

Lokalt innspill til Berg kommunes høringsuttalelse til konsesjonssøknader om bygging av tre småkraftverk i Berg.

Bakgrunn

Berg kommune ønsker innspill til kommunes høringsuttalelse til NVE vedrørende tre konsesjonssøknader om bygging av småkraftverkene Tverrelva, Sørrelva og Straumsbotn.

Innspillene er gitt av undertegnede som privatperson.

Konklusjoner

Sørrelva

Grunnet vesentlig forringelse i verdifulle friluftsområder, landskap, INON-områder og naturtypelokaliteter, støtter jeg anbefalingen fra FNF Troms og Berg Jeger- og Fiskarlag om at konsesjonen avslås.

Tverrelva og Krokeldalen

Jeg er enig i kommunens konklusjon i arealplanen om Krokeldalen som område for rekreasjon, spesielt for barn og unge som trenger nærhet til naturopplevelser. Søknad om konsesjon avslås.

Straumsbotnelva

Utbygging av Straumsbotnelva har uheldige konsekvenser for viktige hekkelokaliteter og kan være i strid med formål og regulering av friluftsområde sjø og bygging i strandsonen. Konsesjonssøknaden avslås.

Planlegging

Før en går videre med vurdering av konsesjonssøknadene bør arealplanen være gjenstand for en helhetlig revisjon. Konsesjonssøknadene bør ikke behandles som adskilte dispensasjonssøknader, men som en del av en helhetlig plan.

Lokal verdiskapning

Kommunen bør bistå grunneierne til å

- Inngå avtaler som sikrer tilfredsstillende inntekter av utleie av fallrettigheter i avtaleperioden og ved fornyelse av avtalene. Fallrettighetene knyttes til eiendommene og kan ikke fradeles og selges i avtaleperioden og ved avtalefornyelse
- Gjøre det mulig for grunneierne/eiendommen å sitte igjen med en akseptabel del av verdiskapningen i avtaleperioden og ved fornyelse.
- Avtale innløsningsrett som sikrer nåværende og fremtidige eiere overtakelse av fallrettighetene ved avtaleperiodens slutt.

Friluftsliv og reiseliv

Attraktive og lett tilgjengelige områder for friluftsliv for fastboende barnefamilier og for tilreisende er et vesentlig fortrinn i rekruttering av nye innbyggere

INON-områder

En utbygging vil føre til et markant bortfall av INON områder i sone 1 (5-3 km), med 5,3 km². Dette vil eventuelt bli det største bortfallet i Berg kommune på lang tid. Til sammenligning mistet Berg i 25-årsperioden 1988 – 2012 til sammen 1,8 km² i sone 1. INON-områder fra fjord til fjell skal også vektlegges ekstra i saksbehandlingen, samt at det begynner å bli knapt med INON sone 1 områder igjen på Senja.

Sørelva

En vei langs hele østsiden av vannet vil endre hele landskapets karakter og forringe naturopplevelsen. I tillegg vil rørgate, vei og fra føring av vann i Sørelva føre til markante inngrep og forringelse av landskapet. Sørelva har delvis markante stryk og fossefall og er godt synlig fra avstand. Denne opprinnelige kvaliteten er det ønskelig å bevare.

Selv om alternativ 2 medfører tunnel og i så måte færre inngrep må veien langs vannet bygges. Det blir inngrep i Vassbotn og vannstanden i elva blir redusert. Dette gjør likevel tiltaket konfliktfylt, og begge løsninger frarådes.

Slik som det også står skrevet i konsekvensutredningen for biologisk mangfold vil tiltaket få stor negativ konsekvens for terrestrisk miljø. Det er da særlig forringelsen og arealbeslaget på naturtypelokaliteten høystaudeskog (verdi B) og forekomst av fosseberg som slår ut.

Grunnet vesentlig forringelse i verdifulle friluftsområder, landskap, INON-områder og naturtypelokaliteter, støtter jeg anbefalingen fra FNF Troms og Berg Jeger- og Fiskarlag om at konsesjonen avslås.

