

Bakgrunn for vedtak
Tverrelva kraftverk

Berg kommune i Troms

Norges
vassdrags- og
energidirektorat

Tiltakshaver	Bekk og Strøm
Referanse	
Dato	28.04.2016
Notatnummer	KSK-notat 26/2016
Ansvarlig	Øystein Grundt
Saksbehandler	Brit Torill Haugen

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

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

Hovedkontor
Middelthunsgate 29
Postboks 5091, Majorstuen
0301 OSLO

Region Midt-Norge
Vestre Rosten 81
7075 TILLER

Region Nord
Kongens gate 14-18
8514 NARVIK

Region Sør
Anton Jenssensgate 7
Postboks 2124
3103 TØNSBERG

Region Vest
Naustdalsvn. 1B
Postboks 53
6801 FØRDE

Region Øst
Vangsveien 73
Postboks 4223
2307 HAMAR

Sammendrag

Bekk og Strøm AS søker om å utnytte et fall i Tverrelva på 165 m fra inntaket på 285 moh ned til kraftstasjonen med utløp på 120 moh. Vannveien er 800 m lang og skal graves ned nordøst for elva. Middel vannføringen er 480 l/s, og kraftverket er planlagt med en maksimal slukeevne på 1060 l/s. Utbyggingen vil føre til en redusert vannføring på en omtrent 540 m lang strekning av Tverrelva. Det er planlagt slipp av minste vannføring på 58 l/s om sommeren (1.5-30.9) og 37 l/s om vinteren (1.10-30.4). Til sammenlikning er 5-persentilene beregnet til 131 og 37 l/s for henholdsvis sommer og vinter. Kraftverket vil ha en installert effekt på 1,4 MW og gi en årlig produksjon på 4,5 GWh.

Berg kommune er positive til prosjektet, men ber om at det blir iverksatt avbøtende tiltak ved midlertidig flytting av Brattbakken vannverk til Krokrelva mens utbyggingen pågår. **Fylkesmannen i Troms** har innsigelse til prosjektet med hovedbegrunnelse i redusert verdi for landskap og en rødlistet naturtypeforekomst, samt de negative konsekvensene for reindrift. **Troms fylkeskommune** frarår at det blir gitt konsesjon med begrunnelse i negative konsekvenser for friluftsliv, landskap og bortfall av inngrepsfrie områder. **Mattilsynet** ønsker dialog og ber at det blir lagt fram planer for å sikre vannforsyningen i Brattbakken vannverk. **Direktoratet for mineralforvaltning** og **Statens vegvesen** har ingen vesentlige merknader til tiltaket. **Sametinget** har innsigelse til prosjektet vurderer det til å ha vesentlige virkninger for sentrale områder som flytt- og trekklei. **FNF** er negative til prosjektet og anbefaler at det ikke gis konsesjon på grunn av de negative konsekvensene for friluftsliv, brukerinteresser og landskap. **Tore Olsen** mener området er viktig område for friluftsliv, særlig for barn og unge, og mener søknaden må avslås.

En utbygging etter omsøkt plan vil gi om lag 4,5 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.

Tverrelva kraftverk vil produsere 4,5 GWh i et gjennomsnittsårlig og ha en utbyggingskostnad som er over gjennomsnittet for småkraftverk. I vedtaket har NVE lagt stor vekt på at en utbygging av Tverrelva kraftverk vil endre på landskapet og landskapsopplevelsen av Krokeldalen. Prosjektet er sentralt plassert langs en nasjonal turistvei i et område der naturlandskapet markedsføres som svært viktig for reiselivet. En utbygging vil etter vårt syn dermed føre til en forringelse av landskapet og opplevelsesverdien. I tillegg er det stor sannsynlighet for at en truet naturtype, fosseberg og fosse-eng av B-verdi, blir sterkt redusert og i verste fall kan utgå. En utbygging vil også gi negative konsekvenser for reindrift, særlig i anleggsfasen. Etter NVE sitt syn samsvarer ikke de positive sidene av en utbygging på omtrent 4,5 GWh/år fornybar energi med de negative ulempene tilknyttet Tverrelva kraftverk.

NVEs konklusjon

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

Småkraftpakke Senja - Sørreisa

NVE har foretatt en samlet behandling av sju søknader om tillatelse til bygging av småkraftverk i Berg, Lenvik og Sørreisa kommuner. De respektive *bakgrunn for vedtak*-notatene for de sju søknadene er angitt i tabellen under.

KOMMUNE	KRAFTVERK	PRODUKSJON (OMSØKT)	PRODUKSJON (GITT)	Kr/kWh	KSK NOTAT NR.
Sørreisa	Bjørgelva	7,8	8,0	2,94	1/2016
	Middagselva	5,6	5,4	6,5	2/2016
	Øvre Tømmerelv	11,1	10,4	4,8	3/2016
Lenvik	Djupelva	6,8	0	4,75	25/2016
Berg	Tverrelva	4,5	0	5,1	26/2016
	Straumsbotn	6,2	0	4,5	27/2016
	Sørelva	7,1	0	4,76	28/2016

Under behandlingen av de sju søknadene har NVE vurdert hver enkelt sak for seg og vurdert sumvirkningene av eksisterende og nye utbygginger der hvor NVE har funnet dette relevant. Samtidig med vedtakene i småkraftpakken fatter NVE vedtak om Djupelva vannverk.

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

I høringsperioden for sakene ble det fremmet innsigelser fra Sametinget og Fylkesmannen i Troms. Sametinget fremmet innsigelser til søknadene om Tverrelva, Sørelva og Øvre Tømmerelv kraftverk. Fylkesmannen i Troms fremmet innsigelser til Tverrelva, Sørelva og Djupelva kraftverk. NVE hadde et innsigelsesmøte med Sametinget den 21.10.2015. Sametinget endret ikke syn på sakene etter møtet og opprettholder sine innsigelser til disse prosjektene. Sametinget antydte at det kunne være aktuelt å trekke innsigelser til noen av prosjektene dersom det settes konsesjonsvilkår som i nødvendig grad ivaretar reindrifta. NVE har ikke sett det hensiktsmessig å avholde innsigelsesmøte med Fylkesmannen i Troms.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene ved tre av de sju omsøkte små kraftverkene er større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt. Dette gjelder Bjørgelva, Middagselva og Øvre Tømmerelv kraftverk. Samtidig mener NVE at fordelene er større enn skader og ulemper for allmenne og private interesser for Djupelva vannverk. NVE mener ulempene ved bygging av Djupelva, Tverrelva, Straumsbotn og Sørelva kraftverk er større enn fordelene. Kravet i vannressursloven § 25 er ikke oppfylt for disse fire kraftverkene.

