

Norges vassdrags- og energidirektorat
Boks 5091 Majorstua
0301 OSLO

Trondheim, 20.06.2016

Deres ref.:
[Deres ref.]

Vår ref. (bes oppgitt ved svar):
2016/2914

Saksbehandler:
Jarl Koksvik

Høringsuttalelse til konsesjonssøknader for Høgforsen, Bruforsen, Heståga/Troåga, Savåga, samt Gamåga kraftverk i Beiarn kommune, Nordland fylke

Vi viser til oversendelse av høringsdokumenter i saken fra NVE, datert 18.3.2016. Høringsdokumentene inneholder totalt søknader for sju småkraftverk. Miljødirektoratet har valgt å avgi uttalelse med utgangspunkt i mulige konsekvenser for anadrom laksefisk og berøring med Beiarvassdraget som nasjonalt laksevassdrag. For øvrige fagtema og for de av prosjektene som ikke berører anadrom fisk, vises det til Fylkesmannen i Nordlands uttalelse i saken.

Bakgrunn

Høgforsen kraftverk

Høgforsen kraftverk er planlagt å utnytte fallet i Beiarelva mellom kote 70 moh. og kote 47 moh. Det er planlagt en installert effekt på 4,9 MW, noe som vil gi en beregnet årlig midlere produksjon på 16,8 GWh. Berørt elvestrekning vil være på 0,25 km. Det planlegges en minstevannføring på sommeren på 5,8 m³/s og 0,32 m³/s på vinteren. Dette tilsvarer 5-persentil sommer og 5-persentil vinter. Kjøring av kraftverket vil være tilsigsstyrt, dvs. uten regulering. Søker er Beiarkraft AS.

Bruforsen kraftverk

Bruforsen kraftverk vil utnytte fallet mellom kote 104 moh. og kote 74 moh i Beiarelva. Installert effekt vil ligge på 6,8 MW og årlig midlere produksjon er beregnet til 22,1 GWh. Berørt elvestrekning vil bli på 0,52 km. Planlagt minstevannføring er på 5,8 m³/s på sommeren og 0,32 m³/s på vinteren. Kjøring av kraftverket vil være tilsigsstyrt. Søker er Beiarkraft AS.

Heståga og Troåga kraftverk

Heståga og Troåga kraftverk vil ha inntak i både Heståga (365 moh.) og Troåga (370 moh.). Kraftverket vil få utløp i Beiarelva på kote 365 moh. Det er planlagt en installert effekt på 3,8 MW. Midlere årsproduksjon er beregnet til 9,6 GWh. I Heståga vil berørt elvestrekning være på 2,3 km, mens den i Troåga vil ligge på 1,5 km. Planlagt minstevannføring som tilsvarer 5-persentil sommer og 5-persentil vinter er på henholdsvis 0,03 m³/s og 0,02 m³/s i Heståga og 0,02 m³/s og 0,01 m³/s i Troåga. Heståga har en anadrom strekning på ca. 120 m. Kjøring av kraftverket vil være tilsigsstyrt. Søker er Beiarkraft AS.

Savåga kraftverk

Savåga kraftverk vil utnytte fallet mellom kote 330 og 70 moh i Savåga, som er et sidevassdrag til Beiarelva. Planene innebærer overføring av Gleinåga og Indre Savåga til Ytre Savåga. Kraftverket er planlagt med en installert effekt på 2x2,4 MW, noe som vil gi en produksjon på 13,1 GWh. Berørt elvestrekning vil bli på 1,55 km. Planlagt minstevannføring tilsvarer 5-persentilen for sommer og vinter og vil ligge på henholdsvis 0,27 m³/s og 0,06 m³/s. Nedre del av Savåga er anadrom, men kraftverket vil ha utløp ovenfor anadrom strekning. Kjøring av kraftverket vil være tilsigsstyrt. Søker er Blåfall AS.

Gamåga kraftverk

Gamåga kraftverk vil utnytte fallet i Gamåga mellom kote 339 og 96 moh. Installert effekt vil ligge på 2,0 MW og årlig midlere produksjon er beregnet til 6,7 GWh. Berørt elvestrekning vil bli 1,4 km. Minstevannføringa er planlagt til 0,67 m³/s på sommeren og 0,05 m³/s på vinteren. Dette tilsvarer 5-persentil sommer og 5-persentil vinter. Nedre del av Gamåga er anadrom. Utløpet av kraftverket vil ligge ca. 950 m ovenfor vandringshinderet for anadrom fisk. Kjøring av kraftverket vil være tilsigsstyrt. Søker er Blåfall AS.