Tverrelva og Krokeldalen

Tverrelva er et viktig landskapselement i Krokeldalen og har stor verdi. Det markante fossefallet utgjør en signifikant del av opplevelsen både ved å kjøre nasjonal turistvei gjennom Krokeldalen, så vel som for friluftsutøverne i området. Redusert vannføring i fossen og elva (til tross for minstevannføring) vil resultere i en betydelig forringelse av landskapet som i dag framstår som uberørt. Også for Senja og Berg som reiselivsdestinasjon er den ville og autentiske naturen essensiell.

Elva ligger i et registrert friluftsområde, i henhold til fylkeskommunen sine kartlegginger. Kartleggingene viser at Krokeldalen er et populært friluftsområde, også med tanke på jakt og fiske.

I kommuneplanens arealdel s. 60. går det frem at Troms kraft ba om at Krokeldalen skulle båndlegges for kraftverksutbygging. I planen gav kommunen følgende kommentar vedr Krokeldalen:

«Mht Krokeldalen må temaet veies i forhold til rekreasjonsmuligheter, spesielt for barn og andre som trenger nærhet til naturopplevelser.

Krokeldalen foreslåes ikke tatt inn i denne omgang»

Kommunens konklusjon i arealplanen om Krokeldalen som område for rekreasjon, spesielt for barn og unge som trenger nærhet til naturopplevelser, bør ikke endres.

Jeg er enig i kommunens konklusjon i arealplanen om Krokeldalen som område for rekreasjon, spesielt for barn og unge som trenger nærhet til naturopplevelser. Søknad om konsesjon avslåes.

Straumsbotnelva

I fylkeskommunen sin verdikartlegging er friluftsområdet karakterisert som viktig, også for helårsbruk. Strandsoneområde er viktig for bading og rekreasjon / lek i fjæra, hele området er derfor viktig, ikke kun de røde firkantene markert i konsekvensutredningen. Strandengen må sees i sammenheng, og bading, rekreasjon og tur i helhet. Utløp av elver er gjerne noe av det mest populære for barn å utforske når de er på stranda. Rovfugl har hekkelokalitet oppe i de nordøstvendte bratte partiene i Aspåsen. Dette er rett ovenfor en av strømmålerne som står ute. FNF Troms er bekymret for at tiltaket kan forstyrre hekkingen. Det samme gjelder hekkelokalitetene til fossefall og strandsnipe (NT).

Jeg mener at utbyggingene kan være i strid med kommuneplanens bestemmelser om regulering til «friluftsområde sjø» og kommuneplanens bestemmelser om bygging i strandsonen.

Utbygging av Straumsbotnelva har uheldige konsekvenser for viktige hekkelokaliteter og kan være i strid med formål og regulering av friluftsområde sjø og bygging i strandsonen. Konsesjonssøknaden avslåes.

Friluftsliv og reiseliv

Alle områder ligger lett tilgjengelige og har potensiale til utvikling av opplevelses- og rekreasjonsturisme, jakt fiske og friluftsliv. Nærliggende områdene rundt kraftverkene vil ikke bli attraktive for dette bruk etter utbygging.

To av utbyggingene vil medføre meget synlige spor i terrenget. Noe som vil redusere arealene til friluftsliv og naturopplevelsen langs nasjonal turistvei.

Finnsæter rorbuer er under bygging. De omsøkte områder for småkraftverk er nærliggende friluftsområder for gjestene.

Reiselivsbedrifter og interesser vil få redusert områder uten inngrep (INON) som de kan tilby sine kunder. Kort avstand mellom to av kraftverkene, hvor naturinngrepene oppleves med korte mellomrom når en kjører langs Nasjonal Turistvei. Dette øker antall forstyrrende elementer når en forventer mest mulig uberørt natur.