Samlet vil NVEs positive vedtak i tre av disse sju sakene gi inntil 23,8 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. Disse prosjektene vil etter vårt syn ikke ha vesentlige negative virkninger for allmenne og private interesser.

Innhold

Sammendrag	1
NVEs konklusjon	2
Småkraftpakke Senja - Sørreisa	3
Søknad	6
Høring og distriktsbehandling	8
NVEs vurdering.....	15
NVEs konklusjon	21

Søknad

NVE har mottatt følgende søknad fra Tverrelva kraft SUS, datert 1.10.2014:

«Søknad om konsesjon for bygging av Tverrelva kraftverk

Tverrelva Kraft SUS ønsker å utnytte vannfallet i Tverrelva i Berg kommune i Troms fylke, og søker herved om følgende tillatelser:

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

- *å bygge Tverrelva kraftstasjon i Berg kommune, Troms fylke*

II. Etter energiloven, jf. § 3-1, om tillatelse til:

- *bygging og drift av Tverrelva kraftverk, med tilhørende koblingsanlegg som beskrevet i søknaden.*
- *anleggskonsesjon for bygging og drift av 22kV kraftlinjer som beskrevet i søknaden.»*

Tverrelva kraftverk, hoveddata

TILSIG

Nedbørfelt	km ²	4,8
Årlig tilsig til inntaket	mill.m ³	15,1
Spesifikk avrenning	l/(s·km ²)	100
Middelvannføring	l/s	480
Alminnelig lavvannføring	l/s	58
5-persentil sommer (1/5-30/9)	l/s	131
5-persentil vinter (1/10-30/4)	l/s	37

KRAFTVERK

Inntak	moh.	285
Avløp	moh.	120
Lengde på berørt elvestrekning	m	540
Brutto fallhøyde	m	165
Midlere energiekvivalent	kWh/m ³	0,37
Slukeevne, maks	l/s	1060
Minste driftsvannføring	l/s	50
Planlagt minstevannføring, sommer	l/s	58
Planlagt minstevannføring, vinter	l/s	37
Tilløpsrør, diameter	mm	700
Tilløpsrør, lengde	m	790
Installert effekt, maks	MW	1,4
Brukstid	timer	3233

PRODUKSJON

Produksjon, vinter (1/10 - 30/4)	GWh	1,7
Produksjon, sommer (1/5 - 30/9)	GWh	2,8
Produksjon, årlig middel	GWh	4,5

ØKONOMI

Utbyggingskostnad	mill.kr	23,1
Utbyggingspris	kr/kWh	5,1

Tverrelva kraftverk, elektriske anlegg

GENERATOR

Ytelse	MVA	1,6
Spenning	kV	0,69

TRANSFORMATOR

Ytelse	MVA	1,6
Omsetning	kV/kV	0,69/22

NETTILKNYTNING (kraftlinjer/kabler)

Lengde	m	350+5500
Nominell spenning	kV	22
		Jordkabel + Luftlinje

Om søker

Bekk og Strøm AS er en profesjonell utbygger av småkraftverk i Norge. De har avtale med de lokale grunneierne om bygging og drift av kraftverket. Det er til sammen 11 grunneiere til kraftverket.

Beskrivelse av området

Tverrelva ligger i Berg kommune på Senja i Troms. Elva renner nordøstover ut av Øvre Tverrelvatn og inn i Krokkelva i Krokeldalen. Krokkelva renner videre østover og ut i havet ved Straumsbotn. I de øverste delene av Tverrelva, etter utløpet fra Øvre Tverrelvatn, danner elva en foss med et fall på omtrent 30 meter. På motsatt side av Krokeldalen går fylkesvei 862 som er en av en av Norges «Nasjonale turistveger».

Teknisk plan

Inntak

Inntaksdammen i Tverrelva er planlagt på kote 285. Dammen vil bli 2,5 m høy og 30 meter lang og laget i betong. Neddemt areal blir på ca. 120 m² og volumet i dammen blir maksimalt på 1000 m³. Flomløpet vil gå som overløp over hele damkronen. Det blir laget et arrangement for slipp av minstevannføring ved inntakskonstruksjonen.

Vannvei

Rørgaten skal graves ned over hele strekningen på nordøstlig side av elven. Total lengde er 790 meter og det skal brukes GRP-rør. Terrenget i øvre partiet er bratt og det må påregnes en del sprenging da det er mye bart fjell. Mesteparten av rørgata vil gå gjennom lett bjørkeskog og bli nedgravd i løsmasser.

Kraftstasjon

Kraftstasjonen skal plasseres å kote 120. Den skal bygges i tre på et armert fundament i betong. Det lages en steinsatt kanal som skal lede vannet tilbake til elven. I stasjonsbygget skal det installeres en peltonturbin, generator og transformator.

Nettilknytning

Det er planlagt å grave ned en 350 meter lang jordkabel for å kople seg på eksisterende 22 kV

Veier

Det er planlagt en 450 meter lang adkomstvei fram til kraftstasjonen. Veien vil få en bredde på 4 meter ifølge søknaden. Det er ikke planlagt vei opp til inntaket. Nødvendig utstyr skal fraktes opp med helikopter.

Massetak og deponi

Det er ikke antatt noe behov for deponi. Om det likevel skulle bli behov for dette vil massene benyttes ved etableringen av kraftstasjonsområdet.

Arealbruk

Søknaden anslår et areabehov på 24 dekar i anleggsfasen og 7 dekar permanent.

Forholdet til offentlige planer

[Fjern det som ikke er relevant for saksbehandlingen]

Kommuneplan

Området er definert som LNFR-område i kommunenes arealdelplan. Dette er et område som er regulert til landbruk, natur, friluftsliv og reindrift. Berg kommune vedtok en klima- og energiplan i 2009. Det fastslår at Berg kommune ønsker å satse på miljøvennlig og fornybar energi. Kommunen ønsker å satse på vind- og småkraftverk, men vil ta stilling til de enkelte forslag når de foreligger.

