

Bakgrunn for vedtak

Moko kraftverk

Vaksdal kommune i Hordaland

Norges
vassdrags- og
energidirektorat

Tiltakshaver	NGK Utbygging AS
Referanse	201200267-49
Dato	12.08.2016
Notatnummer	KSK-notat 74/2016
Ansvarlig	Øystein Grundt
Saksbehandler	Tor Carlsen

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

NGK Utbygging AS søker om å utnytte et fall på 235 meter i Moko fra et inntak på kote 297 til en kraftstasjon på kote 62. Vannveien vil bli i hovedsak bli en retningsboret tunnel med en kort nedgravd rørgate i nedre deler. Middelvannføringen i Moko er beregnet til å være 590 l/s og kraftverket er planlagt med en maksimal slukeevne på 1500 l/s. Utbyggingen vil føre til en redusert vannføring på omtrent 900 meter i Moko. Det er planlagt slipp av minstevannføring på 28 l/s om sommeren (1.5.-30.9.) og 18 l/s resten av året. Kraftverket vil ha en installert effekt på 2,9 MW, noe som vil gi en årlig produksjon på 7,2 GWh.

Vaksdal kommune, Fylkesmannen i Hordaland, Hordaland fylkeskommune, FNF Hordaland, Naturvernforbundet i Hordaland, Fagrådet for Daleelva og Dale jakt og fiskarlag var alle sterkt imot Moko kraftverk i høringsrunden på grunn av at tiltaket var planlagt slik at det ville få store negative virkninger for sjørret. Fylkesmannen fremmet innsigelse til tiltaket. NGK Utbygging har i etterkant endret planene slik at kraftstasjonen er flyttet lenger opp i elva til over anadrom strekning og før elva deler seg i ulike løp.

En utbygging etter omsøkt plan vil gi om lag 7,2 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.

Moko kraftverk vil produsere 7,2 GWh i et gjennomsnittsårlig og ha en utbyggingskostnad som er litt over gjennomsnittet for småkraftverk. I vedtaket har NVE lagt vekt på at en utbygging av Moko kraftverk vil være et bidrag til fornybar energiproduksjon med begrensede miljøeffekter. Konfliktene knyttet til anadrom fisk som kom klart frem i høringsfasen er løst ved at søker har endret planene for kraftverket. NVE mener at en utbygging av Moko kraftverk etter revidert plan, og med installert omløpsventil, vil ha få negative virkninger for allmenne interesser.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene av det omsøkte tiltaket er større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt. NVE gir NGK Utbygging AS tillatelse etter vannressursloven § 8 til bygging av Moko kraftverk etter reviderte planer. Tillatelsen gis på nærmere fastsatte vilkår.

NVE vurderer det slik at innsigelsen fra Fylkesmannen er imøtekommet og vedtaket rettskraftig med mindre det kommer inn klager i løpet av klageperioden.

Småkraftpakke Vaksdal

NVE har foretatt en samlet behandling av seks søknader om tillatelse til bygging av små kraftverk i Vaksdal kommune. De respektive *bakgrunn for vedtak*-notatene for de seks søknadene er angitt i tabellen under.

KOMMUNE	KRAFTVERK	PRODUKSJON (OMSØKT)	PRODUKSJON (GITT)	KSK NOTAT NR.
Vaksdal	Markåni	9,6	9,6	66/2016
	Sædalen	10,3	10	67/2016
	Boge 3	4,9	0	68/2016
	Skarvagrovi	4,9	0	69/2016
	Oddmundsdalen	13,3	0	70/2016
	Moko	7,2	7,2	74/2016
		Sum	50,2	Sum 26,8

Én søknad er tatt ut av småkraftpakken og vil bli avgjort på et senere tidspunkt. Dette gjelder søknaden om Møyåni kraftverk i Voss. Søknaden om Møyåni kraftverk vil bli sendt som innstilling til Olje- og energidepartementet sammen med innstillingen for søknaden fra Voss Energi AS til overføring av Svartavatn og Krokatjønane til Torfinnsvatn.

Under behandlingen av søknadene har NVE vurdert hver enkelt sak for seg og vurdert sumvirkningene av eksisterende og nye utbygginger der hvor NVE har funnet dette relevant.

En samlet behandling av sakene er valgt for å gjøre det enklere for NVE å vurdere samlet belastning av de konsesjonssøkte tiltakene og gi en mer helhetlig oversikt over fordeler og ulemper for allmenne og private interesser. Samlet høringsutsendelse av sakene gjør det også lettere for høringsparter å vurdere sakene opp mot hverandre og gi mer grundige innspill på samlet belastning.

I høringsperioden for sakene ble det fremmet innsigelser fra Fylkesmannen i Hordaland til søknadene om Oddmundsdalen og Skarvagrovi kraftverk på bakgrunn av samlet belastning i fjellområdene mellom Bergsdalen og Kvamskogen, og til søknaden om Moko kraftverk på bakgrunn av virkninger for anadrom fisk. NVE avholdt innsigelsesmøte med Fylkesmannen i Hordaland den 27.5.2016.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene ved tre av de seks omsøkte små kraftverkene er større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt. Dette gjelder Moko, Sædalen og Markåni kraftverk. NVE mener ulempene ved bygging av Boge 3, Oddmundsdalen og Skarvagrovi kraftverk er større enn fordelene. Kravet i vannressursloven § 25 er ikke oppfylt for disse tre kraftverkene.

Samlet vil NVEs positive vedtak i disse tre sakene gi inntil 26,8 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
Søknad	4
Høring og distriktsbehandling	7
NVEs vurdering.....	20
NVEs konklusjon	23
Forholdet til annet lovverk	24
Merknader til konsesjonsvilkårene etter vannressursloven	25
Vedlegg	28

Søknad

NVE har mottatt følgende søknad fra NGK Utbygging AS datert 20.11.2014:

«SØKNAD OM KONSESJON FOR BYGGING AV MOKO KRAFTVERK

Norsk Grønnkraft AS ønsker å utnytte vannfallet i elva Moko i Vaksdal kommune i Hordaland fylke, og søker herved om følgende tillatelser:*

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

- *å bygge Moko kraftstasjon med tilhørende anlegg som beskrevet i søknad.*

II Etter energiloven om tillatelse til:

- *bygging og drift av Moko kraftverk, med tilhørende koblingsanlegg og kraftlinjer som beskrevet i søknaden.*
- *Anleggskonsesjon for bygging og drift av nettilknytningen»*