For nærmere beskrivelse av prosjektene vises til søknadene.

Miljødirektoratets vurdering

Beiarelva ble opprettet som et av 52 nasjonale laksevassdrag gjennom vedtak av St.prp.nr 32 (2006-2007) *Om vern av villaksen og ferdigstilling av nasjonale laksevassdrag og laksefjorder*. Formålet med ordningen er å gi viktige laksebestander i Norge en særlig beskyttelse mot framtidige inngrep. Det er uttalt at situasjonen for villaksen innebærer at leveområdene i vassdragene ikke bør reduseres, men snarere øke i utbredelse. De nasjonale laksevassdragene er underlagt et eget beskyttelsesregime. Av dette regimet framgår at nye vannkraftutbygginger ikke kan gjennomføres dersom de fører til endring av naturlig vannføring, vanntemperatur, vannkvalitet eller vandringsforhold på lakseførende strekning som er av nevneverdig negativ betydning for laksen. Summen av endringer av ulike tiltak skal over tid ikke medføre økt, men snarere redusert risiko for villaksen. Alle deler av Beiervassdraget som er karakterisert som anadrom sone er underlagt beskyttelsesregimet.

Høgforsen og Bruforsen kraftverk

Prosjektene Høgforsen og Bruforsen kraftverk ligger i hovedstrengen av vassdraget. Høgforsen er naturlig vandringshinder for anadrom laksefisk, men både i Høgforsen og Bruforsen er det anlagt laksetrapp. Laksetrappene, som ble bygd på slutten av 1950-tallet¹, hadde til hensikt å øke produksjonsområdene for laks i hovedvassdraget med omlag 35 km. Trappene er imidlertid ikke operativ i dag og har trolig heller ikke tidligere fungert etter hensikten. Et viktig spørsmål i denne saken er derfor om områdene oppstrøms Høgforsen skal karakteriseres som anadrom sone og om områdene dermed omfattes av beskyttelsesregimet for de nasjonale laksevassdragene.

I forbindelse med ferdigstillingen av ordningen med nasjonale laksevassdrag og laksefjorder utarbeidet Direktoratet for naturforvaltning i 2004 et høringsnotat². Her er Beiarelva beskrevet med

¹ Berg, M. 1964. Nord-norske lakseelver. Johan Grundt Tanum Forlag. Oslo 1964. 298 s.

² Direktoratet for naturforvaltning, 2004. Nasjonale laksevassdrag og laksefjorder. Ferdigstilling av ordningen. 147 s.

en lengde på naturlig lakseførende strekning i hovedstrengen på 27 km, pluss en økning i lakseførende strekning på grunn av fisketrapper på 38 km elv, hvorav 36 km i hovedstrengen. I grunnlaget for utnevnelsen av de nasjonale laksevassdragene synes dermed områdene oppstrøms Høgforsen å ha vært lagt til grunn. Dette er ikke unaturlig siden fisketrappene ble anlagt lenge før arbeidet med de nasjonale laksevassdragene ble igangsatt. Formålet med trappene har vært å gjøre områdene oppstrøms tilgjengelig for anadrom laksefisk og det å sette trappene i stand er et teknisk/økonomisk spørsmål.

En av årsakene til at istandsetting av trappene i en periode ikke var et aktuelt tema, var at Beiervassdraget i perioden fra 1981 og fram til friskmelding i 2001 var infisert med *Gyrodactylus salaris*. I dette tidsrommet var det et mål å holde de lakseførende strekningene nede på et minimum for å lette arbeidet med bekjempelsen av parasitten. Det har også vært vurdert at områdene oppstrøms den naturlige anadrome strekningen er dårlig egnet som oppvekstområde for laks^{bl.a.3,4}. De senere årene er det imidlertid igjen blitt fokus på å ta i bruk områdene oppstrøms Høgforsen til produksjon av anadrom fisk. I 2015 utførte Rådgivende Biologer AS på oppdrag fra Beiarelva SA en habitatkartlegging av vassdraget med utgangspunkt i metodikk beskrevet i håndbok for miljødesign i regulerte laksevassdrag⁵. Her ble det bl.a. konkludert med at en restaurering av trappene fra Høgforsen og opp til Klipa ville kunne gi en økning i smoltproduksjonen på 30 %. I 2015 ble det også gitt tillatelse fra Fylkesmannen til å slippe opp gytmoden laks til de samme områdene. Totalt ble 43 laks satt ut på 8 ulike områder oppstrøms Høgforsen⁶. Tidligere har det også vært gjennomført forsøk med utplanting av rogn i disse områdene. Miljødirektoratet har videre fått forståelse for at det pågår et lokalt initiativ med tanke på å se på muligheten for å restaurere eller erstatte trappene som i dag ikke fungerer.