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 11.06.15 sammen med representanter for søkeren, kommunen, Fylkesmannen, Sametinget, Mattilsynet, og Berg Jeger- og Fiskeforening. Nord-Senja reinbeitedistrikt deltok på oppstarten av befaringen. 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:

Berg kommune uttaler i sitt vedtak den 17.03.2015:

«1. Berg kommune har i tilknytning til siste rullering av arealplanen vist til at man er positiv til omsøkt kraftutbygging, og har videre forutsatt i planprogrammet for rullering av kommuneplanen at de påtenkte kraftanleggene skulle innarbeides i planprosessen.

2. I kommunen konstateres at estimater for framtidig kraftbehov forutsetter at tilførsel av kraft er helt nødvendig særlig for industriutviklingen i kommunen. Dette kraftbehovet tilsier

utbygging av kraftanlegg og/eller tilførsel av kraft fra andre områder, eller en kombinasjon av disse. Uansett forutsetter dette at linjenettet må oppgraderes.

3. Kommunen ved formannskapet registrerer imidlertid et økt folkelig engasjement for å ta hensyn til natur, naturopplevelser og friluftsliv, både av lokalbefolkningen og av betydning for tilreisende i en voksende reiselivsnæring. NVE anmodes derfor å ta tilbørlig hensyn til dette i sin videre konsesjonsbehandling, evt. å forutsette nærmere utredninger av hensynet til avbøtende tiltak, natur og friluftsliv, samt netteiers forsterkning av berørt linjenett.

Dersom man går for en delvis utbygging, tilrår kommunen følgende prioritering:

- Straumsbotnelva
- Tverrelva
- Sørelva

I tilfelle utbygging forutsettes at følgende hensyn ivaretas særskilt:

- Tverrelva- det iverksettes et avbøtende tiltak ved midlertidig flytting av inntak til Brattbakken vannverk til Krokkelva mens utbyggingen pågår.
- Straumsbotnelva - det iverksettes et avbøtende tiltak som sikrer hytteeierne tilgang til drikkevann fra elva i samråd med utbygger og rettighetshaverne.»

Fylkesmannen i Troms konkluderer følgende i sin uttalelse 10.03.2015:

«Fylkesmannen har innsigelse til utbygging av Tverrelva kraftverk. Hovedbegrunnelsen er redusert verdi av landskap, og verdien av en rødlistet naturtypeforekomst med fosseberg og fosse-eng med klar verdi B-viktig, og konsekvensene for reindriften. Dersom konsesjon blir gitt må det av hensyn til reindrift ikke etableres en permanent anleggsvei, og det må etableres en dialog med Nord-Senja reinbeitedistrikt for å avtale hvordan konsekvensene kan minimeres i anleggsfasen og ved drift av kraftverket.»

Troms fylkeskommune sier i sin høringsuttalelse 24.02.2015:

«Vi kjenner ikke til at det skal finnes legalfredete kulturminner innenfor vårt ansvarsfelt som kommer i konflikt med ei eventuell utbygging slik den beskrives i konsesjonssøknaden. Området kraftverket planlegges i er det registrerte friluftsområder Krokkelvdalen der de største verdiene knytter seg til fravær av støy og inngrepsfrihet. Brukerfrekvensen og tilgjengelighet vurderes å være middels. Konsekvensen for brukerinteresser skal etter vår vurdering være middels negativ, og ikke liten til middels negativ slik det fremkommer av konsesjonssøknaden. Fossen i Tverrelva er et tydelig landskapselement som er godt synlig fra RV 862 som også er Nasjonal turistveg. Ei rørgate vil i dette terrenget vanskelig la seg revegetere og såret i landskapet vil være synlig i lang tid, kanskje for alltid.

INON-bortfall på 1000 daa er ikke betydelig, men uheldig i dette ytterkystlandskapet som har lite gjenværende inngrepsfrie arealer. Vi vil fraråde at det gis konsesjon for kraftutbygging i Tverrelva.»

Mattilsynet har følgende kommentarer den 27.01.2015:

«Mattilsynet er innsigelsesmyndighet, og kan bruke den retten. Vi ønsker i første omgang å gå i dialog, for å se om det finnes løsninger slik at vannforsyningen kan sikres i Brattbakken vannverk. Bekk og Strøm AS må legge frem planer for å sikre vannforsyningen til Brattbakken

vannverk, før Mattilsynet kan godta at kraftverket bygges. I byggeperioden anser Mattilsynet at det er urealistisk at Brattbakken vannverk kan forsyne vann av samme kvalitet som i dag.»

Statens vegvesen sier i sin uttalelse 15.12.2014:

«Statens vegvesen har ingen prinsipielle innvendinger i høringsuttalelsen for tillatelse til å bygge nevnte småkraftverk i Berg, Lenvik og Sørreisa kommune. Det bemerkes at involverte parter ved utbyggelse av småkraftverk må henvende seg til Statens vegvesen for å klargjøre eventuell påvirkning av vegnett. Vi forutsetter at det søkes om avkjørsel til kraftverk dersom det opprettes en ny avkjørsel eller dersom utbygging medfører endret bruk av eksisterende avkjørsel. Vi forutsetter og at det ved eventuell oppføring av ledning/kabel/rør som kommer i berøring med Statens vegvesen sitt vegnett blir søkt om tillatelse for dette. Søker bes om å ta kontakt med oss for søknadsskjema og videre arbeid med dette.»

Direktoratet for mineralforvaltning sier i sin uttalelse 03.03.2015:

«DMF har på grunnlag av NGU sine kartdatabaser vurdert at Straumsbotnelva kraftverk, Sørrelva kraftverk og Tverrelva kraftverk ikke berører viktige mineralforekomster.»

Sametinget har levert følgende uttalelse 02.03.2015:

«[...] Sametinget har utført befaringsreise på de planlagte kraftverkene Bjørgelva, Djupelva og Middagselva uten funn. Vi har ingen merknader til Straumsbotnelva, Tverrelva og Sørrelva kraftverk.

Skulle det imidlertid under arbeid i marken komme frem gjenstander eller andre levninger som viser eldre aktivitet i området, må arbeidet stanses og melding sendes Sametinget, jf. Lov 9. Juni 1978 nr. 50 om kulturminner (km1.) § 8. Vi forutsetter at dette pålegget formidles videre til dem som skal utføre arbeidet i marken.

Det er ikke utført befaringsreise på Øvre Tømmerelv, da Sametinget ikke ble varslet om tiltaket før 6.10.2014 på grunn av feil ved utsending av varsel. Befaringsvarsel er sendt ut fra Sametinget 24.02.2015. Tiltaket kan ikke igangsettes før befaringsreise og endelig uttalelse foreligger.