*Søknaden er i etterkant overtatt av NGK Utbygging AS

Moko kraftverk, endelig omsøkte hoveddata*

TILSIG

Nedbørfelt	km ²	6,1
Årlig tilsig til inntaket	mill.m ³	18,7
Spesifikk avrenning	l/(s·km ²)	97,1
Middelvannføring	l/s	590
Alminnelig lavvannføring	l/s	23
5-persentil sommer (1/5-30/9)	l/s	28
5-persentil vinter (1/10-30/4)	l/s	18

KRAFTVERK

Inntak	moh.	297
Avløp	moh.	62
Lengde på berørt elvestrekning	m	880
Brutto fallhøyde	m	235
Midlere energiekvivalent	kWh/m ³	0,517
Slukeevne, maks	l/s	1500
Minste driftsvannføring	l/s	75
Planlagt minstevannføring, sommer	l/s	28
Planlagt minstevannføring, vinter	l/s	18
Tilløpsrør, diameter	mm	800
Tunnel, diameter	mm	800
Tilløpsrør, lengde	m	145
Tunnel, lengde	m	900
Installert effekt, maks	MW	2,9
Brukstid	timer	2480

PRODUKSJON

Produksjon, vinter (1/10 - 30/4)	GWh	3,17
Produksjon, sommer (1/5 - 30/9)	GWh	4
Produksjon, årlig middel	GWh	7,17

ØKONOMI

Utbyggingskostnad	mill.kr	30,3
Utbyggingspris	kr/kWh	4,22

*Inntaksplasseringen og kraftstasjonsplasseringen ble justert i etterkant av høringsperioden

Moko kraftverk, elektriske anlegg

GENERATOR

Ytelse	MVA	3,1
Spenning	kV	0,99

TRANSFORMATOR

Ytelse	MVA	3,3
Omsetning	kV/kV	0,99/22

NETTILKNYTNING (kraftlinjer/kabler)

Lengde	m	370
Nominell spenning	kV	22
		Jordkabel

Om søker

NGK Utbygging AS ble etablert gjennom en fisjon av Norsk Grønnkraft AS i 2014 og eies av Akershus Energi, EB, E-CO og Østfold Energi, alle kommunalt og fylkeskommunalt eide energiselskaper. NGK Utbygging har inngått en avtale med grunneierne som har fallrettighetene i Moko. Det er to grunneiere til prosjektet.

Beskrivelse av området

Moko ligger sørvest for Dale sentrum i Vaksdal kommune. Elva renner nordøstover fra Hellesætra og Trolldalen og ut i Drivo og Daleelva ved Geitabakken idrettsplass. Elva renner i en bratt trang kløft på det meste av den foreslåtte utbyggingsstrekningen. I de nedre deler ved Daleelva sprer Moko seg ut i flere løp utover en elvevifte.

Teknisk plan

Inntak

Inntaket vil være omtrent på kote 297. Dammen vil bli omtrent 8 meter lang og 3,5 meter høy med coandainntak med et lite reguleringskammer.

Vannvei

Vannveien vil i hovedsak bestå av 900 meter retningsboret tunnel. De nederste meterne til kraftstasjonen vil bestå av nedgravd rørgate.

Veier

Det vil bli behov for oppgradering av eksisterende traktorvei til kraftstasjonen.

Massetak og deponi

Det er beregnet et masseoverskudd på 400 m³ i forbindelse med boring av vannveien. Deler av dette vil benyttes til arrondering av kraftstasjonstomten. Det resterende kan deponeres i eksisterende massetak ved tunnelpåhugget.

Kraftstasjon

Ifølge endrede planer den 30.6.2016 skal kraftstasjonen plasseres på omtrent kote 62, ovenfor punktet hvor elva deler seg i flere løp. Plasseringen er valgt slik at avløpsvannet kan fordele seg som i dag til de ulike løpene for å unngå virkninger for anadrom fisk. Det skal installeres en peltonturbin med effekt på 2,9 MW.

Figur 1 Endelig omsøkt kraftstasjonsplassering for Moko kraftverk

I den opprinnelige søknaden var to andre plasseringer skissert:

Figur 2 Tidligere alternativer for kraftstasjonsplassering

Nettilknytning

Det er søkt egen anleggskonsesjon for nettilknytningen. Det vil bli lagt en omtrent 400 meter lang jordkabel til eksisterende nett.

Arealbruk

Søknaden anslår et arealbehov på 8 dekar i anleggsfasen og 1 dekar permanent.

Forholdet til offentlige planer

Kommuneplan

Øvre deler av tiltaket ligger i et LNF-område i kommunens arealplan. Nedre deler ligger i et friområde.

Samlet plan

Moko er et restprosjekt i Samla Plan. Elva var vurdert for overføring til Dale kraftverk. Disse planene er ikke lenger aktuelle for BKK som driver Dale kraftverk. Samla Plan er nå vedtatt avviklet.

Verneplan for vassdrag

Moko omfattes ikke av Verneplan for vassdrag

Nasjonale laksevassdrag

Moko og Daleelva er ikke nasjonalt laksevassdrag.

Fylkesdelplan for små vasskraftverk i Hordaland

Moko renner ut i Daleelva som ifølge planen har bestander av anadrome laksefisk som krever særskilt oppmerksomhet og spesielle tiltak ved utbygging i vassdragene.

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. Søknaden ble sent ut på høring sammen med søknadene om Oddmundsdalen, Skarvagrovi, Markåni, Sedalen og Boge 3 kraftverk i Vaksdal og søknaden om Møyåni kraftverk i Voss. NVE var på befaring i området den 27.8.2015 sammen med representanter for søkeren, grunneiere, kommunen, Fylkesmannen, FNF Hordaland og Dale Jakt og Fiskarlag. 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:

Vaksdal kommune oversendte vedtaket fra kommunestyret den 12.5.2015:

Følgende vedtak ble gjort spesifikt for Moko:

«Vaksdal kommune går imot at det vert gjeve konsesjon for Moko kraftverk på Dale på grunn av at det omsøkte alternativet vil vera til stor skade for sjøaurestamma i Daleelva. Det vert vist til uttale frå Dale Jakt og Fiskarlag og utgreiinga frå Uni Miljø om denne saka.

«Dei omsøkte planane vil fråføra det meste av vatnet frå midtre del av Moko og sleppa det ut att nederst i Moko like for utløpet til Daleelva. Den foreslåtte minstevassføringa vil ikkje tilføra nok vatn til Drivo til at det vert gode tilhøve for sjøauren. Dette kan løysast ved eit tidlegare vurdert alternativ med gode avbøtande tiltak.»