Med utgangspunkt i ovennevnte forhold vurderer Miljødirektoratet at det er naturlig å vurdere elveavsnittet oppstrøms Høgforsen som del av det nasjonale laksevassdraget. Dette framgår også av <http://lakseregisteret.no/>. Her har Fylkesmannen definert anadrom sone i Beiarelva opp til Leiråmoen, som er betydelig lengere opp i vassdraget enn Høgforsen og Bruforsen. Søknadene for både Høgforsen og Bruforsen kraftverk må derfor, etter direktoratets vurdering, vurderes opp mot beskyttelsesregimet for de nasjonale laksevassdragene.

Høgforsen og Bruforsen kraftverk er begge planlagt bygd i hovedvassdraget. Dette innebærer at både inntak, fraførte strekninger og kraftverksutløpene blir liggende i selve Beiarelva. Siden mye av de potensielle produksjonsområdene for laks ligger ovenfor de planlagte kraftverkene, vil en eventuell etablering av prosjektene berøre en stor andel av den fisken som potensielt skal vandre opp til gyteområdene i øvre del, samt utvandrende smolt og vinterstøing fra de samme områdene. I tillegg kommer nedsatte produksjonsområder på minstevannføringsstrekningene. Høgforsen kraftverk vil også påvirke ca. 30 meter av det som er den naturlige anadrome strekningen i vassdraget.

³ Halvorsen, M., 2003. Bedre fiske i regulerte vassdrag i Nordland. Fagrapport 2002. Fylkesmannen i Nordland, miljøvernnavd. Rapport nr. 9 - 2003.

⁴ Moen V (2008). Vurdering av egnetheten til området ovenfor Høgforsen i Beiarelva for naturlig produksjon av laks. Veterinærinstituttets rapportserie, rapport 7 - 2008.

⁵ Forseth, T. & Harby, A. (red.), 2013. Håndbok for miljødesign I regulerte laksevassdrag. - NINA Temahefte 52. 90 s.

⁶ Beiarelva SA., 2015. Rapport på stamfiske og utsetting av stamlaks i Beiervassdraget.

I søknadene fra Beiarn Kraft er det beskrevet flere tiltak som kan iverksettes dersom områdene oppstrøms de planlagte kraftverkene gjøres tilgjengelig for anadrom laksefisk. Tiltakene som er nevnt har fokus på å ivareta utvandrende fisk, mens tiltak for å sikre oppvandrende fisk er lite belyst (for eksempel plassering av kraftverksutløp i forhold til inngang til laksetrapp, oppvandring forbi inntaksdammene mm). Det nevnes at det foregår mye forskning på dette området for tiden og det avsluttes med at: "*Ved å gjennomføre de skisserte tiltakene kan en så stor del av den utvandrende fisken følge de naturlige vannveiene at Høgforsen kraftverk [tilsvarende formulering for Bruforsen kraftverk] ikke vil få nevneverdig negativ påvirkning på laksebestanden i Beiarelva.*"

Miljødirektoratet er enig i at man stadig får ny kunnskap som gjør at etablering av nye kraftverk, så vel som opprusting av eldre kraftverk, kan skje på en slik måte at vandrende fiskearter ivaretas på en bedre måte. Resultatene fra det relativt nyoppstartede forskningsprosjektet SafePass, vil bl.a. kunne bidra til at kunnskapsnivået rundt dette temaet øker ytterligere de neste årene. I takt med kunnskapsnivået øker også den praktiske erfaringen ved uttestingen av ulike tiltak. Samtidig er det totale erfaringsgrunnet fortsatt relativt begrenset i Norge. Det er blant annet etablert få nye kraftverk hvor man har hatt høyt fokus på å ivareta og tilrettelegge for både opp- og nedvandrende fisk gjennom tiltaksområdet. Spørsmålet er derfor om man med relativt stor sikkerhet kan si at man vil lykkes med å etablere de to kraftverkene i øvre del av Beiarvassdraget uten at det går nevneverdig negativt ut over laksen, noe som er et krav ved ny aktivitet i nasjonale laksevassdrag.