[...]

Reindrifta har i området hvor småkraftverkene planlegges, en sentral rolle som samisk kulturbærer og næring. De foreslåtte kraftverkene vil berøre reinbeitedistriktene Sør- Senja, Nord-Senja og Hjertind. Sametingets utgangspunkt er at naturgrunnlaget for samisk kultur og næringsutøvelse i området må ivaretas i forbindelse med tiltakene. Lovkommentaren til plan- og bygningsloven understreker at der hvor reindriftsinteresser blir berørt, skal de samlede effektene av planer og tiltak innenfor det enkelte reinbeitedistriktet vurderes. Søknadene er sendt samlet på høring, men det er ikke gjort noen vurdering av de samla virkningene av de omsøkte tiltakene. Sametinget ønsker en vurdering der den samlede belastningen og konsekvensene av kraftverkene kommer tydeligere fram.

[...]

De planlagte kraftverkene Sørrelva og Tverrelva som berører Sør-Senja reinbeitedistrikt, vurderes å ha vesentlige virkninger for reindrifta ved å berøre sentrale områder for flytt og trekklei. Straumsbotn kraftverk berører både Sør og Nord-Senja reinbeitedistrikt.

Sametinget stiller også spørsmål om alle de små kraftverkene som planlegges kan forsvare så store inngrep i natur og kulturlandskapet sett i forhold til den kraftgevinsten utbyggingene er planlagt å gi.

På bakgrunn av det overnevnte fremmer Sametinget innsigelse til følgende prosjekt: Sørrelva, Tverrelva og Øvre Tømmerelv kraftverk. Ved eventuell konsesjon til Straumsbotn, Middagselva og Bjørgelva forutsetter Sametinget en tett dialog med reindrifta vedrørende utføring av tiltaket for å redusere belastningen for deres næringsutøvelse i størst mulig grad.

Vi ber om at det gjennomføres konsultasjoner med Sametinget om de konsesjonssøkte kraftverkene Sørrelva, Tverrelva og Øvre Tømmerelv. Dette i henhold til kgl. res av 1. juli 2005 om konsultasjoner mellom statlige myndigheter og Sametinget. I tillegg anmoder vi om at NVE retter en forespørsel til berørte reinbeitedistrikt om de ønsker konsultasjoner om søknadene. Vi ber NVE om å oppsummere de samiske interessene med foreløpige vurderinger i et eget dokument, samt vurdering av samlede virkninger, og ta kontakt med Sametinget for å avklare detaljer rundt konsultasjonen nærmere. Fra Sametingets side ønsker man om å konsultere om både konsesjonsvilkår og om det bør gis konsesjon.»

Forum for natur og friluftsliv (FNF) sier i sin uttalelse 02.03.2015:

«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. Både etablering av rørgate i bratt terreng, samt redusert vannføring i fossen og elva (til tross for minstevannsføring) 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. Leder av Berg Jeger- og Fiskerlag bekrefter at elva brukes en del til fiske av små bekkeørret til glede for barn og familier. Den er lett tilgjengelig og brukes også noe til konkurranser, sammen med Krokelva. Også Tverrelvatna benyttes til fiske, og det går en naturlig oppstigning langs elva. Myrene og slettene i dalen er populære multeområder, og området er også benyttet til annen bærplukking. Av jaktinteresser meddeler lokalbefolkning at det jaktes både rype og skogsfugl i dalen og liene. Mye av kvaliteten i områder, om det gjelder høsting eller annet lavterskel friluftsliv, ligger i den urørte og spektakulære naturen. Tverrelva er et viktig beiteområde for fossefall, dalen er hekkeområde for lirype, samt drikkevannskilde til beboerne fra Krokelva til Brattbakken. Krokelva er et viktig habitat for oter (NT) og Tverrelvannene har verdi for storlom. Øvre Tverrelvann er også hekkelokalitet for sistnevnte.

FNF Troms vurderer tiltaket å ha stor negativ konsekvens for landskap og betydelig negativ konsekvens for brukerinteresser og friluftslivet. Vi anbefaler at konsesjon ikke gis.»

Tore Olsen konkluderer med følgende i sin uttalelse den 01.06.15:

«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.»

Søkers svar på høringsuttalelsene 04.05.2015:

Tiltakshavers svar til Berg kommune:

«Bekk og Strøm er enig med kommunen i at det bør etableres et midlertid inntak i byggeperioden. Dette inntaket kan bygges på en slik måte at det også kan brukes som reservekilde for vannverket også i framtiden. Vannverket vil således kunne få en betydelig forbedring i forhold til dagens situasjon. Se også kommentar til merknad fra Mattilsynet.»

Tiltakshavers svar til Fylkesmannen i Troms:

«Bekk og Strøm mener at tiltaket vil ikke gi noen begrensning på friluftslivet. I forhold til vinteraktiviteter vil tiltaket ikke bli merkbart, heller ikke i anleggsperioden da merker i terrenget vil være dekket med snø. Tiltaket berører ikke de nevnte stiene, disse ligger langt unna tiltaksområdet. Krokelvannet fremheves som populært fiskevann både sommer og vinter, men vannet omfattes ikke av tiltaket. Det vil heller ikke være synlig fra Krokelvannet, da det ligger langt borte og skjult bak fjell og terreng.

Bekk og Strøm mener at foreslåtte minstevannføring vil ivareta miljømål etter vannforskriftene.

Når det gjelder reindriften ønsker Bekk og Strøm å komme i nærmere dialog med reindriften for å høre mer om hva som er utfordringene her, og hvilke tiltak som kan settes inn for å redusere konsekvensene for næringen, og da særlig i utbyggingsfasen. I driftsfasen vil det bli liten til ingen aktivitet rundt anlegget, og det meste av tiltaket vil også være gravd ned. Den midlertidige veien som anlegges langs rørgata vil fjernes umiddelbart etter anleggets slutt. Når det gjelder dammen ved inntaket har denne en utstrekning på 30 x 30 meter, og dekker et svært lite areal i et område med stor stein og berg, og som derfor vil være lite egnet for kryssing for rein. Bekk og Strøm mener at det ikke vil bli problemer for reinen å trekke forbi som før. Vi er positive til en befaring med reindriftnæringen for å vise hvordan tiltaket faktisk vil ligge i terrenget.