Følgende vedtak ble gjort for småkraftpakken generelt:

«Eitt av dei seks omsøkte kraftverka i Vaksdal peikar seg svært negativt ut i friluftssamanheng og tap av INON-område. Det gjeld Skarvagrovi kraftverk i Bergsdalen, som er innfallsporten til eit viktig regionalt friluftsområde med hytter og t-merka løyper.

Vaksdal kommune er også negativ til Boge 3 kraftverk ovanfor Boge og Vaksdal ved Sørfjorden. Vassdraget vert nytta av Vaksdal kommune som drikkevasskjelde for tettstaden Vaksdal og Boge med ca 1200 innbyggjarar. Det har også ein stor lokal friluftsverdi og ein fjernar vatn frå det frå før kraftig regulerte Vaksdalvassdraget.

Vaksdal kommune kan gå inn for Markåni kraftverk ved Bolstadfjorden og Sædalen kraftverk ved Vaksdal dersom gode avbøtande tiltak vert pålagt.

Når det gjeld Moko kraftverk på Dale går Vaksdal kommune mot det omsøkte alternativet på grunn av at det får svært negativ effekt på eit viktig oppvekstområde for sjøaure. Dette kan løysast ved eit tidlegare vurdert alternativ med gode avbøtande tiltak.

Oddmundsdalen er ein negativ til på grunn av bygging av permanent veg inn i eit urørt område. Dette kan løysast ved å reetablere terrenget etter at anleggsarbeida er avslutta.»

Fylkesmannen i Hordaland uttalte seg den 27.3.2016:

Fylkesmannen oppsummerte uttalelsene til småkraftpakken med følgende:

«Vurdering av samla belastning tilseier at det ikkje må opnast for ny kraftutbygging i fjellområda mellom Bergsdalen og Kvamskogen. Fylkesmannen vektlegg regionale friluftsverdiar og naturkvalitetar høgt i arealforvaltinga i desse fjellområda.

Fylkesmannen fremjar motsegn mot bygging av Møyåni, Skarvåni og Oddmundsdalen kraftverk.

Moko kraftverk vil påverke bestanden av sjøaure i Dalevassdraget negativt. Fylkesmannen har motsegn til prosjektet slik det ligg føre.

Også Sædalen og Markåni kraftverk vil få negative verknader på landskap og natur. Eventuell utbygging må skje etter alternativ som gir minst moglege skjemmande inngrep.»

Følgende ble vurdert spesifikt for Moko:

«Søknaden om tiltaket er dårleg opplyst. Det er ikkje samsvar mellom konsekvensutgreiinga og søkt alternativ for plassering av stasjon og røyrgate. I alternativet det er søkt om, vert

kraftstasjonen plassert vest for Moko flaumløp. Uni Miljø har i sin rapport vurdert eit alternativ som ikkje i sama grad er i konflikt med sjøauren.

Mokovassdraget renn ut i Daleelva og er anadrom i nedre del. Dei viktige strekka er om lag 350 m i Moko/Drivo og 150 m i Moko. Mokovassdraget er gode og produktive områder, og særleg viktig gyte- og oppvekstområde for sjøaure. Særleg Moko/Drivo har høg tettleik av ungfisk, og området er eit av dei viktigaste produksjonsområda for sjøaure i Dalevassdraget. Laks nyttar Moko/Drivo i mindre grad.

Planlagt minstevasslepp er ikkje tilstrekkeleg til at Moko/Drivo kan oppretthalde produksjonen av sjøaure. Omsøkte tiltak vil påverke bestanden av sjøaure i Dalevassdraget negativt. Situasjonen for anadrom fisk i Hordaland er kritisk. Dalevassdraget er eit av få kor det i dag er haustbare bestandar av både laks og sjøaure. Dette må leggjast til grunn for eventuell utbygging i dette vassdraget.

Konklusjon

Av omsyn til bestanden av sjøaure i Dalevassdraget, fremjar Fylkesmannen motsegn til utbygginga slik det ligg føre.»

Hordaland fylkeskommune vedtok følgende uttalelse den 26.3.2015:

«Av omsyn til sjøaure rår Hordaland fylkeskommune frå utbygging av Moko kraftverk»

I saksfremstillingen er saken oppsummert på følgende vis:

«Potensielle konflikhtar i samband med utbygging av Moko kraftverk er først og fremst knytt til anadrom fisk. Å gå inn med vesentlege vasstandsreduksjonar slik utbygginga legg opp til, vil vera i strid med både Fylkesdelplan for små vasskraftverk og Klimaplan for Hordaland fordi det kan vera til skade for arbeidet med å byggja opp ein livskraftig stamme av sjøaure i Dalevassdraget.

Alternativ utbygging slik Uni Miljø peikar på i utgreiinga si, vil betra habitatstilhøva i den anadrome delen av Moko/Drivo, men dette som tidlegare var hovudalternativet, er trekt attende til fordel for eit dårlegare hovudalternativ. Det nyleg lanserte alternativet med flytting av kraftstasjonen 120 m opp frå utløpet av Moko, er ikkje konsekvensutgreidd og sannsynlegvis ikkje tilfredsstillande som avbøtande tiltak.

Fylkesrådmannen vil på dette grunnlaget gå imot konsesjon for Moko kraftverk.»

Dale Jakt og Fiskarlag uttalte seg om kraftverket den 9.2.2015:

«Sjøaurestammene på Vestlandet har hatt ei negativ utvikling dei siste åra. Daleelva med tilhøyrande sideelvar har greidd seg bra takka vera biotopiltaka som Dale Jakt og Fiskarlag har gjennomført.

I samband med søknaden om bygging av kraftverk i Moko. så er det laga ein rapport av LFI Uni Miljø, rapport nr. 206: «Utbygging av Mokovassdraget og dens effekter på fisk». Då rapporten vart laga var kraftstasjonen plassert lengre mot aust (sjå vedlegg II i rapporten) samanlikna med konsesjonssøknaden. I konsesjonssøknaden er kraftstasjonen plassert mykje lengre vest (sjå vedlegg 2 og 3 i søknaden) og utløpet renn direkte ut i Daleelva.

Rapport 206 er lagt ved søknaden, men på grunn av at kraftstasjonen har endra plassering, så må det lagast ny rapport. Den nye plasseringa vil få alvorlege konsekvensar for vassføringa i Moko og habitatet for sjøaure. I dag er yngeltettheita god, noko rapporten viser, 303 ungfisk pr. 100 m². Observasjonar vi har gjort kvar haust, viser stor gyteaktivitet. Gytefiskteljing må utførast.

Slik søknaden ligg føre, må den avvisast og det må lagast ny konsekvensutgreiing og tiltaksplan må lagast. Et eksempel på avbøtande tiltak kan vera å føra inn vatn frå hovedvassdraget.

