av

flomforbygging. Databasen viser ingen miljømål eller tiltak for forekomsten.

Nasjonale laksevassdrag

Mordøla er ikke laks- eller sjøørretførende og det er ikke noen lokal fiskestamme på den utbygde

strekningen.

Side 10

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 15.9.15 sammen med

representanter for søkeren, grunneiere, kommunen, Fylkesmannen, hyttenaboer og FNF Sogn og

Fjordane. 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:

Luster kommune anbefaler en utbygging av Mordøla kraftverk på visse vilkår. Dersom det gis

konsesjon mener de bl.a. at det må slippes en minstevannføring om vinteren lik alminnelig

lavvannføring, det må gjennomføres støydempende tiltak slik at støy fra turbin og avløp ligger

innenfor gjeldende grenseverdier og de resterende avbøtende tiltak må gjennomføres som beskrevet i

søknaden.

Fylkesmannen i Sogn og Fjordane (FM) mener at Mordøla kraftverket kan realiseres med

akseptable konsekvenser for allmenne interesser. De forutsetter da at inntaket nedenfor fossen kan

etableres med minst mulig synlige inngrep i fosselandskapet og at fosseenga ikke blir neddemt. For å

kunne opprettholde livsgrunnlag for vanntilknyttede arter, forutsetter FM en minstevannføring om

vinteren også, på nivå med 5-persentilen eller alminnelig lavvannføring. Minstevannføringen om

sommeren må etter FMs syn økes til 5-persentilnivå.

Sogn og Fjordane fylkeskommune anbefaler NVE å gi tillatelse, men forutsetter at

minstevannføringen om sommeren økes til minst 5-persentil verdien, dvs. 165 l/s. Fylkesrådmannen

vurderer at prosjektet i Mordøla vil innebære moderate ulemper i forhold til kulturminner og

friluftsliv, men noe større ulemper i forhold til landskap og reiseliv.

Statens vegvesen Region vest kommenterer at det må søkes til Statens vegvesen om ny avkjørsel fra

fylkesveien, og om alle nye tiltak innenfor byggegrensen som er 15 m.

Direktoratet for mineralforvaltning har ingen merknader.

SFE-nett viser til den regionale nettsituasjonen. Mordøla vil bli innmatet mot Fortun og en felles

flaskehals vil være forbindelsen inn mot nye Sogndal trafostasjon. Her var det ledig kapasitet til 100

MW i 2013. Det er søkt konsesjon om mer enn det. I Fortun kan også 132/22 kV trafo bli en

flaskehals.

Luster Energiverk AS påpeker at Mordøla må ses i sammenheng med Åselvi, Døsjagrovi og

Bergselvi kraftverk. Det må beregnes nødvendig anleggsbidrag for skifting av trafo i Fortun og

forsterking av linje Skjolden-Fortun og Mordøla-Skjolden. Totalt vil dette koste ca. 13,2 mill. for

Mordøla kraftverk.

Villreinnemnda for Sogn og Fjordane har vurdert at Mordøla kraftverk ikke vil komme i kontakt

med villreinområdet eller forstyrre villrein. Terrenget vil i stor grad «kamuflere» tiltaket for villrein.

Og nemnda mener at reinen ikke vil komme i kontakt med inntaket eller bli uroet av anleggsarbeidet.

Sogn og Fjordane Turlag går ikke sterkt imot planene, men er kritiske til en utbygging, og mener at

samfunnsnytten vil være større dersom vassdraget ikke bygges ut. De peker på at kostnadene ved en

Side 11

utbygging virker å være store opp mot de kWh som skal produseres. De mener også det er knyttet en

del konflikter til biologisk mangfold og naturverdier ved en eventuell utbygging, og at disse verdiene

må ivaretas på en god måte ved en eventuell utbygging.

Naturvernforbundet i Sogn og Fjordane er negative til prosjektet. Av hensyn til landskapet har de

ingen tunge innvendinger mot prosjektet slik det er planlagt. Når det gjelder det biologiske mangfoldet

langs elva mener de at det kan bli negativt påvirket av en utbygging, og er imot på det grunnlaget.

Anne Maria Finden og Arvid Alme er grunneiere til hytter ved Mordølas elveos. De er i

utgangspunktet bekymret for to ting, støy fra kraftverket og drikkevannsforsyning til hyttene. De

presenterer flere tiltak som kan avbøte på disse forholdene i sin uttalelse. De er ikke imot en

utbygging.

Leif Inge Åstveit er imot en utbygging og mener at sørsiden av Lustrafjorden bør skånes mot

utbygging. Han mener at den samfunnsmessige nytteverdien ikke er stor nok og at tiltaket vil få

negative konsekvenser for flere arter tilknyttet vannføringen i elven.

Søker har kommentert uttalelsene i brev datert 7.9.2015. Vi gjengir de punktene der utbygger er uenig

med høringspartene, eller fremlegger nye løsninger for prosjektet.

«…

Luster kommune (LK):

1. Luster kommunestyre tilrår at det vert innvilga konsesjon for bygging av Mordøla kraftverk

på følgjande vilkår:

a. minstevassføringa om vinteren skal setjast lik alminneleg lågvassføring

[..]