Bekk og Strøm merker seg at Fylkesmannen mener at om det gis konsesjon må det etableres dialog med Nord-Senja reinbeitedistrikt, og at det må etableres enighet om hvordan prosjektet skal etableres i tid og rom for å minimere negative konsekvenser, og at dette bør avtales fastes både for bygge- og driftsfasen. Bekk og Strøm stiller seg positive til dette. Bekk og Strøm vil også tilpasse anleggsarbeid og vedlikehold av anlegg slik at området skjermes under kalvings- og pregingsperioden, samt i den perioden området brukes som oppsamlingsområde. Bekk og Strøm viser også til notatet utformet fra Ecofact.»

Tiltakshavers svar til Troms fylkeskommune:

«Bekk og Strøm ønsker å vite hvordan man vurderer brukerfrekvens for området, og om det finnes tall for dette. Det er vanskelig å kommentere brukerfrekvensen uten å vite hvilke data man forholder seg til.

Når det gjelder fossen som landskapselement er vi uenige i at dette på sikt vil bli et veldig synlig inngrep, og har forsøkt å visualisere konsekvensene slik vi mener det vil se ut 2-3 år etter at tiltaket er ferdigstilt. Etter utbygging med minstevannføring 58 l/s og rørgate 2-3 år etter utbygging. Øvre del av rørtrase, damsted og stasjonsbygg ikke synlig fra Fylkesveien. Bekk og Strøm viser videre til notatet utformet av Ecofact.»

Tiltakshavers svar til Mattilsynet:

«Det kan etableres et samarbeid med kraftverket som etter at kraftverket er etablert kan gi en sikrere vannforsyning ved bruk av inntak på fjellet og rørgate med vannverkskvalitet som reserve eller hovedkilde for vannverket. Dette vil gi mer stabile forhold for vannverket og bedre kvalitet på drikkevannet enn det som er i dag.

Elva vil ikke bli vesentlig endret ved bygging av dammen, det vil være manuelt arbeid med lite forurensning. Om nødvendig kan det etableres reserve vannforsyning fra Krokelva, ved at det legges egen ledning ned i byggeperioden. En slik midlertidig reserveløsning vil sikre vannkvaliteten mot eventuelle hendelser. Vi mener også at vannkvaliteten ikke vil bli vesentlig berørt av utbyggingen, og at kvaliteten ved anleggslutt vil være som før utbyggingen. Per i dag er ikke Krokelva kilde til vannverket. Om Krokelva skal etableres som reservekilde for vannverket i Tverrelva kan det etableres et inntak for dette oppstrøms veikryssing av Krokelva. Bekk og Strøm er positiv til en felles befaring, og ønsker å gå i dialog med Mattilsynet og Brattbakken Vannverk for å sikre at vannverket kan levere rent vann både i anleggsfasen og driftsfasen av kraftverket.»

Tiltakshavers svar til Sametinget:

«Bekk og Strøm har foretatt sine vurderinger av konsekvenser for reindriftsnæringen etter tilgjengelige kart på nettet, samt lokal kunnskap om hvordan anlegget vil bli liggende i terrenget. Bekk og Strøm ønsker å gå i dialog med reindriftsnæringen for å få kartlagt problemområder og diskutert mulige løsninger som kan redusere konsekvenser for driften, både i anlegg- og driftsfasen. Eksempler på tiltak kan for eksempel være å lage et eget rom i tilknytning til kraftstasjonen som reindriften kan disponere. Videre viser vi til kommentarene gitt under uttalelsen fra Fylkesmannen.»

Tiltakshavers svar til FNF Troms:

«BoS viser til kommentarene gitt til uttalelsene til Fylkesmannen, Fylkeskommunen samt notatet fra Ecofact.»

Tilleggsopplysninger

Etter befaringen sendte tiltakshaver et tilleggsnotat til NVE der de presiserer at midlertidig anleggsvei legges langs rørgaten og ikke utenom rørgaten slik som det er beskrevet i søknaden.

Fylkesmannen har i sin tilleggsuttalelse ytret at de opprettholder sin innsigelse også etter befaring.

FNF skriver i sin tilleggsuttalelse at de på befaringen fikk bekreftet områdets verdi hva gjelder friluftsliv, fiske, landskap, nasjonal turistvei og reindrift. De opprettholder sin anbefaling om at konsesjon ikke gis.

Ved befaringsoppstart møtte Ingrid Skum fra Nord- Senja reinbeitedistrikt opp. Hun ytret misnøye med det planlagte prosjektet og ga på vegne av distriktet uttrykk for at de var negative til Tverrelva kraftverk.

Den 21.10.16 ble det avholdt konsultasjonsmøte med Sametinget der alle innsigelsene som ble gitt i høringsperioden ble opprettholdt.

NVEs vurdering

Kraftverket vil utnytte et nedbørfelt på 4,8 km² ved inntaket, og middelvannføringen er beregnet til 480 l/s. Effektiv innsjøprosent er på 6,7 %, og nedbørfeltet har ingen breandel. Avrenningen varierer fra år til år med flommer hele året. Laveste vannføring opptrer gjerne om vinteren. 5-persentil sommer- og vintervannføring er beregnet til henholdsvis 133 og 37 l/s. Alminnelig lavvannføring for vassdraget ved inntaket er beregnet til 58 l/s. Maksimal slukeevne i kraftverket er planlagt til 1006 l/s og minste driftsvannføring 50 l/s. Det er foreslått å slippe en minstevannføring på 58 l/s i perioden 01.05. til 30.09. og 37 l/s resten av året. Ifølge søknaden vil dette medføre at 79,8 % 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 220 % av middelvannføringen og foreslått minstevannføring på 58 l/s i perioden 01.05. til 30.09. og 37 l/s resten av året, vil dette gi en restvannføring på ca. 95 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 33 dager i et middels vått år. I 30 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 12 l/s ved kraftstasjonen.

NVE mener at den omsøkte maksimale slukeevnen er høy og vil frata vassdraget store deler av dets naturlige vannføringsdynamikk.

Produksjon og kostnader

Med bakgrunn i de hydrologiske dataene som er lagt frem i søknaden, har søker beregnet gjennomsnittlig kraftproduksjon i Tverrelva kraftverk til omtrent 4,5 GWh fordelt på 1,7 GWh vinterproduksjon og 2,8 GWh sommerproduksjon. Byggekostnadene er estimert til 23,1 mill. kr. Dette gir en utbyggingspris på 5,1 kr/kWh.