I vassdraget føregår det også omfattande rognplanting av sjøaure, sjå vedlagt foto av rognkassar.»

Fagrådet for Daleelva uttalte seg til søknaden den 4.2.2015:

«Sjøaurestammene på Vestlandet har hatt ei negativ utvikling dei siste åra. Daleelva med tilhøyrande sideelvar har greidd seg bra takka vera biotoptiltaka som Dale Jakt og Fiskarlag har gjennomført.

I samband med søknaden om bygging av kraftverk i Moko, er det laga ein rapport av LFI Uni Miljø, rapport nr. 206: «Utbygging av Mokovassdraget og dens effekter på fisk». Då rapporten vart laga, var kraftstasjonen plassert lengre mot aust, (sjå vedlegg ll i rapporten), samanlikna med konsesjonsøknaden. I konsesjonsøknaden er kraftstasjonen plassert mykje lengre vest, (sjå vedlegg 2 og 3 i søknaden), og utløpet renn direkte ut i Daleelva. Rapport 206 er lagt ved søknaden, men på grunn av at kraftstasjonen sin plassering er endra, så må det lagast ny rapport. Den nye plasseringa vil få konsekvensar for vassføringa i Moko og habitatet for sjøaure. Vi ber om at det vert laga ein plan for avbøtande tiltak slik at effekten på sjøaurestamma vert minst mogeleg.»

FNF Hordaland uttalte seg til saken den 30.3.2015:

«Moko kraftverk er planlagt i nedre del av elva Moko, ei sideelv til Daleelva som saman med Drivo utgjer ei svært produktiv elvestrekning for sjøaure i Dalevassdraget. LFI Uni Miljø gjennomførte ei fiskefagleg utgreiing av den omsøkte utbygginga i 2012, og konkluderte med at Moko/Drivo er eit av dei viktigaste områda for sjøaureproduksjon i Dalevassdraget. I dei opphavlege planane frå utbygger tenkte ein å lede vatnet inn i midten av Drivo/Moko, dette ville føre til ei øydelegging av øvste del av dagens produktive areal og være negativt for sjøauren. Fagkonsulentane kom med forslag til korleis utbygger kan gå fram for å forbetre forholda for sjøauren, ved å lede vatnet inn i øvste del av Drivo og betre habitatforholda der. Slik sett kunne denne utbygginga resultere i eit positivt resultat for sjøauren (med visse krav til utforming m.m., sjå bilete under frå rapport LFI Uni Miljø 2012).

Trass i faglig utgreiing med klare råd til korleis utbyggar kunne gå fram for å unngå konflikt med sjøaure i vassdraget, ender tiltakshavar med å søke om ei utbygging som er stikk i strid med faglige råd og vil være enda meir negativ for sjøauren enn det som opphavleg var planen då fagkonsulentane såg på saka. Dette gjeld både alternativet i søknaden om å etablere kraftverket slik at dei slepp vatnet direkte ut i Daleelva, og ny løysing som kom per e-post til høyringspartane 12. februar i år, der dei foreslår å sleppe vatnet inn i hovudlauget til Moko ("Moko/Flomløp" på bilete over) før den renn ut i Daleelva. Begge desse alternativa fråfører vatn frå gyteområda til sjøauren (Drivo/Moko, populært kalt "Shampobekken"), og vi risikerar at desse områdar vil gro igjen og at vassføring blir ein enda større flaskehals for sjøaureproduksjon.

Utbyggar er ikkje forplikta til å ta omsyn til fiskeinteresser eller naturmangfald i løysingane dei legg fram for høyringspartane. Det som er kritikkverdig er at dei refererar til dei positive effektane utbygginga vil kunne ha for sjøaure i søknaden sin, sjølv om dei søker om eit alternativ som er stikk i strid med det som fagkonsulentane foreslår. Dei opplyser heller ikkje tydeleg i søknaden at dei har endra utbyggingsplanane i etterkant av dei faglege utgreingane, og at dei søker om alternativ som ikkje er fiskerifagleg utgreia.

Søknaden for utbygging av Moko kraftverk er så mangelfull og misvisande at den ikkje skulle ha slept gjennom NVE si kvalitetssikring av søknadane før dei vart sendt ut til høyringspartane. Viser til brev frå FNF Hordaland til NVE med krav om tilleggsutgreiing i saka 9. februar i år. Vi kan ikkje sjå å ha mottatt eit svar frå NVE knytt til dette kravet.

Verken utbyggingsløysinga i den opphavlege søknaden eller ny løysing formidla per e-post 12. februar kan aksepteras av omsyn til sjøauren i Moko-/Dalevassdraget.

FNF Hordaland rår frå utbygging av Moko kraftverk av omsynet til sjøauren i vassdraget.»

Naturvernforbundet i Hordaland konkluderer i sitt brev av 23.3.2015 med følgende:

«Med bakgrunn i det ovenstående anmoder Naturvernforbundet i Hordaland at konsesjonssøknaden avslås inntil NGK Utbygging AS tar rapporten fra Uni Miljø på alvor, og videreutredet det alternativet som der er skissert. Tiltaket, slik det nå er omsøkt, utgjør en alvorlig trussel mot de anadrome og katadrome fiskebestandene i Bergsdalsvassdraget og undergraver samtidig det betydelige arbeidet som er gjort for å opprettholde dem.»

Direktoratet for mineralforvaltning med Bergmesteren for Svalbard uttalte seg til planene den 19.3.2015. Direktoratet mener tiltaket ikke vil komme i konflikt med mineralressurser av regional eller nasjonal verdi.

Statens vegvesen region vest uttalte seg til saken den 5.1.2016:

«Statens vegvesen har ikkje merknader til bygging av kraftverket.

Tilkomst til kraftverket vil vera frå eksisterande kommunal veg fram til kryss med Ev16.»

BKK Nett AS uttalte seg om saken den 23.1.2015:

«BKK Nett er utgreiingsansvarleg for det regionale kraftsystemet i «BKK-området og Indre Hardanger» og er i tillegg netteigar av regional- og sentralnettet i denne regionen. BKK Nett er òg eigar av store delar av distribusjonsnettet i denne regionen. BKK Nett eig ikkje distribusjonsnett i Voss kommune, men kommunen er omfatta av utgreiingsområdet vårt.