Mordøla Kraft (MK):

1. Det er veldig positivt at LK er positive til føreliggande søknad om konsesjon på Mordøla

kraftverk. Vi kommenterer vilkåra som LK tilrår:

a. I høve til minstevassføring om alminneleg lågvassføring om vinteren vil dette redusere

produksjon for prosjektet frå 12,1 GWh til 11,9, og medfører eit meir marginalt prosjekt med

ein tilhøyrande utbyggingspris på 4,98 kr/kWh. Vurderingane som er utført i

konsekvensanalysen tilrår i hovudsak minstevatn om sommaren. Vi vurderer at ei høgare

minstevassføring enn 150 l/s om sommar og 20 l/s om vinteren vil gjere det utfordrande å

realisere prosjektet. Sjå også vedlegg der tabell syner ulike alternativ med minstevasslepp.

[..]

Fylkeskommunen i Sogn og Fjordane (FK):

[..]

2. Mordøla kraftverk. Fordelane ved prosjektet er vurdert til å vere større enn ulempene for

allmenne og private interesser, og fylkeskommunen rår til at det vert gitt løyve. Det er ein

føresetnad at minstevassføringa frå inntaket om sommaren vert auka til minst 5-persentil.

Side 12

Mordøla Kraft (SK):

[..]

2. Det er svært positivt at også Fylkeskommunen i Sogn og Fjordane (FK) tilrår

kraftprosjektet etter omsøkte alternativ, men med vilkår om at minstevassføringa om

sommaren blir heva til 5 persentil. Omsøkt minstevassføring ligg på 150 l/s og er 15 l/s under

5 persentilverdien på 165 l/s. Sjå også vedlagt tabell som syner konsekvens av ulike

minstevasslepp.

Fylkesmannen i Sogn og Fjordane (FM):

[..]

4. For å kunne oppretthalde livsgrunnlag for vasstilknytte artar, må det føresetjast ei

minstevassføring om vinteren også, minst på nivå med 5-persentilen eller alminneleg

lågvassføring. Minstevassføringa om sommaren må etter vårt syn aukast til 5-persentilnivå.

Mordøla Kraft (SK):

[..]

4. Vi har kommentert dette tidlegare og ser at minstevassføringa som her kjem opp som

forslag vil gjere prosjektet meir marginalt. Vi har foreslått ei minstevassføring om sommaren

på tilnærma 5 persentilverdi; 150 l/s noko som vil kunne gje ein produksjon på 12,1 GWh.

Dette er nesten ¼ del av middelvassføringa om sommaren. Skulle ein også krevje

minstevassføring på tilnærma vinter 5 persentilverdi; 20 l/s, vil det redusere produksjonen til

11,9 GWh.

[..]

Anna Maria Finden og Arvid Alme/Gro Mangerøy- hytteeigarar:

1. Drikkevannsforsyningen. For å redusere skadevirkningene for hytteeierne, må utbygger

tilrettelegge for en stabil vanntilførsel. Dette kan oppnås enten ved å etablere en kulp/terskel

eller ved å hente vannet direkte i rør fra kraftverket. Det første alternativet vil være utsatt for

ødeleggelser pga. steingang i elva under stor vannføring. Alternativet med å hente vann

direkte fra kraftverket gir tilsynelatende en sikrere drikkevannstilførsel til hyttene, noe som ble

formidlet til Bård Moberg (Norsk Kraft) og til de to utbyggerne som var tilstede på Folkemøtet

i Skjolden 12/5-2015. Hvilket av alternativene som er best egnet bør imidlertid utredes videre

med fokus på stabilitet og kvalitet av drikkevannet.

2. Støy fra kraftverket. Hytte-eierne ønsker at utbygger vurderer å flytte kraftstasjonen 20-30m

lenger opp fra veien. Dette vil gjøre kraftstasjonen mindre synlig fra veien og fjorden, og vil

redusere støyen. Samtidig kan elvevannet tilbakeføres på en mer gunstig plass der elven gjør

en sving utover (se kart). Ulempen er at fallhøyden reduseres med 5-6 meter.

[..]

Mordøla Kraft (MK):

1. Det er som det står i søknaden eit sjølvpålagt vilkår å sikre vasstilførsel til hyttene. Korleis

dette skal utførast i detalj vil ein avklare i detaljplanfasen, men vi har sett på dei ulike

innspela som hytteeigarane her skriv om.

Side 13

2. Støy er også kommentert i fråsegna til kommunen. Vi er usikre på om det er nødvendig å

heve kraftstasjonen til eit anna område for å oppnå dette, og vil sjå nærare på dette under

synfaringa med NVE.

[..]

Tabell for konsekvens for ulike minstevasslepp:

 Sommer Vinter Årlig

Uten min. vf. 10,9 2,3 13,2

Med 0 l/s vinter og

150 l/s sommer

9,8 2,3 12,1

Med 20 l/s vinter og

100 l/s sommer

10,2 2,1 12,3

Med 24 l/s vinter og

165 l/s sommer

9,65 2,0 11,65

…»

Tilleggsopplysninger

På NVEs sluttbefaring ble det diskutert bruk av Coanda-inntaksløsning og retningsstyrt boring som

alternativ til de mer konvensjonelle løsningene som er representert i søknaden. Det ble også etterlyst

bilder av inntaksområdet da dette ikke lot seg befare av sikkerhetsmessige hensyn.

Søker har svart på dette i epost datert 4.5.2016:

 «…

Då ligg bilder vedlagt. Har laga eit vedlegg med ein del bilete frå inntaksområdet. Vidare har

eg fått laga ein enkel fotoillustrasjon slik at dykk ser ca. behov for areal i driftssituasjon.

