

Høringsuttalelse fra Nord-Aurdal kommune og Sør-Aurdal kommune til Revisjonsdokument Aurdalsfjord Revisjon av Konesjonsvilkår utarbeidet av Foreningen til Bægnavassdragets regulering datert 27. juli 2016.

Innledning

Kommunene henviser til tidligere overlevert krav til NVE 2. mars 2011; krav om revisjon av konsesjonsvilkårene for regulering av Aurdalsfjorden.

- Vedtatt i Sør-Aurdal kommunestyre den 17.2.2011 i sak KS 006/11

- Vedtatt i Nord-Aurdal kommunestyre den 17.2.2011 i sak KS 001/11

Kommunene har følgende høringsuttalelse til det fremlagte revisjonsdokumentet:

Erfaringer med skader og ulemper ved reguleringen med særlig vekt på fisk, friluftsliv, erosjon, landskap, biologisk mangfold og øvrig miljø

I revisjonsdokumentets punkt 8 skriver regulanten Foreningen til Bægnavassdragets regulering (FBR) følgende:

«I løpet av de siste 50 år har det imidlertid kommet ny kunnskap om skader og ulemper ved vassdragsregulering. Naturmangfold var ikke påaktet i samme grad som nå, og begrep som rødlistearter var ukjent. Elvemusling som finnes i Begna er i dag slik en art. Under konsesjonsbehandlingen eller skjønnene ble ikke elvemusling omtalt trolig fordi den på daværende tidspunkt ikke representerte noen økonomisk verdi»

Elvemuslingen i Begna er utryddingstruet og levetilstandene for muslingen må bedres dersom muslingen ikke skal bli totalt utryddet fra Begna. FBR foreslår ingen tiltak for å bedre levetilstandene for elvemusling, bare videreføre dagens praksis med minstevannføring på 12 m³.

I NIVA-rapport 1167 fra 2015 er det pekt på at dersom det ikke iverksettes tiltak for å styrke rekrutteringen vil arten dø ut i Begna. Rapporten dokumenterer at det er vannkraftregulering og konsekvensen av effektkjøring i form av rask endring av vannstand opp ned som har resultert i den kraftige nedgangen i elvemuslingbestanden i Begna. Dette er en ny skadevirkning av reguleringen som må tas hensyn til både i vilkår og avbøtende tiltak for å rette opp oppståtte skadevirkninger.

Kontakt med fiskerne ved oppsyn avdekker at varierende vannstand i stor grad medfører mindre mattilgang da fisken må endre sine oppholdssteder. Registeringer det vises til gir ikke et fullstendig bilde av situasjonen når det er lav vannføring og reduksjon kan være opp til 30 % beregnet etter en lav gjennomsnitt. Flate grunne partier blir tørrlagt.

De senere års hyppige variasjoner i vannstand, som også er dokumentert i revisjonsdokumentet, har ført til stor nedgang i fiske- og muslingbestand. Muslingen er avhengig av næring fra vannet den filtrerer (ca. 50 l i døgnet) og det er registrert strandet musling som bruker lang tid for å komme tilbake til vann den kan filtrere for å få næring. Finner den ikke tilbake innen rimelig tid går den tapt, og den er utsatt for å bli ødelagt av bl.a. rovfugl.

I kuldeperioder, der det er fare for isdannelse, medfører hyppige variasjoner til økt erosjon og raskere nedkjøling av vannet ved lav vannføring. Is som har lagt seg brygger opp og river med seg løsmasser. Det blir sarr (botnis) i stryk når vannet blir underkjølt, særlig på grunne partier medfører dette erosjon med endring av vannstrøm. Stein og grus masser fra elvebunnen fryser inn og blir forflyttet. Bygger elveløpet seg opp ved kjøving og det fryser fast is langs elvelandet, brygger den med seg løsmasser og kantvegetasjon når temperaturen stiger og vannstanden synker. I områdene med løsmasser, særlig i sand/silt område i ytre deler av Begnadalen, har det skjedd og skjer betydelige erosjonsskader. Det observeres at i stryk og områdene med løsmasser har elvefaret endret seg betydelig mange steder etter at reguleringen begynte med Åbjøravassdraget. Det er særlig uheldig når dette skjer i de beste gyteområdene. Før reguleringen var elva islagt med stabil is om vinteren og ingen kjøving fant sted.