Oddmundsdalen kraftverk og Skarvagrovi kraftverk ligg i vårt distribusjonsnett og vil mate sin produksjon inn mot transformering i Kaldestad. Sædalen kraftverk ligg i vårt distribusjonsnett og vil mate sin produksjon inn mot transformering i Samnanger. Moko kraftverk og Markåni kraftverk ligg i vårt distribusjonsnett og vil mate sin produksjon inn mot transformering i Dale. Møyåni kraftverk ligg i Voss Energi sitt distribusjonsnett, men under vårt utgreiingsområde.

For å kunne gje nettilknytning til dei planlagde kraftverka i vårt område er det nødvendig å bygge ut nettet. Netttiltak i regional- og sentralnettet er presentert i Kraftsystemutgreiinga (hovudsakeleg i tabell 5.1 og 6.5), som ligg på www.bkk.no/kraftsystem.

BKK Nett er òg i gang med ein analyse for å kartlegge nødvendige tiltak i distribusjonsnettet for å etablere nettkapasitet til alle kjente kraftverk i vårt område. Analysen er forventa ferdigstilt i løpet av februar. Me har fortløpande kontakt med kraftverksutbyggjarar om resultat i denne analysen. Oddmundsdalen, Skarvagrovi, Sædalen, Moko og Markåni kraftverk inngår i denne analysen.»

Søkers svar på høringsuttalelsene:

«Vaksdal kommune

Formannskapet/plan- og økonomiutvalget er delt i sin mening om tiltaket (3 stemmer for, 3 stemmer mot), men med bakgrunn i ordførerens dobbeltstemme faller flertallet på at det formannskapet fraråder kommunestyret å stemme for at det gis konsesjon til Moko Kraftverk. Formannskapet anbefaling vedtas med 9 mot 1 stemmer i kommunestyret. Kommunestyret er at den oppfatning at Moko kraftverk «vil vera til stor skade for sjøaurestamma i Daleelva.»

Kommunestyret anfører at de «omsøkte planane vil fråføra det meste av vatnet frå midtre del av Moko og sleppa det ut att nederst i Moko like for utløpet til Daleelva. Den foreslåtte minstevassføringa vil ikkje tilføra nok vatn til Drivo til at det vert gode tilhøve for sjøauren.» Det er beklagelig at kommunen har basert sitt vedtak på feil informasjon. At de omsøkte planene innebærer at deler av vannet fra midtre del av Moko slippes ut igjen nederst i Moko like før utløpet til Daleelva, medfører riktighet, men dette vil ikke ha noe for tilføring av vann til Drivo. Drivo får i dagens situasjon kun tilført vann fra Moko ved store flommer som forekommer fra tid til annen. Ellers går vannet i hovedløpet der kraftstasjonen er planlagt, og således vil ikke et kraftverk ha stor innvirkning på gyttingen i Drivo. Dette kan man også enkelt se på tilgjengelige kart, da hovedløpet er markert med som en større del av elva enn flomløpet som går mot Drivo. Etter endt utbygging vil situasjonen i Drivo være nokså lik dagens, da flommene i Moko vil overstige kraftverkets slukevne og dermed vil det tilføres vann i flomløpet ned til Drivo fra Moko. Etter (NGKs) oppfatning lite eller ingenting som tilsier at Drivo vil være skadelidende på grunn av utbyggingen av Moko kraftverk.

Videre blir det anført at kommunestyret kan stille seg positiv til utbygging av Moko kraftverk dersom det gjennomføres avbøtende tiltak. NGK er stiller seg i all hovedsak positiv til alle avbøtende tiltak der hvor utbygginger medfører negative konsekvenser overfor akvakulturen og det biologiske mangfoldet ellers. I foreliggende tilfelle medfører ikke kraftverket noen negative konsekvenser da Drivo sikres tilsvarende vannmengde som nåværende nivå. Av den grunn vil det etter NGK sin oppfatning være urimelig at det ved utbygging skal pålegges en merkostnad og en forbedring av forholdene for Drivo enn hva som er tilfelle per dags dato.

Det følger av rapport fra Ecofact AS at det finnes sjøaure i nedre del av Moko, men at lokaliteten er delvis ødelagt av tidligere godkjente inngrep slik at utbygging av Moko kraftverk ikke vil ha noen innvirkning på sjørreten. Den samlede vurderingen av konsekvenser i denne rapporten ble for sjøaure vurdert til å være lite/middels positiv (+/++). Videre har NGK valgt å legge om blant annet rørtraséen for å begrense graden av inngrep så lite som mulig, samt at store deler av traseen går i tunnel. (Vedlegg 3 i konsesjonsøknaden) Dette på tross av at det ikke har blitt dokumentert noen negative konsekvenser for det opprinnelige utkastet til utbygging.

Til slutt bemerkes det at det fremstår for NGK at store deler av vurderingsgrunnlaget for kommunestyrets resultat belager seg på konklusjonene som fremgår av rapporten utarbeidet av UNI Research. Det presiseres fra NGK sin side at kraftverket slik det fremgår av rapportens figur 2 og 10 dermed blir feil. Det siste reviderte forslaget vil ha utløp ved Mokos hovedløp et godt stykke ovenfor samløpet med Daleelva. Drivo blir på folkemunne kalt Sjampobekken. Navnet stammer ifølge grunneier fra såpevann som lakk ut fra garderobeanlegg ved idrettsbanen oppstrøms Drivo, og som tok liv av fisk i Drivo. Om situasjonen er den samme i dag kjenner ikke NGK Utbygging til, men siden røret er stengt av i dag så kan det antakelig tyde på at røret førte med seg vann fra garderobeanleggene. Noe av rapporten fra UNI Research kommer med forslag til tiltak som skal forbedre situasjonen i Drivo fra dagens situasjon. NGK mener det er urimelig at NGK skal forbedre Drivo fra dagens situasjon som følge av tidligere forsømmelser.