Når det gjeld boreteknologi så er det Norhard sin retningsstyrte teknologi som er mest aktuell

for dette prosjektet dersom det ikkje er geologiske- eller tekniske utfordringar som medfører at

det ikkje er mulig. Denne teknologien vil truleg være mest kostnadseffektiv i tillegg til at

behovet for massetransport blir mindre. Vi ser ikkje utfordringar med å nytte denne

teknologien pr i dag, men likevel farlig å «låse» seg fast til ein teknologi dersom noko

uforutsett skulle oppstå i ein eventuell detaljplanfase. Vi har angitt rigg- og

massedeponiområdet på kart i søknaden som skal være dekkande for alle type

boreteknologiar.»

Side 14

NVEs vurdering

Hydrologiske virkninger av utbyggingen

Kraftverket utnytter et nedbørfelt på 13,4 km2 ved inntaket, og middelvannføringen er beregnet til

0,67 m3/s. Effektiv innsjøprosent er på 0,1 %, og nedbørfeltet har en breandel på 0 % og snaufjellandel

på 90 %. Avrenningen varierer noe fra år til år med dominerende sommer- og høstflommer. Laveste

vannføring opptrer gjerne om vinteren. 5-persentil sommer- og vintervannføring er beregnet til

henholdsvis 165 og 24 l/s. Alminnelig lavvannføring for vassdraget ved inntaket er beregnet til 24 l/s.

Maksimal slukeevne i kraftverket er planlagt til 1,62 m3/s og minste driftsvannføring 0,08 m3/s. Det er

foreslått å slippe en minstevannføring på 150 l/s i perioden 01.05. til 30.09. Ifølge søknaden vil dette

medføre at 66 % av tilgjengelig vannmengde benyttes til kraftproduksjon.

NVE har kontrollert det hydrologiske grunnlaget i søknaden. Vi har ikke fått vesentlige avvik i forhold

til søkers beregninger. Alle beregninger på basis av andre målte vassdrag vil ved skalering til det

aktuelle vassdraget være beheftet med feilkilder. Dersom spesifikt normalavløp er beregnet med

bakgrunn i NVEs avrenningskart, vil vi påpeke at disse har en usikkerhet på +/- 20 % og at

usikkerheten øker for små nedbørfelt.

Med en maksimal slukeevne tilsvarende ca. 240 % av middelvannføringen og foreslått

minstevannføring på 150 l/s i perioden 01.05. til 30.09, vil dette gi en restvannføring på ca. 227 l/s rett

nedstrøms inntaket som et gjennomsnitt over året. Det meste av dette vil komme i flomperioder. De

store flomvannføringene blir i liten grad påvirket av utbyggingen. Ifølge søknaden vil det være

overløp over dammen 47 dager i et middels vått år. I 65 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 75 l/s ved kraftstasjonen.

Produksjon og kostnader

Med bakgrunn i de hydrologiske dataene, som er lagt frem i søknaden, har søker beregnet

gjennomsnittlig kraftproduksjon i Mordøla kraftverk til omtrent 12,1 GWh fordelt på 2,3 GWh

vinterproduksjon og 9,8 GWh sommerproduksjon. Byggekostnadene er estimert til 59,3 mill. kr. Dette

gir en utbyggingspris på 4,9 kr/kWh.

NVE har kontrollert de fremlagte beregningene over produksjon og kostnader. Vi har lagt til grunn en

utbyggingskostnad justert til 1.1.2016 på 61,1 mill. kr. Basert på konsesjonssøkers verdier med

kostnad referert til 2016 prisnivå, vil omsøkte prosjekt ha en spesifikk utbyggingskostnad på 5,05

kr/kWh og LCOE på 39 øre/kWh.

Dette er høyt i forhold til konsesjonssaker de siste årene. Med en usikkerhet på ± 20 % for

kostnadsoverslaget kan energikostnaden over levetiden (LCOE) være mellom 32 og 45 øre/kWh.

Energikostnaden over levetiden tilsvarer den verdien kraften må ha for at prosjektet skal få positiv

netto nåverdi. Beregningene forutsetter en kalkulasjonsrente på 6 %, økonomisk levetid på 40 år og

drifts- og vedlikeholdskostnader på 5 øre/kWh.

NVE vurderer tiltaket til å ha høye kostnader i forhold til andre småskala vannkraftverk som har søkt

konsesjon de siste årene. Kostnadene ligger på gjennomsnitt for konsesjonsgitte vindkraftverk. NVE

vurderer det som mulig at tiltaket vil være lønnsomt dersom det inngår i elsertifikatsystemet.

Side 15

Naturmangfold

Multiconsult AS har gjennomført kartlegging av biologisk mangfold i forbindelse med søknad om

Mordøla kraftverk. Området er også kartlagt i forbindelse med Miljødirektoratet (den gang

Direktoratet for Naturforvaltning) og NVEs sitt bekkekløftprosjekt i 2010.

Naturtyper og arter

Tiltaket ligger i sin helhet under skoggrensen og er eksponert mot vest. Det vokser en frodig

høgstaude-storbregne-løvskog med gråordominans langs det meste av utbyggingsstrekningen. Det

finnes også innslag av mer varmekjære arter som alm, hassel og lind. Et område er avgrenset som

naturtype «gammel boreal lauvskog» med verdi B (viktig). Mordølafossen danner naturtypen

«fossesprøytsone og fosse-eng» med verdi B. De to lokalitetene vil ikke bli direkte berørt av

prosjektet.