NVE har kontrollert de fremlagte beregningene over produksjon og kostnader. Vi har ikke fått vesentlige avvik i forhold til søkers beregninger.

Landskap

Tverrelva renner fra Øvre Tverrelvatnan og ned i Krokrelva i Krokeldalen. Dalsiden er relativt bratt og Tverrelva danner en markert foss i midtpartiet av elvestrekningen. Fossen deler seg i flere løp ned mot bunnen av dalen før den går tilbake i samløp og renner ned i Krokrelva. Dalen er en botn som går i en nordøstlig retning fra Straumsbotn med den karakteristiske Krokeltinden innerst i dalen. Fylkesvei 862 går på nordlig side av dalen og Tverrelva med fossen renner ned på motsatt side. Vegetasjonen i dalen er preget av lavvokst bjørk og myrlendt terreng.

Fylkesvei 862 er en av Norges 18 nasjonale turistveier. Kriteriene for utvelgelse av de nasjonale turistveiene er «*De utvalgte vegene er varierte og går gjennom landskap med unike naturkvaliteter, langs kyst og fjorder, fjell eller fosser. Strekningene skal være et godt alternativ til hovedvegene og*

kjøreturen i seg selv skal være en god opplevelse». Langs veiene utføres det utsiktsrydding og visuelle forbedringer for å sikre de vegfarende turistene gode kjøreopplevelser. Tall fra SSB viser at det i 2015 var over 67 000 overnattingsdøgn i Senja-regionen som består av Berg, Torsken, Tranøy og Lenvik kommuner. I tillegg har kan man regne med et stort antall tilreisende som ikke er registrert med overnattingsdøgn. Senja markedsføres i stor grad som en destinasjon med spektakulær natur.

I løpet av høringsperioden har NVE mottatt flere høringsuttalelser der forholdet til landskap og opplevelse er sentralt. Fylkesmannen i Troms har innsigelse til Tverrelva kraftverk. En av hovedbegrunnelsene for innsigelsen er redusert verdi av landskap. For de som kjører på veien er fossen i Tverrelva et viktig landskapsobjekt, ifølge Fylkesmannen. At fossen er et tydelig landskapselement påpekes også av Troms fylkeskommune. FNF fremhever på samme måte som Fylkesmannen og Troms fylkeskommune Tverrelva som et viktig landskapselement i Krokeldalen. Tore Olsen påpeker, i tillegg til at Tverrelva er et viktig landskapselement, viktigheten av den vilde og autentiske naturen på Senja og i Berg kommune.

Tverrelva er lokalisert midt i Krokeldalen på motsatt side av den nasjonale turistveien. På befaring kunne man konstatere at dalen er åpen, og det er lite vegetasjon som hindrer utsikten mot Tverrelva og fossen som er den eneste i Krokeldalen. Fossen ligger på motsatt side av dalen, men den er godt synlig fra veien gjennom hele dalen. NVE er enig med høringspartene om at fossen er et viktig landskapselement med stor verdi for de som reiser gjennom Krokeldalen. Man må anta, basert på overnattingsdøgn i Senjaregionen, at majoriteten av de reisende er turister som kommer til regionen for å i stor grad se og oppleve naturlandskapet på Senja.

Fylkesmannen påpeker at fraføring av vann vil ha landskapsmessige negative virkninger, særlig om sommeren. Ved en eventuell utbygging av Tverrelva kraftverk vil vannføringen i elven bli betydelig redusert. På grunn av et lite nedbørfelt med rask avrenning vil periodene med overløp være intense og korte. Dette betyr at fossen en stor del av tiden kun vil ha en vannføring tilsvarende minstevannføring. Minstevannføringen som er foreslått i søknaden vil etter NVE sitt syn ikke bøte på de negative konsekvensene for landskapet. Etter en eventuell utbygging vil dermed fossen fremstå som et landskapselement med betydelig mindre verdi, og opplevelsesverdien vil dermed bli tilsvarende redusert.

Bilde 1 Fossen i Tverrelva. Rørgaten skal sprenges/graves ned på venstre side (bildet er fra søknadens miljørapport).

Rørgaten skal graves ned langs fossen. Dette partiet er relativt bratt, det er lite overdekning og delvis fjell i dagen. Både Fylkesmannen og fylkeskommunen er negative til konsekvensene det tekniske inngrepet vil ha for landskapet både i en anleggsperiode og i etterkant av en eventuell utbygging. De påpeker begge at siden vegetasjonsdekket er tynt og klimaet kaldt og vått, vil revegetering skje sakte. Ut fra det man kunne se på befaring vil det være behov for sprenging for å få gravd ned rørgaten opp langs fossen. I en eventuelt anleggsperiode vil anleggsarbeidet være et blikkfang for de reisende i Krokeldalen. Rørgatetraseen har en plassering som gjør av den vil være like eksponert som fossen. Over tid vil derimot vegetasjonen reetablere seg langs rørgaten, men tynn overdekning sammen med områdets klima fremmer ikke rask tilgroing. Intense nedbørshendelser kan være med på å vaske bort jordsmonn i de bratte partiene og gjøre at tilgroingen tar enda lengre tid. Det er dermed en usikkerhet knyttet til hvor lang tid det vil ta før rørgaten vil bli naturlig revegetert. Etter at rørgaten er revegetert vil rørgaten fremstå som en treløs passasje opp langs fossen. Inngrepet vil dermed ikke være like synlig som under bygging og i den tiden det tar for vegetasjon å reetablere seg. I forhold til rørgaten mener NVE at de negative konsekvensene rørgatetraseen har for landskap og opplevelse er klart størst i anleggsperioden og i tiden det tar å reetablere vegetasjonen. Men med den eksponeringen som Tverrelva har vil rørgatetraseen gi negativ konsekvens for landskapsopplevelsen av Krokeldalen også etter utbygging, slik NVE ser det. Senja er en godt besøkt reiselivsdestinasjon og det er liten tvil om at landskapet og naturen på Senja er noe av det som trekker et stort antall turister fra både innland og utland hit. I OED sine retningslinjer for små vannkraftverk står det at i reiselivsområder av stor verdi vil det bli lagt vekt på å unngå tiltak som reduserer verdien for reiselivet. Det er naturlandskapet som i stor grad markedsføres av reiselivet på Senja. Krokeldalen med Tverrelva ligger svært eksponert til langs en nasjonal turistvei, og NVE mener at en eventuell utbygging av Tverrelva kraftverk vil føre til store negative konsekvenser for landskapet.