Fylkesmannen i Hordaland

Fylkesmannen frarår at det gis konsesjon på tiltaket på grunn av virkningen på bestanden av sjøaure i Dalevassdraget. Under følger Fylkesmannens vurderinger med NGK Utbyggings kommentar i kursiv:

- *Søknaden om tiltaket er dårleg opplyst. Etter NGK Utbyggings oppfatning medfører ikke dette riktighet. Det har blitt utarbeidet en omfattende rapport fra UNI Miljø om det akvatiske miljø som i all hovedsak knytter seg til Moko/Drivo også kalt «Sjampoobekken», samt deler av Moko og flomløpet. Videre har det blitt utarbeidet en rapport av Ecofact om det akvatiske miljø samt det biologiske mangfoldet rundt det planlagte kraftverket og Moko fra inntakspunkt og helt ned til Daleelva. Her har det også blitt foretatt samtaler med grunneiere for å innhente historiske kunnskaper om gyteplasser og hvordan tidligere utbygger m.m. har påvirket Moko-vassdraget og Sjampoobekken. Videre har det blitt foretatt vurderinger av hvordan konsekvensene av en mulig regulering av minstevannføring vil påvirke både det akvatiske miljøet og det biologiske mangfoldet ellers.*
- *Det er ikkje samsvar mellom konsekvensutgreiinga og søkt alternativ for plassering av stasjon og røyrgate. I alternativet det er søkt om, vert kraftstasjonen plassert vest for Moko flaumløp. Uni Miljø har i sin rapport vurdert eit alternativ som ikkje i sama grad er i konflikt med sjøauren. NGK Utbygging er enig med Fylkesmannen når det kommer til alternativet det er søkt om, og UNI Miljø sitt alternativ. Av den grunn kan det likevel ikke trekkes den konklusjon at det ikke foreligger samsvar mellom konsekvensutredning og søkt alternativ. Det vises her til Ecofacts og UNI Miljø's rapport som viser til at nedre del av vassdraget er svært lite eller ikke vesentlig for gyting. Av den grunn ble det søkte alternativet lagt til nedre del av vassdraget i Moko for å unngå mulige negative konsekvenser for Sjampoobekken og Daleelva som regnes som viktige områder for sjøaure.*

Konsekvensutredningene som har blitt utarbeidet i disse rapportene viser at Sjampoobekken er å betrakte som en viktig gyteplass for sjøaure. Den bratte delen av vassdraget «betraktes ikke som egnet for fisk siden denne delen av vassdraget kan tørke ut eller bunn fryse», jf. UNI Miljø sin rapport. Videre heter det i rapporten at «mangel på 0+ tyder på at det enten ikke finnes gyting eller at all rogn dør i dette området.» Det blir her også lagt til grunn at i den nedre del av vassdraget vil den potensielle produksjonsandelen betraktes som «svært liten».

Det følger videre av Ecofact rapport 117 at strekket som er planlagt regulert er «generelt bratt og renner i fosser og stryk gjennom steiner og regnes med unntak av de nedre delene som ikke levelig for fisk.» Videre har det blitt påpekt av grunneier at det går sjøaure opp i nedre deler av bekken, men på grunn av graving og endring av bekkeløp har dette medført svært dårlige forhold for sjøauren slik at Moko ikke kan regnes som gyteplass for sjørret.

At det ikke er foretatt en konsekvensutredning av det søkte alternativet, medfører følgelig ikke riktighet. At NGK Utbygging ikke har valgt den løsning som fremgår av UNI Miljø rapport 207, innebærer ikke at den søkte løsning er et dårligere alternativ. Det foreslåtte alternativet innebærer avbøtende inngrep fra tidligere utbygging av idrettsplassen. Før idrettsplassen ble bygget var Sjampoobekken et av de to beste gyte- og oppvekstbekkene for sjøaure i Dalaelva, men når dette løpet ble stengt i forbindelse med bygging av idrettsplassen, ble kvaliteten kraftig redusert slik at det i dag kun finnes to mindre områder som kan brukes som gyteplass.

Navnet stammer ifølge grunneier fra såpevann (sjampo) som lakk ut fra garderobeanlegg ved idrettsbanen oppstrøms Drivo, og som tok liv av fisk i Drivo. Om situasjonen er den samme i dag kjenner ikke NGK Utbygging til, men siden røret er stengt av i dag så kan det antakelig tyde på at røret førte med seg vann fra garderobeanleggene.

Det vil av den grunn være urimelig, lite forutberegnelig og hensiktsmessig at NGK Utbygging skal bøte for en skade som ble gjort av andre. Det foreslåtte tiltaket innebærer videre en forbedring av Sjampoobekken som gyteplass, noe som ikke kan sies å svare til ordlyden avbøtende tiltak. Avbøtende tiltak innebærer at det i forbindelse med utbygging og drift av f.eks. småkraftverk, skal det sikres at berørte parter slik som dyreliv, mv. ikke blir skadelidende og at forholdene for dyrelivet skal være slik det var før utbygging, i så stor grad som mulig. Det kan ikke legges til grunn en tolkning hvor det skal foreligge en kraftig forbedring. Følgelig skal vilkårene for dyrelivet være status quo før under og etter utbygging.

- Av omsyn til anadrom fisk: Det er blitt påvist gjennom Ecofact rapport 117 og UNI Miljø rapport 206 at Sjampobekken og i særlig grad Daleelva er særs viktig for anadrome fiskearter i forbindelse med at Daleelva munnar ut i Osterøyfjorden som er anerkjent en laksefjord. Som det har blitt nevnt ovenfor vil det seneste alternativet for uttak plasseres i hovedløpet til Moko, et område som ikke lenger anses som viktig for laks, sjøaure eller ål. Det er derfor på det rene at anadrom fisk ikke blir skadelidende på grunn av utbygging og drift. Det presiseres her at UNI miljø mener hovedløpet til Moko drenerer til Drivo, mens det faktiske hovedløpet går der den nyeste kraftstasjonsplasseringen er tenkt.
- Konklusjon – Av omsyn til bestanden av sjøaure i Dalevassdraget, fremjar Fylkesmannen motsegn til utbygginga slik det ligg føre. NGK Utbygging kjenner seg ikke igjen i Fylkesmannens konklusjon. Vannføringen før og etter utbygging vil ikke bli forandret, da kraftverket vil ha utløp i flomløpet. Det vil bli sluppet minstevannsføring hele året. Der Moko skiller seg og får et flomløp som drenerer til Drivo/sjampobekken vil man ha vannføring som i dag, da dette flomløpet kun benyttes under flommer i vassdraget. Flommer i vassdraget vil foregå som tidligere, da slukevnen til kraftverket blir liten i forhold til størrelsen på en flom. Av de hydrologiske beregningene ser man at i et middels år vil man ha et titalls flommer som overstiger kraftverkets slukevne (1,5 m³/s). Vannføring i Moko lik slukevnen på kraftverket vil uansett gå i dagens hovedløp og forbi planlagt kraftstasjonsplassering. Dermed vil Moko kraftverk kun låne vannet på en strekning i elva som ikke er viktig for sjøaure, da det er for bratt til at auren kan gå opp her. Utover dette er det relativt beskjedne konsekvenser og inngrep det her er snakk om, og det er vanskelig å forstå hvordan tiltaket skal kunne påvirke gyteplasser til sjøauren i nevneverdig grad: Rørgaten er nedgravd på hele strekningen fra tunnelpåhugget, inntak/dam og kraftstasjonen er av svært av beskjeden størrelse og gyteplasser sikres tilstrekkelig med vann gjennom minstevannsføring og flom.