Berørt elvestrekning har liten betydning for fisk da elva til tider har svært lav vannføring, og er bratt

med blokk og stein innenfor det meste av influensområdet. Redusert vannføring vil trolig likevel

medføre redusert produksjon og endret artssammensetning i elva.

Rødlisteartene alm (VU - sårbar), oter (VU), gaupe (EN – sterkt truet) og Jerv (EN) er registrert i

området.

Fylkesmannen mener det foreligger tilstrekkelig kunnskap om naturmangfoldet til å kunne si at en

utbygging ikke vil få vesentlige følger for vegetasjon og dyreliv utenfor elvestrengen. Dersom det gis

konsesjon mener de imidlertid at det må slippes en høyere minstevannføring om sommeren, og at det

må slippes minstevannføring om vinteren. Sogn og Fjordane Turlag påpeker at en minstevannføring

vil medføre endringer i vegetasjonen og faunaen i og rundt elva etter en utbygging, og ber NVE

vurdere dette i sine vurderinger. Naturvernforbundet mener at fuktigheten fra elva er med på å holde

de rike og mindre vanlige skogtypene i området vedlike, og de stiller spørsmålstegn ved om en

fraføring av vann vil kunne påvirke disse skogene negativt. De mener at dette er et argument mot å gi

konsesjon til tiltaket. Åstveit opplyser om at han har observert to til tre par fossekall i elva under en

befaring i mai 2015. Han har også observert havørn og oter i området, og påpeker at det står mye ørret

i elveosen og beiter på mat som kommer ned elven. Han er videre bekymret for om en utbygging vil

kunne påvirke en sildestamme som lever i fjorden mellom Mordølas utløp og Lindeneset.

NVE deler de vurderingene som er gjort i forbindelse med kartleggingen av det biologiske mangfoldet

i influensområdet og mener på linje med konsulenten og FM at de største naturverdiene i området ikke

vil bli vesentlig berørt av en eventuell utbygging. Inntaket vil ligge nedstrøms den registrerte

fossesprøytsonen og ikke berøre denne slik vi vurderer det. Vi er innforstått med at en reduksjon i

vannføring over året vil medføre et noe tørrere klima rundt selve elva slik naturvernforbundet påpeker

i sin uttalelse. Basert på egen befaring av området og den kunnskapen som fremkommer i

kartleggingen som foreligger kan vi ikke se bort fra at den skogen som står nærmest elva vil kunne bli

påvirket av en fraføring av vann. Det er registrert en smal sone med gråor-heggeskog og gråor-

almeskog nærmest elva, og det er registrert et noe større mangfold av lav-arter i denne sonen. De

største delene av den registrerte naturtypen med løvskog er imidlertid ikke påvirket av fuktigheten fra

elva slik vi vurderer det, men består av et større areal med gammel bjørkedominert skog, definert som

hagemark med flere trær som tidligere er lauvet/styvet. NVE mener at eventuelle negative

påvirkninger på de artene som er observert av Åstveit i og rundt influensområde til Mordøla kraftverk

for en stor del kan avbøtes gjennom vilkår til en eventuell konsesjon, herunder en vurdering av

minstevannføring også om vinteren, slik flere høringsparter har påpekt.

Side 16

Forholdet til rødlistearter, flora, fauna og naturtyper er ikke avgjørende for konsesjonsspørsmålet slik

NVE vurderer det.

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 Mordøla 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, miljørapport, høringsuttalelsersamt NVEs egne erfaringer.

NVE har også gjort egne søk i tilgjengelige databaser som Naturbase og Artskart den 29.6.2016. Etter

NVEs vurdering er det innhentet tilstrekkelig informasjon til å kunne fatte vedtak og for å vurdere

tiltakets omfang og virkninger på det biologiske mangfoldet. Samlet sett mener NVE at sakens

kunnskapsgrunnlag er godt nok utredet, jamfør naturmangfoldloven § 8.

I influensområdet til Mordøla kraftverk er det registrert to naturtyper, en «gammel boreal lauvskog»

med verdi B (viktig) og en «fossesprøytsone og fosse-eng» med verdi B. Det er også registrert alm

(VU - sårbar), oter (VU), gaupe (EN – sterkt truet) og Jerv (EN). En eventuell utbygging av Mordøla

vil etter NVEs mening ikke være i konflikt med forvaltningsmålet for naturtyper og økosystemer gitt i

naturmangfoldloven § 4 eller forvaltningsmålet for arter i naturmangfoldloven § 5 gitt eventuelle

avbøtende tiltak.

NVE har tidligere vurdert at påvirkningen ved en eventuell utbygging vil bli begrenset. Den samlede

belastning på økosystemet og naturmangfoldet er dermed blitt vurdert, jamfør naturmangfoldloven §

10. Den samlede belastningen 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.

Landskap/friluftsliv/brukerinteresser

Tiltaket ligger i landskapsregionen 23.13 Indre bygder på Vestlandet underregion Lustrafjorden. Indre

bygder på Vestlandet kjennetegnes av dypskårne storformer; langsmale fjorder, fjordsjøer og daler.

Vassdragene i regionen er stort sett korte, men med stort fall. Stupbratte fjord- og dalsider gjør at store

fossefall er relativt vanlige.

Mordøla kommer ned i en sidedal til Lustrafjorden. Rett oppstrøms inntaksområdet ligger

Mordølafossen. Videre nedover mot fjorden renner elva bratt gjennom stryk og mindre fosser, for det

meste skjult for innsyn fra fjorden og rv. 55.