I ordlyden *nevneverdig* ligger at det er noe som er verdt å nevne, men at det er lite som skal til før et forhold er av betydning. Med andre ord skal terskelen for når en negativ konsekvens er overskredet være lav, og beskyttelsesregimet for nasjonale laksevassdrag vil gjelde selv om virkningen er av ubetydelig karakter. Miljødirektoratet vurderer at senere års strenge praksis i behandlingen av nye søknader til konsesjon i nasjonale laksevassdrag, hvor kraftverk som frafører vann fra anadrom strekning sjelden får konsesjon, underbygger denne språkforståelsen. Miljødirektoratet er derfor skeptisk til at man vil kunne etablere de to kraftverkene i hovedvassdraget i Beiarn uten at de vil kunne få nevneverdig negativ betydning for produksjonen av en eventuell laksebestand i området. I og med at begge prosjektene i sin helhet blir liggende i hovedvassdraget med store produksjonsområder oppstrøms, vil store deler av den potensielle bestanden bli berørt både ved opp- og nedvandring. I tillegg kommer de reduserte produksjonsområdene på minstevanføringstrekkningene. Her legges også til grunn det ikke foreligger noen detaljerte planer om hvordan eventuelle avbøtende tiltak er tenkt løst i praksis. Erfaring fra andre land tilsier at om man skal ha håp om å lykkes må aktuelle tiltak inngå i designet og planleggingen av kraftverket helt fra starten av. Selv da vil det å unngå nevneverdig skade kunne bli en utfordring både for hvert enkelt av prosjektene og ikke minst for sumeffekten av begge.

Med utgangspunkt i dette vurderer Miljødirektoratet at de framlagte planene vil kunne komme i konflikt med beskyttelsesregimet for nasjonale laksevassdrag og anbefaler at det ikke gis konsesjon til Beiarkraft AS sine planer om etablering av Høgforsen og Bruforsen kraftverk.

Heståga/Troåga kraftverk

Heståga og Troåga er begge sidevassdrag til Beiarelva. I rapporten fra biologisk mangfoldundersøkelsene som er gjennomført i tilknytning til søknadene, går det fram at Heståga er tilgjengelig for oppgang av anadrom fisk på en strekning på 120 m, mens Troåga er vurdert til ikke å være tilgjengelig for sjøvandrende laksefisk. Registrering ved elfiske i Heståga ga fangst av

sjøørret/ørretunger, men ikke laksunger. Utreder har satt verdien av akvatisk miljø til liten. Når påvirkningen på akvatisk miljø ble vurdert til middels, ga dette en konsekvensen for akvatisk miljø tilsvarende liten negativ.

Beiarelva er som tidligere nevnt et nasjonalt laksevassdrag. Dette omfatter alle delene av vassdraget som er tilgjengelig for anadrom laksefisk. Den delen av Heståga som er anadrom, og dermed potensielt tilgjengelig for laks, omfattes dermed av beskyttelsesregimet for disse vassdragene. Verdien av denne delen av Heståga skal i lys av dette også settes som stor. Selv om utreders verdisetting er gjort på hele influensområdet, synes verdien av Heståga derfor å være satt for lavt.

Det ble ikke funnet laks under elfiske-registreringen. Ørretungene ble antatt å være avkom etter sjøørret eller stasjonær ørret. Små sidevassdrag er som oftest viktigst som gyte og oppvekstområder for sjøørret. Samtidig er det ikke uvanlig at i gode smålaksår så benytter også laksen de mindre sidevassdragene. Man ser også ofte at laksunger fra hovedvassdraget trekker opp i sideelver/bekker på sommeren. Utreder har vurdert at: *"Heståga og Troåga sin naturlige dynamikk vil endres noe etter utbygging, og vannføringen vil bli redusert til minstevannføring store deler av tiden. Dette vil påvirke fisk og ferskvannsf fauna i Heståga negativt ettersom leveområdene reduseres. Forekomsten av fisk i Heståga forventes å bli noe redusert"*.

Med bakgrunn i dette vurderer Miljødirektoratet at det omsøkte prosjektet slik det er framlagt vil komme i konflikt med beskyttelsesregimet for nasjonale laksevassdrag. Vi anbefaler derfor at det utredes et justert prosjekt hvor utløpet av kraftverket flyttes til ovenfor anadrom strekning i Heståga. En slik justering bør ha krav om installering av omløpsventil. Det er også viktig at inntaket legges slik at man unngår gassovermetning.

Savåga og Gamåga kraftverk

Utløpet av både Savåga og Gamåga kraftverk er planlagt plassert ovenfor anadrom strekning og prosjektene kommer dermed ikke i direkte kontakt med områdene som er omfattet av beskyttelsesregimet for nasjonale laksevassdrag. Samtidig vil eventuelle endringer i driften, som f.eks. utfall av kraftstasjonen, kunne medføre dropp i vannføringen på anadrom strekning. Dette vil kunne medføre stranding og dødelighet av ungfisk.