Hordaland fylkeskommune

Hordaland fylkeskommune fraråder at det gis konsesjon på tiltaket på grunn av høyt konfliktnivå og virkningen på bestanden av sjøaure i Dalevassdraget. Under følger Fylkeskommunens vurderinger med NGK Utbyggings kommentar i kursiv:

- Hordaland fylkeskommune rår frå utbygging av Moko kraftverk ved Dale p.g.a. høgt konfliktnivå og samla belastning for sjøaure. Nedre delen av Mokovassdraget er ei særs

produktiv elvestrekning for sjøaure. Kraftregulering av Moko som det er gjort framlegg om, vil medføre vesentlige vasstandsreduksjonar til skade for viktige gyteområde.

NGK Utbygging kjenner seg ikke igjen i Hordaland fylkeskommunes påstand om høyt konfliktnivå. At det foreligger uenighet innebærer ikke et høyt konfliktnivå, snarere tvert imot, dette avler en sunn diskusjon om hva som er den beste løsningen med så små inngrep som mulig. Dette har også medført at NGK Utbygging har søkt om å flytte planlagt kraftstasjonsplassering slik at konsekvensene for fisk vil være minst når vannet fra Moko føres tilbake til hovedløpet.

- *Hordaland fylkeskommune meiner tiltaket i Moko slik det no er presentert, er i strid med Klimaplan for Hordaland sin strategi for å produsera fornybar energi der ein skal ta omsyn til naturmangfald i fylket.*

NGK Utbygging er ikke av den oppfatning av at det ikke tas hensyn til naturmangfoldet i fylket. Som det blir påpekt både i UNI Miljø rapport 207 og Ecofact rapport 117, innebærer det søkte lite, eller ingen påvirkning for sjøauren når kraftstasjon og utløp plasseres i nedre del av Mokovassdraget. Konsekvensene for sjøaure blir vurdert som lite/middels positiv. Under alle omstendigheter er den berørte delen av Moko i en del av elven som er gjenstand for store fall, mye stein og er ansett som lite egnet, samt lite sannsynlig, at sjøaure eller ål tar seg opp i elven. NGK Utbygging er av den oppfatning det søkte alternativet er tilfredsstillende for fisken.

Direktorat for mineralforvaltning

DMF vurderer at kraftverkets beliggenhet og begrensede omfang ikke vil komme i konflikt med registrerte mineralressurser. NGK Utbygging har ingen kommentarer til uttalelsen.

BKK Nett

BKK Nett påpeker at for å kunne gi nettilknytning til Moko kraftverk i deres område er det nødvendig å bygge ut nettet. NGK Utbygging stiller seg positiv til å bidra til at dette kan gjennomføres på en hensiktsmessig og forsvarlig måte. Videre har BKK Nett satt i gang en analyse for å kartlegge de nødvendige tiltak i distribusjonsnettet for å etablere nettkapasiteten til alle kjente kraftverk i deres område. NGK Utbygging stiller seg positiv til denne kartleggingen og vil så langt det lar seg gjøre bidra til at denne kartleggingen blir så utfyllende og presis som mulig. BKK Nett har videre ingen motforestillinger til utbygging av Moko kraftverk.

Dale jakt og fiskarlag

Dale jakt og fiskarlag (DJF) anfører at søknad må avvises og det må utarbeides en ny konsekvensutredning, samt at det må lages en tiltaksplan. Ett NGK Utbyggings oppfatning er det ikke behov for å utarbeide en ny konsekvensutredning da UNI Miljø rapport 207 og Ecofact rapport 117 har i tilstrekkelig grad utredet konsekvensene for sjøaure ved det søkte tiltaket. Det kan for NGK Utbygging fremstå som at DJF er av den oppfatning at utbygging av Moko kraftverk vil medføre en tørrlegging av elveleie. Dette er ikke korrekt da vassdrag med tilhørende sidebekker vil sikres tilsig, samt at det slippes minstevannføring fra inntak. Videre er det klart at kraftverket ikke vil skade eller gi dårligere oppvekstsvilkår på bakgrunn av den omfattende rognplantingen. Det foreligger her ingen interessekonflikter. Det fremgår videre av UNI Miljø rapport 207 at DJF har planer om å lede vann fra Daleelven inn i Drivo gjennom et allerede installert rør under idrettsbanen for å sikre vann i lavvannsperioder.

NGK Utbygging stiller seg positiv til et slikt tiltak, men stiller seg samtidig noe undrende over at de selv ikke nevner at dette skal gjennomføres.

FNF Hordaland

FNF Hordaland anfører at NGK Utbygging handler «stikk i strid med faglige råd». Dette medfører ikke riktighet. Faglige vurderinger med ovennevnte rapporter lagt til grunn viser at det søkte alternativet for utbygging og drift av Moko kraftverk ikke er i særlig konflikt med sjøauren, og er heller ikke «meir negativ for sjøauren enn det som opphavleg var planen då fagkonsulenten såg på saka.» Opprinnelig var det tenkt rørgate fra inntak og ned til kraftstasjon. Dette ble endret til tunnel, og nedgravd rør fra tunnelåpning og ned til kraftstasjon ved Mokos hovedløp. De ulike rapportene viser til at Moko her er for bratt og vil tørke ut / fryse igjen i perioder av året og er dermed lite egnet for fisk og gyting.

Det blir videre lagt ned en påstand om at det søkte alternativet «fråfører vatn frå gyteområda til sjøauren (Drivo/Moko, populært kalt "Sjampobekken"), og vi risikerar at desse områdar vil gro igjen og at vassføring blir ein enda større flaskehals for sjøaureproduksjon.» Denne påstanden er feil. For det første er bekken som fører vann ned til Sjampoobekken i lengre perioder tørrlagt ved dagens situasjon. Ved utbygging vil det sikres at den samme mengde vann vil tilføres Sjampoobekken både ved overløp og så vel som ved minstevannføring. Det er derfor ingen grunn til at disse områdene skal gro igjen og at «vassføring blir ein enda større flaskehals for sjøaureproduksjon.» Sjampobekken er opprinnelig et sideløp til Daleelva, som er lagt i rør under idrettsplassen. Etter utbyggingen av idrettsplassen har sjampobekken blitt betydelig dårligere som gyteområde for sjøaure, samt lekkasjer av såpevann og sjampo fra garerobeanleggene har ikke gjort situasjonen bedre i Drivo (Opplysninger fra grunneier). Av denne grunn er røret under idrettsplassen nå stengt. Det opplyses samtidig om at Drivo og Moko er to forskjellige elver, og NGK Utbygging synes det er synd at en slik gytebekk som det påstås at Drivo har vært, ikke lenger er det. Moko tilfører Drivo flomvann i perioder med mye vann i vassdraget, men NGK Utbygging er kristisk til uttalelsene som vinkler det slik at Drivo er en del av Moko og er helt avhengig av flomvannet fra Moko.