Det er ikke dyrka mark i influensområder, og lisidene oppover langs Mordøla er i gjengroing. Mordøla

krysser en kommunal vei og en kraftlinje nede ved fjorden hvor det også ligger noen hytter.

Side 17

Bilde er hentet fra BM-rapport utarbeidet av Multiconsult.

Av brukerinteresser så er det en del cruisetrafikk på Lustrafjorden. Det er ifølge søknaden forventet at

det vil bli ca. 30 anløp i sesongen. På motsatt side av fjorden går rv. 55 som er Norges første nasjonale

turistvei, Sognefjellsveien. Årlig kjører det mellom 90 000 og 100 000 kjøretøy på denne veien.

Det foregår også kajakkpadling på fjorden og organiserte båtturer. Det er ikke merkede stier eller

turisthytter langs de nedre delene av Mordølavassdraget. Det meste av berørt strekning er ulendt og

vanskelig tilgjengelig.

Oppsummert i søknaden så har planområdet liten betydning som friluftslivområde, men som en del av

landskapsopplevelsen for turister er betydningen stor.

Det er Mordølafossen som trekkes frem i vurderingene av landskapet, elveløpet videre nedover mot

fjorden er mindre synlig fra avstand og kun i perioder med tilstrekkelig vannføring. Elvas utløp i

fjorden er smalt og delvis skjermet av vegetasjon. Influensområdet i sum er vurdert å tilhøre klasse A,

som er det ypperste av norsk landskap. En utbygging er vurdert å ikke redusere verdien av den største

attraksjonen i området, Mordølafossen, og konsekvensen er vurdert til å bli liten til middels negativ i

driftsfasen. Det samme gjelder for brukerinteresser og friluftsliv i området hvor tiltaket vurderes å gi

liten negativ konsekvens.

Side 18

Fylkesmannen påpeker at landskapet på østsiden av Lusterfjorden er lite påvirket av

vannkraftutbygging i dag, og at det ligger mellom Fortunsvassdraget og Årdalsvassdraget som begge

for en stor del er bygget ut til kraftproduksjon. De viser også til at inntaket skal ligge nedenfor

Mordølafossen, og at deler av elva videre nedover mot fjorden er synlig fra rv. 55. De ønsker at denne

skal forbli synlig også etter en eventuell utbygging. Fylkeskommunen vurderer at prosjektet vil

medføre moderate ulemper for friluftsliv, og noe større for landskap og reiseliv. Dersom det gis

konsesjon forutsetter de at minstevannføringen om sommeren økes til minst 5-persentil verdi. Turlaget

mener samfunnsnytten er større om Mordøla ikke bygges ut, men påpeker også at inntaket er plassert

nedenfor fossen, noe de mener er bra. Åstveit mener at sørsiden av Lustrafjorden bør skånes for ny

utbygging av vannkraft.

Når det gjelder påvirkningen på landskapet, og Mordølafossen spesielt, mener NVE at søker har

utformet et prosjekt som ivaretar fossen som landskapselement. De har også valgt å søke om et anlegg

som for det meste skal gå i fjell, noe som minimerer de synlige inngrepene i landskapet nedenfor

fossen. Videre er kraftstasjonen plassert ovenfor fylkesveien slik at utløpet i fjorden blir upåvirket av

en eventuell utbygging.

Deler av elveløpet nedenfor fossen er synlig fra fjorden og fra rv. 55 på motsatt side av fjorden. Dette

er bemerket av noen høringsparter som en negativ konsekvens av en utbygging. NVE er av den

oppfatning at fossen i seg selv er et så dominerende element i landskapet, at de synlige partiene av

elva nedenfor får en svært begrenset opplevelsesverdi. Det vil være perioder med overløp også etter en

eventuell utbygging som vil medføre at også dette partiet vil være synlig i landskapet, men hendelsene

vil bli færre og av kortere varighet.

Samlet belastning

Det er kommentert i høringsrunden at sør-øst siden av Lustrafjorden er lite påvirket av

vannkraftutbygging i dag, og at området ligger mellom Årdalsvassdraget og Fortunsvassdraget som

begge for en stor del er bygget ut. Feigedalsevi ligger i dette området og er et vernet vassdrag. Utover

det er det avslått to søknader i Krokadalen, og det foreligger to søknader til behandling i Kinsedalen.

En eventuell utbygging av Mordøla vil, slik NVE vurderer det, ikke være avgjørende for opplevelsen

av sør-øst siden av Lustrafjorden. Dersom det gis konsesjon vil Mordølafossen bestå som i dag og

løsningen med vannvei i fjell vil ivareta fjordlandskapet tilnærmet urørt. Det vil bli en redusert

vannføring i elva nedenfor inntaket, men NVE er av den formening at dette ikke vil være avgjørende

for opplevelsen av rennende vann i det storskala landskapet langs Lustrafjorden.

NVE er enig med høringspartene i at det er bygd ut og omsøkte mange elver i kommunen, og i

nabokommunene. Samtidig er vi av den formening at vi allikevel må vurdere hvordan det enkelte

prosjekt vil påvirke landskapet med de løsningene som er omsøkt. Enkelte prosjekter vil fortsatt kunne

la seg gjennomføre uten å påvirke det storskala landskapet det befinner seg i. Vi mener at Mordøla

kraftverk er at prosjekt som er tilpasset landskapet på en god måte og som i mindre grad vil påvirke

dette negativt dersom det bygges ut.

Forholdet til landskap, friluftsliv og brukerinteresser er ikke vurdert å være avgjørende for

konsesjonsspørsmålet.