Særlig når vannstanden synker forholdsvis raskt vil fisken måtte finne nytt oppholdssted og er vanskelig å fange. Dette skaper frustrasjon blant fiskerne. Lite forutsigbare forhold gir en dårligere opplevelse.

Kommunene vil også understreke at effektkjøringen med å kjøre elva opp og ned for å tjene mest mulig penger når det er pristopper i Europa og Norge har bidratt til større skadevirkninger enn det som var forutsett i 1958 hvor man kjørte kraftverk med magasiner på jevn produksjon og med produksjonstopper under flom når det var høy vannføring i elva. Derfor mener kommunene, i motsetning til regulanten, at skadene i form av nedgang i fiskebestand, redusert verdi av friluftsliv, erosjon, landskapsforringelse og biologisk mangfold og øvrig miljø er større enn forutsatt i konsesjon og erstatningsskjønnene. Kommunene mener at dette vil bli belyst i de ulike undersøkelsene som må utarbeides på bakgrunn av revisjonen. Kommunene vil også vise fram disse skadene under befaringen, og legge fram dokumentasjon på skadene som har oppstått etter oppstart av effektkjøring fra Bagn Kraftverk og kraftverkene ovenfor.

Minstevannføring Aurdalsfjorden - Bagn

Kommunene finner det positivt at regulanten FBR i revisjonsdokumentets punkt 10.2.3 Minstevannføring og i punkt 11.1 5 avsnitt «*anser at etablert praksis med en minstevannføring på 12 M3/s målt ved målestasjon 12.290 ved Bagn evnt kan settes som et vilkår*». Dette er i samsvar med kommunens krav om høyere minstevannføring på strekningen Bagn kraftverk og videre nedover i vassdraget.

Kommunene vil ikke ta stilling til den konkrete størrelsen på minstevannføring som FBR har foreslått på nåværende tidspunkt. Dette begrunnes med at det i V-Notat 9/98 presiseres at:

"Det vil for eksempel ikke være nødvendig å tallfeste et ønske om minstevannføring". Like viktig er at det må til hydrologiske og (fiskeri)biologiske undersøkelser for å kunne fastsette en minstevannføring.

For å fastsette størrelsen på minstevannføring bør det pålegges konsesjonæren å ta kostnaden med å utføre følgende undersøkelser:

- o Hydrologiske undersøkelser*
- o (Fiskeri)biologiske undersøkelser*
- o Friluftslivsundersøkelser*

Minstevannføring Aurdalsfjorddammen - Bagn

I revisjonsdokumentet har FBR ikke imøtekommet kommunens krav om minstevannføring i elva Begna på strekningen mellom Aurdalsfjorddammen og Bagn. Kommunene mener at det er helt nødvendig å få på plass en minstevannføring mellom Aurdalsdammen og Bagn av hensyn til miljø, fiske og friluftsliv. Minstevannføring vil sammen med dagens uregulerte restvannføring bety at man kan gjenopprette liv i elva på denne strekningen.

Området ovenfor Storbrofossen ved Fossen Kro og området fra Storbrofossen, og til der vannet kommer ut fra Bagn kraftverk, er en del av Bagn sentrum. Begna nedenfor Storbrofossen er et viktig friluftsområde for befolkningen, og minstevannføring vil medføre at man får tilbake elva ved Fossvang og Sliperiet.

Endring av manøvreringsreglement

Kommunene finner det positivt at FBR i revisjonsdokumentet punkt 11.1 fjerde avsnitt er villige til å sette en grense for sommervannstand for Aurdalsfjorden. «For Aurdalsfjorden

målt ved Sundvoll kan settes en nedre grense for sommervannstand i perioden 1. juni til 1. oktober svarende til HRV minus 1,5m».

Aurdalsfjorden Grunneierlag krever sommervannstand tilsvarende HRV minus 0,5 m. Dette kravet bes vurdert særskilt.