I søknaden for Savåga har søker foreslått å etablere omløpsventil som avbøtende tiltak nettopp for å sikre at slike episoder ikke skal oppstå. Gitt at man også har fokus på å unngå gassovermetning vurderer Miljødirektoratet at dette prosjektet ikke kommer i konflikt med beskyttelsesregimet for nasjonale laksevassdrag.

Gamåga er beskrevet til å være et viktig sidevassdrag for anadrom fisk. Elfiskeregistreringer utført under utredningene viste at det var både laks, ørret/sjøørret og sjørøye på den anadrome strekningen. Gamåga er med bakgrunn i dette vurdert til stor verdi.

Utløpet fra Gamåga kraftverk er planlagt ca. 1 km oppstrøms den anadrome strekningen. Sweco, som har vært utreder i saken, vurderer at det ikke vil være nødvendig med installasjon av omløpsventil for å unngå uheldige vannføringsdropp på den anadrome strekningen. Dette er begrunnet med avstanden opp til utløpet, at restfeltet er stort og at det vil bli sluppet

minstevannføring i vassdraget. Miljødirektoratet registrerer at det mellom kraftverksutløpet og anadrom strekning kommer inn et større sidevassdrag fra nord (Mølnåga) og at det også er et restfelt fra sør av en viss størrelse som kommer inn på minstevannføringsstrekningen. Siden Gamåga skal bygges uten regulering og dermed vil være i drift kun når det naturlige tilsiget er stort nok, er det antatt at den naturlige avrenningen fra restfeltet, sammen med minstevannføringen, vil kunne være nok til å buffre et eventuelt utfall på den anadrome strekningen på en tilstrekkelig måte. Miljødirektoratet er derfor åpen for at ikke det stilles krav til omløpsventil til Gamåga kraftverk, men ser samtidig gjerne at NVE foretar en nøyere vurdering av dette bl.a. opp imot hvor mye Mølnåga bidrar med sammenlignet med driftsvannføringa og minstevannføringa i vassdraget.

Konklusjon

Miljødirektoratet vurderer at influensområdet til både Høgforsen og Bruforsen kraftverk omfattes av beskyttelsesregimet for nasjonale laksevassdrag. Dersom laksetrappene restaureres og områdene oppstrøms gjøres tilgjengelig for anadrom fisk, vil store produksjonsområder bli liggende ovenfor de planlagte kraftverkene. Direktoratet vurderer at selv med avbøtende tiltak er det stor sannsynlighet for at påvirkningen på laksen vil bli av nevneverdig karakter og dermed komme i konflikt med beskyttelsesregimet. Det anbefales derfor at NVE avslår søknadene for Høgforsen og Bruforsen kraftverk.

Vedrørende Heståga/Troåga kraftverk vurderer Miljødirektoratet at også dette kraftverket vil komme i konflikt med beskyttelsesregimet slik det er beskrevet i søknaden. Direktoratet anbefaler derfor at det utredes et alternativ hvor utløpet av kraftverket flyttes til ovenfor anadrom strekning. I et slikt alternativ bør det inngå krav om omløpsventil. I tillegg må tiltak for å unngå gassovermetning ha fokus.

Miljødirektoratet ser det som positivt at Savåga kraftverk er planlagt med omløpsventil og mener at dette prosjektet ikke kommer i konflikt med Beiarvassdraget som nasjonalt laksevassdrag. Tiltak for å unngå gassovermetning er samtidig en viktig forutsetning.

For Gamåga kraftverk, som har utløp om lag 1 km oppstrøms anadrom strekning, vurderes restfeltet, sammen med minstevannføringen, å være tilstrekkelig til at ikke omløpsventil kreves for å ivareta anadrom fisk. Direktoratet ser samtidig gjerne at det gjøres nærmere hydrologiske beregninger for å vurdere dette.

Miljødirektoratet presiserer at det kun er anadrom fisk og vurderinger opp mot beskyttelsesregimet i nasjonale laksevassdrag som er vurdert i høringsuttalelsen. For øvrige tema og totalvurderingen av prosjektene vises til Fylkesmannen i Nordlands uttalelse i saken.

Hilsen
Miljødirektoratet

Dette dokumentet er elektronisk godkjent

Yngve Svarte
avdelingsdirektør

Torfinn Sørensen
seksjonsleder

Tenk miljø - velg digital postkasse fra e-Boks eller Digipost på www.norge.no.

Kopi til:

Fylkesmannen i Nordland	Moloveien 10	8002	Bodø
Nordland Fylkeskommune	Prinsens gate 100	8048	Bodø
Beiarn kommune	Kommunehuset	8110	Moldjord