Andre merknader

Forholdet til støy fra kraftverket og uttak av drikkevann er kommentert av to hytteeier nedstrøms det

planlagte kraftverket. Hyttene ligger ved elveosen der Mordøla renner ut i Lustrafjorden. Det

fremkommer av uttalelsen at inntaket til hyttenes drikkevann er plassert 30-40 m ovenfor der vannet

Side 19

skal føres tilbake til elva. De er videre bekymret for støy fra stasjonen og er opptatt av at det blir

iverksatt effektive støyreduserende tiltak dersom kraftverket bygges.

Søker har i sine kommentarer sagt at de vil sikre vanntilførsel til hyttene etter en utbygging, de ønsker

også å på mulige tiltak for å redusere støyen fra en kraftstasjon.

Temaene ble diskutert på NVEs sluttbefaring og forskjellige løsninger ble fremlagt. Etter NVEs

vurdering er forholdet til støy og drikkevannsforsyning løsbart også med en eventuell utbygging, og

vil ikke være avgjørende for konsesjonsspørsmålet.

Samfunnsmessige fordeler

En eventuell utbygging av Mordøla kraftverk vil gi 12,1 GWh i et gjennomsnittsår. Denne

produksjonsmengden regnes som vanlig for et småkraftverk. Småkraftverk utgjør et viktig bidrag i den

politiske satsingen på fornybar energi. Det omsøkte tiltaket vil gi inntekter til søker og grunneiere og

generere skatteinntekter. Videre vil Mordøla kraftverk styrke næringsgrunnlaget i området og vil

dermed kunne bidra til å opprettholde lokal bosetning.

Oppsummering

Mordøla kraftverk vil produsere 12,1 GWh i et gjennomsnittsår og ha en utbyggingskostnad som er

relativt høy for et småkraftverk.

I dette vedtaket har NVE lagt vekt på at en utbygging av Mordøla kraftverk vil være et bidrag til en

fornybar energiproduksjon med begrensede miljøeffekter. Hensynet til landskap, brukerinteresser og

naturmiljøer er imidlertid vektlagt.

I høringsrunden ble det rettet lite motstand mot prosjektet, men det ble av noen parter pekt på behovet

for en økt/helårlig minstevannføring av hensyn til landskap og naturmangfold.

NVE mener at virkningene av en utbygging vil være begrenset med den utbyggingsløsningen som er

omsøkt med vannvei i fjell og veiløst inntak.

Av hensyn til de registrerte naturverdiene som vil bli berørt ved en eventuell utbygging mener NVE at

det må slippes en tilstrekkelig minstevannføring hele året dersom kraftverket bygges.

NVE mener at konsekvensene kan reduseres i en slik grad at virkningene for allmenne og private

interesser er akseptable, og at fordelene i form av en økt produksjon av fornybar energi på ca. 11,9

GWh/år overstiger disse ulempene.

NVEs konklusjon

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene av

det omsøkte tiltaket er større enn skader og ulemper for allmenne og private interesser slik at

kravet i vannressursloven § 25 er oppfylt. NVE gir Mordøla Kraft AS (SUS) tillatelse etter

vannressursloven § 8 til bygging av Mordøla kraftverk. Tillatelsen gis på nærmere fastsatte

vilkår.

Dette vedtaket gjelder kun tillatelse etter vannressursloven.

Side 20

Forholdet til annet lovverk

Forholdet til energiloven

Mordøla Kraft AS (SUS) har framlagt planer om installasjon av elektrisk høyspentanlegg som

innebærer en nettilknytning på 100 m og spenning på kabel til eksisterende linjenett samt installering

av en generator med spenning på 0,69 kV og en transformator for omsetning til 22 kV.

Luster Energiverk AS er områdekonsesjonær og skal ifølge søknaden stå for bygging og drift av

anlegget. Etter etablert praksis kan nødvendige høyspentanlegg bygges i medhold av nettselskapets

områdekonsesjon. Hvis dette gjøres, er det ikke nødvendig med en egen anleggskonsesjon etter

energiloven for høyspenttilknytning til 22 kV nett. De elektriske komponentene som installeres inne i

kraftverket krever ikke konsesjon etter energiloven (jamfør Odelstingproposisjon nr 43 1989-90, s 87).

Bygging og drift av de elektriske komponentene i kraftverket omfattes av FOR-2006-04-28-458

Forskrift om sikkerhet ved arbeid i og drift av elektriske anlegg og FOR-2005-12-20-1626 Forskrift

om elektriske forsyningsanlegg og ivaretas av Direktoratet for samfunnssikkerhet og beredskap.

Etter vilkår i områdekonsesjonen skal områdekonsesjonær fremlegge planer for ny nettilknytning og

eventuell forsterkning for kommune, fylkesmann, grunneiere og andre berørte for uttalelse. Ved

uenighet om løsninger kan områdekonsesjonær legge saken frem for NVE som da vil behandle saken

som en anleggskonsesjon.

Virkningene av nettilknytningen har inngått i NVEs helhetsvurdering av kraftverksplanene.

Strekningen for jordkabel fra kraftstasjonen til aktuelt påkoblingspunkt er vurdert som lite

kontroversielt og vi krysse gjennom et område som er under gjengroing.

NVE har ikke gjort en egen vurdering av kapasiteten i nettet, og tiltakshaver er selv ansvarlig for at

avtale om nettilknytning er på plass før byggestart. NVE vil ikke behandle detaljplaner før tiltakshaver

har dokumentert at det er tilgjengelig kapasitet og at kostnadsfordelingen er avklart. Slik

dokumentasjon må foreligge samtidig med innsending av detaljplaner for godkjennelse, jamfør

konsesjonsvilkårenes post 4.