Planlegging og veivalg

Den samlede effekt på næringsinteresser, natur, friluftsliv og dyreliv av de tre anleggene, vil sannsynligvis være sterkere enn om en vurderer hvert anlegg for seg. Dette bør utredes og synliggjøres i eventuelle konsekvensutredninger. Kartet i arealplanen gir en utmerket oversikt over nåværende og fremtidig arealbruk.

Det bør lages en plan for utvikling og tilrettelegging av lavterskeltilbud for fiske i utvalgte vann og vassdrag rundt fjorden. To av utbyggingene ligger i vel egnede områder; Tverrelva med Tverrelvvannene, og Storelva med mange fiskevann i nærområdet.

Kommunen bør, sammen med Berg J&F og næringsinteresser i kommunen utrede det potensiale de områder som konsesjonssøknadene omfatter har i reiselivssammenheng og for rekreasjon/friluftsliv for lokalmiljøet. Jeg mener kommunen har laget en oversikt (plan) over det potensiale naturområdene rundt fjorden har for friluftsopplevelser. Denne utredningen gir god oversikt og bør sees i sammenheng med konsesjonssøknadene.

Samspillet mellom eksisterende og historisk bosetting- og uberørt natur, er vesentlige fortrinn for området. I sjøen vil oppdrettsnæringen vil utvikle seg videre og legge beslag på flere sjøområder. I denne sammenheng bør en være varsom med å ødelegge/reducere den resterende uberørte natur. Konsesjonssøknadene viser at det er en fordel å stoppe opp og se ting i sammenheng for å kunne gjøre veivalg som sikrer god balanse natur- og friluftsiinteressene i forhold og øvrige samfunns- og næringsinteresser i lang tid.

Kommunen bør gjøre noen valg som gir lokalområdet og lokalsamfunnet en identitet og en profil også basert på natur- og friluftsiinteresser før det gis tillatelser til nye og varige inngrep og båndlegging.

Før en går videre med vurdering av konsesjonssøknadene bør arealplanen være gjenstand for en helhetlig revisjon. Konsesjonssøknadene bør ikke behandles som adskilte dispensasjonssøknader, men som en del av en helhetlig plan.

Fremtidige mulige utbygginger

«Flatneset vindpark er tatt med i arealplandelen under pkt 7.1.3 som båndlagt område. Toelva er tidligere utredet og kan være det neste utbyggingsområde dersom ikke friluftsiinteressene sikres gjennom positive vedtak og båndlegging av areal til friluftsi formål

Flatneset vindpark er konsekvens utredet, og forhandlet om kompensasjon for tilgang til arealer. Usikker på om kommunestyret har tatt standpunkt til endret arealbruk som grunnlag for avsetting eller båndlegging etter energiloven. Hvis ikke bør området fortsatt være et LNF-område. Fortidsminnene.

Også disse prosjekter/ideer bør taes med i grunnlaget for videre samlet vurdering av energiutbygginger i forhold til annen bruk av naturen i kommunen. Det er vanskelig å ha oversikt over de mange lover som kommer til anvendelse.

FNF sammendrag

Jeg er i hovedtrekk enig i Forum for natur og friluftsliv i Troms sine vurderinger og konklusjoner og vil slutte meg til FNFs sammendrag av sin høringsuttalelse:

«FNF Troms ser fordelene med at småkraftsakene behandles i pakkelsninger, men etterlyser bedre konsekvensanalyser for samlet belastning. Dette vil lette arbeidet til høringspartene betraktelig. FNF Troms mener NVE som planmyndighet bør legge til rette for vurderinger i forhold til samlet belastning med oversikt over prioriterte arter og utvalgte naturtyper, eller områder med store landskapsverdier, verdifulle naturtyper og økosystemer (naturmangfoldloven § 4 og 5) som er gått tapt eller blitt marginalisert i vassdragsnatur en som følge av tidligere utbygginger og naturinngrep i kommunen og regionen. I dag legges det opp til at høringspartene har et selvstendig ansvar for vurdering av den samlede belastningen, men dette er utfordrende uten en oversikt over konsekvensene av tidligere kraftutbygginger, samt mangelfulle utredninger. Naturmangfoldloven er slik å forstå at når store verdier allerede er gått tapt, øker betydningen av restverdiene og er desto viktigere å bevare.