Naturmangfold

Det er Ecofact som har gjennomført kartleggingen av biologisk mangfold i forbindelse med søknaden om Tverrelva kraftverk.

Naturtyper og rødlistearter

Langs elveløpet til Tverrelva er det registrert en naturtypeforekomst, fosseberg og fosse-eng. Naturtypen er registrert i partiet mellom kote 270 og 240 der elven danner en markert foss. Her er det utviklet et stort åpent område som er påvirket av fossesprøyt. Fosse-enga er lokalisert i nedre del av avgrensingen og utgjør en liten del av lokaliteten, mens fosseberg utgjør det meste av lokaliteten. Verdien for naturtypeforekomsten er satt til en klar B-verdi av Ecofact. Forekomsten har ingen funn av rødlistearter, men er verdisatt med B-verdi, *regionalt viktig*, på grunn av størrelsen og tilstanden som vurderes som god (en ikke regulert elv). Det finnes rype (NT) i området. Den ble rødlistet i 2015 og dette er grunnen til at denne arten ikke er vurdert i miljørapporten som er vedlagt søknaden. NVE vektlegger ikke arten i vedtaket, men ser at en eventuell anleggsperiode kan gjøre at arten må vurdere andre tilholdssted for en periode. I driftsperioden vil det derimot ikke være nevneverdige konsekvenser for arten.

Fylkesmannen i Troms har fremmet innsigelse med grunnlag i mellom annet naturtypeforekomsten som er registrert. De presiserer at naturtypen fosseberg og fosse-eng er en rødlistet naturtype med status NT, nært truet. Det vises også til naturbase og at det kun er registrert 9 andre fossesprøytsoner i fylket, ingen av disse i Berg kommune.

Fosse-engenes økologi er betinget av lave temperaturer og konstant væte, og man vil få en sonering i vegetasjonen bestemt av fuktighetsgradienten. Ifølge Fremstad & Moen (2001) er

vassdragsreguleringer den største trusselen for utbredelsen av fosse-enger. Dette gjelder også fossesprutsoner. Ecofact skriver i miljørapporten som er vedlagt søknaden, at selv med gitte avbøtende tiltak så vil det bli en vesentlig reduksjon i utstrekning av naturtypen. De vurderer likevel konsekvensene til å være lite/middels negativt på grunn av at artsinventaret er trivielt og artsfattig. NVE mener at en redusert vannføring vil ha klart negative virkninger for naturtypen, da fraføringen av vann vil ta vekk store deler av grunnlaget for å danne fossesprut som er essensielt for naturtypen. Fosse-enga i Tverrelva er liten, og det er dermed en overveiende sannsynlighet for at lokaliteten med tilhørende arter vil få en sterk reduksjon i utbredelse eller utgå fullstendig om det fraføres vann.

Det er koplet en usikkerhet til antall fossesprøytsoner i Troms fylke og Berg kommune. Ecofact skriver i sin kommentar til Fylkesmannen at grunnen til at det er registrert så få lokaliteter fossesprøytlokaliteter skyldes trolig at det er gjort lite kartlegging basert på ny metodikk i Troms. NVE mener at det er stort potensiale for at det er flere enn 9 fossesprutsoner i Troms fylke ut fra hydrologiske og topografiske forhold. Man kan også anta at det er potensiale for flere fossesprøytlokaliteter i Berg kommune. NVE har derimot ikke basert sine vurderinger på om det er få eller mange fossesprøytlokaliteter i Troms og Berg kommune, men vektlagt Tverrelva sin fossesprøytzone ut fra lokalitetens verdi som er basert på størrelse og god tilstand. NVE mener at en generell reduksjon av rødlistede naturtyper er negativt, men basert på få funn av arter i fossesprøytsonen i Tverrelva kan en viss reduksjon av denne lokaliteten aksepteres gitt tilstrekkelig med minstevannføring og dager med overløp.

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 Tverrelva 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, høringsuttalelser, samt NVEs egne erfaringer. NVE har også gjort egne søk i tilgjengelige databaser som Naturbase og Artskart. 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 Tverrelva kraftverk finnes det fosseberg og fosse-eng (NT) av B-verdi, *regionalt viktig*. Det er ingen funn av rødlistearter tilknyttet naturtypen på denne lokaliteten. En eventuell utbygging av Tverrelva vil etter NVEs mening ikke være i direkte konflikt med forvaltningsmålet for naturtyper og økosystemer gitt i naturmangfoldloven § 4 eller forvaltningsmålet for arter i naturmangfoldloven § 5, men ulempene for naturtypen tillegges likevel noe vekt.

NVE har også sett påvirkningen fra Tverrelva kraftverk i sammenheng med andre påvirkninger på naturtypene, artene og økosystemet. Det er 3 større kraftverk, Osteren, Bergsbotn og Lysbotn på Senja. Derimot er det ingen små kraftverk på Senja fra før, og påvirkning koplet til vassdragsnatur i mindre bekker og elver er dermed lav hva gjelder vannkraftspåvirkning. Den samlede belastning på økosystemet og naturmangfoldet er dermed blitt vurdert, jamfør naturmangfoldloven § 10. Den samlede belastningen anses ikke som 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 vekt.

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

Reindrift

I OEDs retningslinjer for små vannkraftverk blir tap, oppstyking og redusert bruk av beiteland på grunn av arealinngrep og annen menneskelig aktivitet trukket frem som en av de største utfordringene for reindriftsnæringen i dag. Den samlede effekten av en rekke mindre inngrep og forstyrrende aktiviteter innenfor reinbeiteområder er ofte langt større enn effekten av de enkelte inngrep (OED, 2007).

I Senja-Sørreisapakken inngår det 7 prosjekt. 6 av prosjektene berører reindrift. De 6 prosjektene er fordelt utover 3 kommuner og det er 3 forskjellige reinbeitedistrikt som er berørt. Øvre Tømmerelv, Bjørgelva og Middagselva kraftverk er alle lokalisert innenfor Hjertind reinbeitedistrikt og blir behandlet samlet hva gjelder reindrift. De blir dermed ikke omtalt i dette vedtaket. Tverrelva er lokalisert i Nord-Senja reinbeitedistrikt. Sørrelva kraftverk er lokalisert i Sør-Senja reinbeitedistrikt, mens Straumsbotn kraftverk er lokalisert på grensen mellom Nord- og Sør-Senja reinbeitedistrikt. Nord- og Sør-Senja er helårsdistrikt og det vil si at reinen holder til på Senja hele året og at det ikke er avgrensede sesongbeiter som i mange andre reinbeitedistrikt. Det betyr at man kan oppleve å treffe på rein til alle årstider over stort sett hele Senja.