Forholdet til 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.

Forholdet til forurensningsloven

Det må søkes Fylkesmannen om nødvendig avklaring etter forurensningsloven i anleggs- og

driftsfasen. NVE har ikke myndighet til å gi vilkår etter forurensningsloven.

Forholdet til EUs vanndirektiv i sektormyndighetens konsesjonsbehandling

NVE har ved vurderingen av om konsesjon skal gis etter vannressursloven § 8 foretatt en vurdering av

kravene i vannforskriften (FOR 2006-12-15 nr. 1446) § 12 vedrørende ny aktivitet eller nye inngrep.

NVE har vurdert alle praktisk gjennomførbare tiltak som vil kunne redusere skadene og ulempene ved

tiltaket. NVE har satt vilkår i konsesjonen som anses egnet for å avbøte en negativ utvikling i

vannforekomsten, herunder krav om minstevannføring og standardvilkår som gir

vassdragsmyndighetene, herunder Miljødirektoratet/Fylkesmannen etter vilkårenes post 5, anledning

Side 21

til å gi pålegg om tiltak som senere kan bedre forholdene i det berørte vassdraget. NVE har vurdert

samfunnsnytten av inngrepet til å være større enn skadene og ulempene ved tiltaket. Videre har NVE

vurdert at hensikten med inngrepet i form av fornybar energiproduksjon ikke med rimelighet kan

oppnås med andre midler som miljømessig er vesentlig bedre. Både teknisk gjennomførbarhet og

kostnader er vurdert.

Side 22

Merknader til konsesjonsvilkårene etter vannressursloven

Post 1: Vannslipp

Følgende data for vannføring og slukeevne er hentet fra konsesjonssøknaden og lagt til grunn for

NVEs konsesjon og fastsettelse av minstevannføring:

Middelvannføring l/s 668

Alminnelig lavvannføring l/s 24

5-persentil sommer l/s 165

5-persentil vinter l/s 24

Maksimal slukeevne l/s 1620

Maksimal slukeevne i % av middelvannføring % 242

Minste driftsvannføring l/s 80

Mordøla Kraft AS (SUS) har foreslått å slippe en minstevannføring på 150 l/s om sommeren (1.5 –

30.9) og ingen minstevannføring om vinteren. Fylkesmannen påpeker at det bare er omsøkte slipp av

minstevannføring om sommeren. Dersom det skal gis konsesjon forutsetter de at det slippes

minstevannføring også om vinteren for å kunne opprettholde livsgrunnlaget til vanntilknyttede arter.

De mener videre at det må slippes vann tilsvarende 5-persentilnivået sommer og vinter.

Fylkeskommunen mener også at minstevannføringsslippet på sommeren må økes til 5-persentilnivået.

Miljørapporten som følger søknaden har vurdert at det bør opprettholdes en minstevannføring hele året

for å bevare bunndyrfaunaen og næringsgrunnlaget for eventuelle vassdragstilknyttede arter som

fossekall.

NVE er enig med Fylkesmannen m.fl. i at det etter en utbygging må settes krav til at vanntilknyttede

arter kan overleve. Det er ikke registrert store biologiske verdier i tilknytning til vassdraget, men NVE

er av den oppfatning at det bør være en viss vannføring også om vinteren av hensyn til å opprettholde

en næringsproduksjon i vassdraget.

Ut fra dette fastsetter NVE en minstevannføring på 150 l/s i perioden 1.5 til 30.9 og 20 l/s resten av

året. I forhold til søknaden vil dette gi en redusert produksjon på 0,2 GWh/år, basert på oppgitt tall fra

søker. Samlet produksjon vil da bli på 11,9 GWh/år. Etter vårt syn er ikke denne reduksjonen

avgjørende for økonomien i prosjektet.

NVE vurderer at med de foreslåtte verdiene for minstevannføring vil kraftverket ha akseptable

virkninger for naturmangfold og landskap.

Dersom tilsiget ved inntaket er mindre enn minstevannføringskravet skal hele tilsiget slippes forbi

inntaket.

NVE presiserer at start-/stoppkjøring av kraftverket ikke skal forekomme. Kraftverket skal kjøres

jevnt. Inntaksbassenget skal ikke benyttes til å oppnå økt driftstid, og det skal kun være små

vannstandsvariasjoner knyttet til opp- og nedkjøring av kraftverket. Dette er primært av hensyn til

naturens mangfold og mulig erosjonsfare.

Side 23

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

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

Før utarbeidelse av tekniske planer for dam og vannvei kan igangsettes, må søknad om

konsekvensklasse for gitt alternativ være sendt NVE og vedtak fattet. Konsekvensklassen er

bestemmende for sikkerhetskravene som stilles til planlegging, bygging og drift og må derfor være

avklart før arbeidet med tekniske planer starter.

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

om konsekvensklasse.

NVE vil ikke godkjenne planene før det er dokumentert at det er tilgjengelig kapasitet i nettet og at

kostnadsfordelingen er avklart, jamfør våre merknader under avsnittet ”Forholdet til energiloven”.

Nedenstående tabell angir rammene som ligger til grunn for konsesjonen. NVE presiserer at alle

føringer og krav som er nevnt i dokumentet gjelder.