Kommunene opprettholder sine krav om endring i Manøvreringsreglement for Aurdalsfjorden med hjemmel i punkt 18 i konsesjonen for Aurdalsfjorden og punkt 6 i Manøvreringsreglementet for Aurdalsfjorden.

Det må etableres klarere regler for hvor raskt Aurdalsfjorden kan tappes og fylles, og datofesting for når Aurdalsfjorden fylles opp igjen før sommeren. Etablering av reguleringsgrense for øvre og nedre grense for sommervannstand.

Konsesjonæren pålegges å kartlegge skadevirkningene og erstatte de skadevirkninger som effektkjøringen medfører som er beskrevet i vårt kravdokument Revisjon av konsesjonsvilkår Aurdalsfjorden.

Kommunene ber NVE å vurdere behovet for en samlet revisjon av alle manøvreringsreglement og regler for fyllingstidspunkt i hele vassdraget for å få bedre helhet og samsvar.

Krav om utfyllende regler for vannføringsendringer fra Bagn kraftverk.

I tiden fisk og musling opptar sin næring må vannføringen være så stabil som råd. Variasjon i døgnet når det er under middelvannføring (60m³/s) bør ikke forekomme. Når det er fare for isdannelser vil jevn vannføring med middelvannføring og mer gi minsket erosjonsfare. I kuldeperioder (kaldere enn minus 15 grader) bør den jevne middelvannføringen ut fra Bagn være minimum ved hittil registrert middelvannføring og oppgraderes ettersom middelvannføring øker med økt nedbør. Med etter hvert mer vind- og solavhengig kraftproduksjon blir det mer aktuelt med effektkjøring, og dermed varierende vannføring. En jevnere vannføring og økt minstevannføring gir også et mer stabilt grunnvannsspeil der dette blir påvirket av elva. Dette bedrer vanntilgang i tørrperioder for vegetasjon og bruk av vann fra brønner, og mindre utvasking av jordmasser.

Kommunene stiller krav om at det utformes utfyllende regler som setter rammer for hvor raskt vannføringen kan reduseres og økes ut fra Bagn kraftverk. Det bør settes begrensninger på effektkjøring i kuldeperioder av hensyn til elvemusling og fisk.

Aktuelle avbøtende tiltak

Fiskeribiologiske undersøkelser i hele Begnavassdraget.

Kommunene stiller krav om at de fiskeribiologiske undersøkelsene i Aurdalsfjorden og Begnavassdraget skal fortsette. Kommunene støtter opp om det arbeidet som Fylkesmannen har utført.

Undersøkelse av elvemuslingbestanden i deler av Begnavassdraget.

Kommunene stiller krav om at elvemuslingbestandene kartlegges fra Bagn og sørover til Buskerud, og at konsekvenser av effektkjøring i forhold til elvemuslingens levevilkår og forplantningsevne klarlegges.

Etablere kunstig elveløp/fisketrapp/fangstkum.

Kommunene stiller krav om etablering kunstig elveløp/fisketrapp/fangstkum der det måtte være naturlig. Kravet må ses i sammenheng med krav om minstevannføring.

Terskler i elveløpet.

Kommunene stiller krav om at det bør vurderes etablering av terskler på strekningen Aurdalsfjorden - Bagn.

I forbindelse med dette kravet poengteres det derfor at det bør påligge konsesjonæren å ta kostnaden med å utføre følgende undersøkelser:

o Hydrologiske undersøkelser

o (Fiskeri)biologiske/økologiske undersøkelser

o Friluftslivsundersøkelser

Krav om restaurering av elveløp på strekningen Bagnsdammen - Bagn sentrum.

Kommunene stiller krav om restaurering av elveløp slik at levevilkårene for fisk og bunndyr bedres ved lav vannføring i elvene. Mulighetene for overvintring ved lav vannstand i Begna bedres.

Krav om utsettingsplasser for småbåter i Aurdalsfjorden.

Kommunene stiller krav om at det etableres utsettingsplasser for småbåter i Aurdalsfjorden og at disse vedlikeholdes.