I Krokeldalen går det flere trekkveier og det er en flyttlei nederst i dalen, ifølge reindrift.no. Området er kalvingsland og i det planlagte inntaksområdet er det markert oppsamlingsområdet for reinbeitedistriktet. Fylkesmannen i Troms har innsigelse til prosjektet og en av grunnene til innsigelsen er de negative konsekvensene for reindrift. Fylkesmannen påpeker at dette området har særverdi for Nord-Senja reinbeitedistrikt. På befaringen bekreftes dette av reinbeitedistriktets representant Inger Skum. Sametinget har også innsigelse til prosjektet med begrunnelse i at distriktet er et sårbart og et marginalt reindriftsområde. Både Sametinget og Fylkesmannen trekker frem anleggsperioden som mest negativ for reindriften. De mener at på lang sikt er det en eventuell anleggsvei som ville være den største utfordringen for reindrifta.

NVE mener det er klart at tiltaksområdet ligger i et område som har stor verdi for reindriftsnæringen. Prosjektet er lokalisert midt i ett av tre kalvingsland og i et område for tidlig vårbeite som er essensielt etter en vinter der utfordring med ising av vegetasjon og dermed tilgang til beite kan være begrenset. I tillegg vil de øvre delene av tiltaket berøre et oppsamlingsområde. Kalvingsområder og områder for oppsamling er særverdiområder for et reinbeitedistrikt. Siden Nord-Senja reinbeitedistrikt er et helårsdistrikt er det også en overveiende sannsynlighet for at reinen søker til dette området andre tidspunkt på året. Søker har besluttet å ikke etablere permanent anleggsvei opp til inntaket, og dette demper dermed noe av konfliktnivået i en driftsfase, særlig for oppsamlingsområdet. Om Tverrelva kraftverk bygges vil det derimot komme en permanent adkomstvei og en kraftstasjon midt i Krokeldalen. Dette vil bli nye elementer i dalen som reinen må tilpasse seg. Dette vil være en ulempe som man kan anta vil gå over med litt tid, men vil oppfattes som negativt siden viktige trekkleier går gjennom denne dalen. Nye permanente veier fører som regel til økt ferdsel, og det er en fare for at adkomstveien til kraftstasjonen vil gjøre Krokeldalen mer tilgjengelig, selv om det er vanskelig å anslå i hvilket omfang dette vil skje. Økt ferdsel er ikke gunstig i forhold til forstyrrelser for reinen, og det er særlig negativt i forbindelse med kalving.

I driftsfasen vil tilsyn av inntaksdammen kunne forstyrre reinen når den er i området. Siden tiltaksområdet er lokalisert midt i kalvingsland så er tilsyn på vårparten kritisk for drektige simler og nyfødte kalver. Våren er også en periode med snøsmelting og det kan være behov for hyppigere tilsyn ved inntaket. Dette er som oftest i denne perioden at kraftverk startes opp igjen etter vinteren. Å regulere tilsynet i kalvingsperioden er en mulighet for å bøte på ulempene, men dette vil korte ned på driftstiden for kraftverket og redusere produksjonen.

Etter NVEs syn er det store konfliktene knyttet til anleggsfasen. NVE mener at Krokeldalen med

Kartutsnitt 1. Utsnitt fra reindriftskart som viser prosjektområdet merket med rød rektangel. Grønn skravur er kalvingsland, gul skravur er flyttelei, oransje skravur er oppsamlingsområde og svarte streker er trekkelei.

tilhørende fjellområder, samt områdene videre ut mot Flatneset vil bli avgrenset og dermed ikke være aktuelt som hverken kalvingsland eller vårbeite i en anleggsfase. For å bøte på de negative konsekvensene i anleggsperioden kan man begrense byggeperioden til utenom kalvingen. Dette kan dermed føre til at anleggsperioden forlenges og dermed strekkes over mer enn en sesong og dette gir dermed en ytterligere negativ konsekvens. Et annet alternativ er å bruke andre kalvingsområder i perioden for bygging. Dette vil på sin side føre

til at belastningen på andre beiteareal i reinbeitedistriktet vil øke.

Området trekkes frem av både reinbeitedistriktet og Fylkesmannen som et spesielt viktig område for Nord-Senja reinbeitedistrikt. NVE er enig i dette og legger vekt på at tiltaket kan få negative konsekvenser for særverdiområder som kalvingsland og oppsamlingsområde særlig i anleggsfasen. I tillegg kan bortfall av et større område vårbeite og helårsbeite i anleggsfasen føre til negative ringvirkninger for reindriftsnæringen på Nord-Senja. I driftsfasen mener NVE at ulempene er moderate.

Samfunnsmessige fordeler

En eventuell utbygging av Tverrelva kraftverk vil gi 4,5 GWh i et gjennomsnittså. Denne produksjonsmengden regnes som lite 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 Tverrelva kraftverk styrke næringsgrunnlaget i området og vil dermed kunne bidra til å opprettholde lokal bosetning.

Oppsummering

Tverrelva kraftverk vil produsere 4,5 GWh i et gjennomsnittså og ha en utbyggingskostnad som er over gjennomsnittet for småkraftverk. I vedtaket har NVE lagt stor vekt på at en utbygging av Tverrelva kraftverk vil endre på landskapet og landskapsopplevelsen av Krokeldalen. Prosjektet er sentralt plassert langs en nasjonal turistvei i et område der naturlandskapet markedsføres som svært viktig for reiselivet. En utbygging vil etter vårt syn dermed føre til en forringelse av landskapet og

opplevelsesverdien. I tillegg er det stor sannsynlighet for at en truet naturtype, fosseberg og fosse-eng av B-verdi, blir sterkt redusert og i verste fall kan utgå. En utbygging vil også gi negative konsekvenser for reindrift, særlig i anleggsfasen. Etter NVE sitt syn samsvarer ikke de positive sidene av en utbygging på omtrent 4,5 GWh/år fornybar energi med de negative ulempene tilknyttet Tverrelva kraftverk.

NVEs konklusjon

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

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