NVE har gitt konsesjon på følgende forutsetninger:

Inntak Inntaket skal bygges som omsøkt på kote 380.

Inntaket skal bygges veiløst.

Inntaket skal bygges slik at det ikke kommer i konflikt med

fossesprøytsonen som er registrert i forbindelse med

Mordølafossen.

Teknisk løsning for dokumentasjon av slipp av

minstevannføring skal godkjennes av NVE.

Vannvei Vannvei skal bygges som omsøkt med sjakt og tunnel i øvre

del, og en nedgravd rørgate fra tunnelpåhugg til kraftstasjon.

Dette kan ikke endres i detaljplan.

Kraftstasjon Kraftstasjonen skal plasseres i tråd med det som er oppgitt i

søknaden, men nøyaktig plassering kan justeres ved

detaljplan.

Største slukeevne Søknaden oppgir 1620 l/s.

Minste driftsvannføring Søknaden oppgir 80 l/s.

Installert effekt Søknaden oppgir ca. 4,95 MW.

Antall turbiner/turbintype Søknaden oppgir en peltonturbin.

Vei Permanent vei inn til kraftstasjonen og tunnelpåhugg skal

bygges i tråd med det som er oppgitt i søknaden.

Deponi Det skal lages plan for deponering av overskuddsmasser i

forbindelse med utarbeidelse av detaljplaner for tiltaket.

Annet Vannforsyning skal sikres til hytteeiere under anleggs- og

driftsfasen.

Side 24

Det skal vurderes støyreduserende tiltak i forbindelse med

nærhet til hytter. Dette skal fremgå av detaljplanene.

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 el-sertifikater. Dersom det er endringer skal dette gå tydelig frem ved

oversendelse av detaljplanene.

Post 5: Naturforvaltning

Vilkår for naturforvaltning tas med i konsesjonen selv om det i dag synes lite aktuelt å pålegge

ytterligere avbøtende tiltak. Eventuelle pålegg i medhold av dette vilkåret må være relatert til skader

forårsaket av tiltaket og stå i rimelig forhold til tiltakets størrelse og virkninger.

Post 6: Automatisk fredete kulturminner

NVE forutsetter at utbygger tar den nødvendige kontakt med fylkeskommunen for å klarere forholdet

til kulturminneloven § 9 før innsending av detaljplan. Vi minner videre om den generelle

aktsomhetsplikten med krav om varsling av aktuelle instanser dersom det støtes på kulturminner i

byggefasen, jamfør kulturminneloven § 8 (jamfør vilkårenes pkt. 3).

Post 8: Terskler m.v.

Dette vilkåret gir hjemmel til å pålegge konsesjonær å etablere terskler eller gjennomføre andre

biotopjusterende tiltak dersom dette skulle vise seg å være nødvendig.

Post 10: Registrering av minstevannføring m.v.

Det skal etableres en måleanordning for registrering av minstevannføring. Den tekniske løsningen for

dokumentasjon av slipp av minstevannføringen skal godkjennes gjennom detaljplanen. Data skal

fremlegges NVE på forespørsel og oppbevares så lenge anlegget er i drift.

Ved alle steder med pålegg om minstevannføring skal det settes opp skilt med opplysninger om

vannslippbestemmelser som er lett synlig for allmennheten. NVE skal godkjenne merking og skiltenes

utforming og plassering.

Vedlegg

Kart fra søknad

Side 25

	Sammendrag
	NVEs konklusjon
	Småkraftpakke Luster
	Oversiktskart småkraftpakke Luster

	Innhold
	Søknad
	1 Etter vannressursloven, jf.§8, om tillatelse til:
	 å bygge Mordøla kraftverk med installert effekt inntil 4,95 MW
	2 Etter energiloven om tillatelse til:
	 Bygging og drift av Mordøla Kraftverk, med tilhørende koblingsanlegg og kraftlinjer som beskrevet i søknaden.»
	Mordøla kraftverk, endelig omsøkte hoveddata
	Mordøla kraftverk, elektriske anlegg
	Om søker
	Beskrivelse av området
	Teknisk plan
	Inntak
	Vannvei
	Kraftstasjon
	Nettilknytning
	Veier
	Massetak og deponi
	Arealbruk

	Forholdet til offentlige planer
	Kommuneplan
	Kommunedelplan for små kraftverk i Luster
	Regional plan for vannkraftutbygging i Sogn og Fjordane
	Samlet plan (SP)
	Verneplan for vassdrag
	EUs vanndirektiv
	Nasjonale laksevassdrag

	Høring og distriktsbehandling
	Tilleggsopplysninger

	NVEs vurdering
	Hydrologiske virkninger av utbyggingen
	Produksjon og kostnader
	Naturmangfold
	Forholdet til naturmangfoldloven

	Landskap/friluftsliv/brukerinteresser
	Andre merknader
	Samfunnsmessige fordeler
	Oppsummering

	NVEs konklusjon
	Forholdet til annet lovverk
	Forholdet til energiloven
	Forholdet til plan- og bygningsloven
	Forholdet til forurensningsloven
	Forholdet til EUs vanndirektiv i sektormyndighetens konsesjonsbehandling

	Merknader til konsesjonsvilkårene etter vannressursloven
	Post 1: Vannslipp
	Post 4: Godkjenning av planer, landskapsmessige forhold, tilsyn m.v.
	Post 5: Naturforvaltning
	Post 6: Automatisk fredete kulturminner
	Post 8: Terskler m.v.
	Post 10: Registrering av minstevannføring m.v.

	Vedlegg