Krav om fjerning av gammel brokonstruksjon ved Sundvoll

Kommunene viser til grunneierlagets krav og ber NVE pålegge regulanten å fjerne den gamle brokonstruksjonen da den skaper ulemper for utøvelsen av fritidsfiske og båtliv.

Flomstyring

Magasinkapasiteten i Aurdalsfjorden bør utnyttes så langt det lar seg gjøre for å unngå skadeflom.

Flomtappereglementet som ble vedtatt etter at konsesjon for utbygging var gitt og erstatningsskjønn avholdt, gir regulanten mulighet til å utnytte større vannmengder enn fastsatt i konsesjonen. Dette medfører større fare for skadeflom.

I boken boken Langs Begna i anledning Reguleringsforeningen var 75 år i 1983 står det på side 257: «*medfører full oppfylling av vannmagasinene større fare for skadeflom når den regulerte vannstand er høyere enn før reguleringen.*» Det er beklagelig at det, slik nevnt ovenfor i denne omgang, ikke kan forandres betydelig på dette for reguleringer oppstrøms Aurdalsfjorden, med ev. unntak for Åbjøravassdraget der vi ber om at revisjon kan samordnes. Det henstilles til at dette blir fulgt opp.

Når registreringer og værprognoser tilsier fare må vi unngå unødige flomsituasjoner. Vi har hatt tilfeller ved at Strandefjorden blir tappet for sent og for lite. Bestemmelsene om tappingen her virker uheldig: «*Etter lavvassperioden om vinteren skal magasinene søkes fylt så raskt som mulig, og de må senere ikke tappes lavere enn 1 m under HRV før 1. september. Det skal likevel ved manøvreringen has for øye at magasinenes flomvasstander og vassdragets flomvassføringer så vidt mulig ikke forøkes.*»

Økonomiske krav

I revisjonsdokumentet punkt 10.2.5 Økonomiske krav, hevder FBR at økonomiske krav normalt ikke omfattes av revisjon og at FBR ikke kan se at det foreligger særskilte hensyn som skulle tilsi økonomisk kompensasjon for miljøulemper og næringsfond. Kommunene er uenige i dette og mener at Flomtappingsreglementet, utarbeidet og godkjent etter at konsesjon ble gitt og erstatninger og skjønn var fastsatt, bruken av reglementet og effektkjøring har medført større ulemper og skader på miljøet enn forutsatt og kjent når konsesjon ble innvilget i 1958.

Krav om miljøfond.

Kommunene opprettholder at det skal etableres et miljøfond for å bedre forholdene i Aurdalsfjorden og i elva Begna (jf standardvilkårenes punkt V). Kommunene ønsker å komme tilbake til størrelse på fondet når resultatene av undersøkelsene i forhold til skadevirkninger for miljø foreligger, og man blir i stand til å finne ut størrelsen på miljøfond i tilsvarende nye utbygginger. Kommunene skal forvalte miljøfondet.

Det er etter kommunenes syn også klart forutsatt i forarbeidene at det også kan stilles økonomiske vilkår, jf. Ot. prp. nr. 50 (1991-92) side 47 (se kap. 2.3 for utfyllende forklaring).

På bakgrunn av dette stiller kommunene følgende finansielle krav utover miljøfond:

Fastsetting av konsesjonskraftmengde.

Fastsetting av konsesjonskraftmengde skal skje etter samme prinsipp som før. Tretti (30) års periode som blir brukt som grunnlag må fortløpende endres hvert tiende (10.) år, slik at det er rullering i trettiårsperioden. Dette for å ta hensyn til eventuelt endra normalårsproduksjon.

Prisen på konsesjonskrafta.

Prisen for konsesjonskrafta skal følge den av OED fastsatte normalpris for konsesjonskraft.

Krav om næringsfond.

Ved utbyggingen av Aurdalsfjorden i 1958 ble konsesjonæren i punkt 16 pålagt å betale kr 100.000 til fond for fremme av landbruket i Nord-Aurdal.

De årlige konsesjonsavgiftene benyttes i kommunenes generelle næringsfond.