FNF Troms ser at de samfunnsmessige økonomiske konsekvensene ved en utbygging av disse anleggene er små. Utbyggingen er kostbar, inntektsgrunnlaget usikkert, og det er ofte marginalt å hente for kommunen. Det er ofte lite kraft i forhold til de store inngrepene som gjøres, og med betydelige konsekvenser for allmenne interesser.»

Nytteverdi for lokalsamfunnet

Søknadene omhandler ikke inntekter. Kommunen vil sannsynligvis kun få inntekter fra eiendomsskatt. Grunneierne, hvor kun lite mindretall har adresse Skaland, får inntekter av sine fallrettigheter. Grunneierens inntekter er basert på egne avtaler med utbygger og hører inn under det privatrettslige område og er dermed ikke tilgjengelig for kommentar.

Jeg er usikker på hva kommunen kan bestemme under behandling av de ulike planer og hva som grunneierne kan bestemme uten innsyn fra det offentlige. Selv om jeg har stor respekt for privat eiendomsrett vil jeg allikevel gi noen generelle kommentarer.

Eierens inntekter av fallrettighetene vil kunne brukes til investeringer i kommunen. Men dersom eierne ikke bor i kommunen vil sannsynligheten for dette være mindre. En gevinst som er vanskelig å tallfeste og usikker for lokalsamfunnet.

Hoveddelen av gevinsten ligger hos eierselskapet og skatten betales til den kommune selskapets hovedkontor ligger.

Kommunen bør vurdere hvorvidt det er mulig å stille betingelser til måten grunneierne organiserer sine rettigheter, for eksempel gjennom selskaper, grunneierlag og lignende som kan gi noe tilbake til lokalsamfunnet.

Erfaringer fra andre småkraftverkutbygginger er at kommunene må sikre lokal verdiskapning gjennom behandlingen av prosjektene under jord- og konsesjonsloven og andre lover. Alternativet er at inntektene vil etter hvert ende opp utenfor lokalsamfunnene.

Unngå fritt salg av rettigheter, aksjer, inntekter. Fallrettigheter og eierskap må knyttes til lokalt eierskap gjennom grunneierlag eller andre selskapsformer. Dette kan kommunen påvirke gjennom behandlingsprosessen. Sees i sammenheng med øvrige lokale interesser, friluftsliv, mineraler, skogbruk.

Kommunen bør bistå grunneierne til å

- Inngå avtaler som sikrer tilfredsstillende inntekter av utleie av fallrettigheter i avtaleperioden og ved fornyelse av avtalene. Fallrettighetene knyttes til eiendommene og kan ikke fradeles og selges i avtaleperioden og ved avtalefornyelse
- Gjøre det mulig for grunneierne/eiendommen å sitte igjen med en akseptabel del av verdiskapningen i avtaleperioden og ved fornyelse.
- Avtale innløsningsrett som sikrer nåværende og fremtidige eiere overtakelse av fallrettighetene ved avtaleperiodens slutt.

Bortsett fra mulige leveranser under anleggsperioden så er dette de eneste fordeler lokalmiljøet har av utbyggingene. Det ligger ingen forpliktende uttalelser fra søkeren om lokale leveranser, kun generelle formuleringer om mulighetene. En usikker og liten lokal gevinst i forhold til de evigvarende inngrep i naturen og varig reduserte utbyggings og utviklingsmuligheter for andre næringer.

Lokale arbeidsplasser som følge av tilsyn og administrasjon er nevnt som lokal gevinst. Erfaring fra andre tilsvarende utbygginger er at disse funksjoner gir liten sysselsettingseffekt.

Avslutning

Selv om jeg legger størst vekt på friluftsliv, naturmangfold og landskap i mitt innspill så er også helhetlig planlegging et viktig element.

Tromsø, den 6 mars 2015

Tore Olsen