Kommunene mener det er grunnlag for et krav om årlig innbetaling av en viss størrelse til kommunale næringsfond. Kommunene ønsker å komme tilbake til størrelse på fondene i forbindelse med sluttbefaringen da det kreves en del ressurser for å finne ut størrelsen på næringsfond i tilsvarende nye utbygginger. Kommunene legger til grunn at det bør innbetales en sum tilsvarende etablering av næringsfond ved en ny konsesjon.

Endring av klima.

Registeringer i revisjonsdokumentet er foreldet. Med henvisning til NCCS rapport no 2/2015 Klima i Norge 2100, M406/2015 i Miljødirektoratet, vil endrede forhold som har inntrådt bli mer og mer merkbare. NVEs rapport 85/2015, Et væravhengig kraftsystem, - og et klima i endring belyser dette. Det er anbefalt at det for planleggingsformål nyttes data for perioden 1985 – 2014.

De endrede forhold vi har fått må innarbeides i revisjonen. Det vil ifølge det som framkommer og er erfart, bli endret vannføringsmønster med mindre fare for større vårflokker, men hyppigere og større fare for flommer utover i året da det blir mer barmark og større nedbørintensitet. Dette må tas inn og manøvreringsreglementet må endres.

Forholdet til EUs Vanndirektiv og Vannforskriften

I revisjonsdokumentet er ikke EUs vanndirektiv som ble innlemmet i EØS avtalen i 2008 og Vannforskriften, som setter som mål om at det skal ivaretas eller oppnås god miljøtilstand i vannforekomstene, omtalt. Tilstanden måles både ut fra økologiske og kjemiske forhold omhandlet og beskrevet.

Forskriften om rammer for vannforvaltningen ble satt i verk fra 1. jan 2007.

Aurdalsfjorden og Begnavassdraget er en sterkt modifisert vannforekomst etter forskriften § 3 g, og innbefattes dermed av forskriften. I vannforskriften § 5 slås det fast at;

”Tilstanden i kunstige og sterkt modifiserte vassdrag skal beskyttes mot foringelse og forbedres med sikte på at vannforekomstene skal ha minst godt økologisk potensial”

Påbudet om at tilstanden i regulerte vassdrag skal beskyttes mot forringelse har betydning i Aurdalsfjorden og Begnavassdraget hvor man de siste årene har endret kjøremønstret for å oppnå enda høyere pris for vannet, med økende skadeomfang som resultat. Regulanten har i tillegg bygd om Bagn kraftverk for å kunne øke effektkjøringen enda mer, og dermed påføre nye skader og øke de eksisterende skadene ytterligere. Påbudet i Vannforskriften støtter derfor kommunenes fremsatte krav om beskyttelse mot forringelse og forbedring.

Plan for vannområdet Vest –Viken er utarbeidet og ligger til godkjenning. Det er her gitt føringer for virkemidler bl.a. for påvirkning på naturmangfold som ikke var forutsatt på konsesjonstidspunktet. En forbedring av miljøtilstanden, som igjen gir opplevelsesverdier i landskapet knyttet til friluftsliv og reiseliv, er påkrevet blir gitt med krav om avbøtende tiltak. Endret vanntemperatur i sommerhalvåret på grunn av kaldt magasin vann fra kraftverk, særlig Bagn, har gjort at elva mindre attraktiv for bading. I kuldeperioder medfører mer åpent vann fuktighet i lufta omkring. Dette gir ulemper med sopp og begroing, betydelig ulempe på hus, redskap m.v. og for ferdsel i nærhet av vann. Det kan nevnes glatte vegpartier, noe som er erfart på bruer ved utløpet fra Bagn kraftverk, der det blir krevd salting. Dette er ulemper som ikke har blitt vektlagt og som medfører forurensing av elva.

Andre krav

Kommunene forbeholder seg retten til å komme med ytterligere krav eller endre kravene under befaring, og når forslaget til nye vilkår sendes på høring.

Fagernes 20.12.2016

Tone Irene Meisdalen

varaordfører i Nord-Aurdal kommune

Kåre Helland

ordfører i Sør-Aurdal kommune