Som FNF Hordaland korrekt påpeker er ikke utbygger forpliktet til å ta fiskeinteresser eller naturmangfoldet i løsningene som legges fram for høringspartene. Men det er hevet over enhver tvil at det søkte alternativet ikke vil være til skade for sjøaurebestanden eller dens gyteplass. At det søkte alternativet er «stikk i strid» med det fagkonsulentene foreslår er heller en subjektiv oppfatning av virkningsgraden dette alternativet har for sjøaurens gyteplass. FNF Hordaland er videre av den oppfatning av at de søkte alternativet ikke er fiskerifaglig utredet. Dette er beviselig feil, all den tid det i Ecofact rapport 117 er gjort utredelser også for nedre del av Mokovassdraget hvor uttaket av kraftverket er planlagt.

NGK Utbygging gjorde om tiltaket og endret det til tunnel for å minimere naturinngrepene som en rørgate ville medført. Det ville også blitt et mye større synlig inngrep hvis det opprinnelige tiltaket skulle blitt gjennomført. NGK Utbygging mener at omsøkte tiltak er det minst konfliktfylte, da det kun låner vann i Mokos hovedløp oppstrøms gyteområdene i Drivo. Det blir feil å påstå at NGK Utbygging går imot de faglige utredningene, da disse har foreslått tiltak som går langt utover det å låne vannet på en strekning. NGK Utbygging synes som nevnt det er synd at Drivo ikke er like bra som den engang var, men det blir feil av instansene å prøve å få NGK Utbygging til å ta kostnaden med å reetablere Drivo som en god gytebekk når dagens situasjon skyldes tidligere utbygginger. Til slutt påstår FNF Hordaland

at innsendt søknad er «så mangelfull og misvisande at den ikkje skulle ha slept gjennom NVE si kvalitetssikring av søknaden». Etter NGK Utbygging sin oppfatning statuerer dette til eksempel for FNF Hordaland sin subjektive oppfatning om at de prinsipielt er imot småkraftutbygging for enhver pris uten å se fordelene utbygging og utvinning av fornybar energi fører med seg. Dette tydeliggjør også hvordan FNF Hordaland subjektivt leser de utarbeidede rapportene med deres interesser i som bakgrunn uten å ta hensyn til det større bildet. Videre fremstår en slik påstand å legge til grunn en undergraving av NVE faglig dyktighet og deres evne til å vurdere hvorvidt en søknad tilfredsstillende kravene til at en søknad kan sendes ut på høring.

Naturvernforbundet Hordaland

Naturvernforbundet Hordaland (NVH) anfører for det første at de foreløpig konsesjonsøkte alternativene til plassering av kraftstasjon vil medføre betydelige, negative konsekvenser for anadrome og katadrome fiskebestander i Daleelva i Bergsdalsvassdraget.

Av høringsvar til instanser ovenfor vises det til at konsekvensutredningene som er gjort i forbindelse med UNI miljø rapport 207 og Ecofact rapport 117, er de negative konsekvensene vurdert til lite eller ingen, ettersom vannuttaket ikke er egnet som fiskehabitat og utløpet ikke i noen som helst grad vil berøre Sjampobekken som er en viktig gyteplass for sjøauren. Videre fremgår det av rapport 207 at Dale jeger og fiskeforening (DJF) har planer om tiltak for å forbedre habitatsvilkårene for gytende sjøaure. Dette er i seg selv et bevis på at Drivo ikke er så god gytebekk som den engang var.

NVH trekker også inn negative konsekvenser for katadrom fiskebestander i Daleelva ved utbygging av Moko Kraftverk. Det foreligger ikke noe grunnlag for å kunne ta denne påstanden til følge. I UNI Miljø rapport 207 og Ecofact rapport 117 er det ikke funnet grunnlag for at en utbygging vil få konsekvenser for katadrome fiskebestander. Den eneste katadrome fiskebestanden er ål. Det blir uttalt i UNI Miljø rapport 207 at «Ål ble ikke funnet under prøvefiske, men finnes nok». Som det blir uttalt i Ecofact rapport 117, «siden det ål i tilnærmet alle elver langs kysten er det ikke utenkelig at ålen også bruker Moko som vandringskorridor (...) Imidlertid ligger disse vannene høyt over havet». I den sammenheng er det viktig på påpeke at forekomsten av ål i aller høyeste grad knytter seg til lavereliggende innsjøer i tillegg til at Moko har til dels svært mange vandringshindre, gjør at Moko ikke er spesielt viktig for arten. Noen faktabasert begrunnelse for at også katadrom fiskebestander vil bli negativt påvirket har ikke blitt fremlagt av NVH, og er heller ikke å oppdrive

Videre anfører NVH at NGK Utbygging ikke tar hensyn til de konklusjonene og den alternative løsningen som er utformet i UNI Miljø rapport 207. NGK Utbygging er av den oppfatning av at dette er en feiltolkning av løsningsforslag som er blitt innsendt som alternativ. Det er også klart at det søkte løsningsalternativet vil i liten eller ingen grad berøre anadrome fiskebestander. Videre uttales det en bekymring fra NVH om at kraftutbyggingen vil medføre en tørrlegging av Sjampoobekken. Som det har blitt påpekt så vil det ikke dette området bli tørrlagt på grunn av kraftverket. DJF har også fremmet planer om å åpne røret som går under idrettsplassen for å bedre Sjampobekken som en gyteplass. Følgelig er NVH sin bekymring grunnløs.

Fagrådet Daleelva

Fagrådet Daleelva fraråder en konsesjonsgodkjenning ettersom de er av den oppfatning at det bør utarbeides en ny rapport for å kartlegge konsekvensene uttaket vil ha for sjøauren. NGK Utbygging er av den oppfatning av at rapportene utarbeidet av Ecofact og UNI Miljø er tilstrekkelig for å danne seg et vurderingsgrunnlag hva angår konsekvensene for sjøauren. Det er klart at der hvor uttak og kraftstasjon er planlagt, vil ikke sjøauren bli berørt i nevneverdig grad all den tid tidligere graving og endring av bekkeløp har hatt sin påvirkning.

Det blir videre oppfordret en plan for avbøtende tiltak slik at effekten på sjøaurestammen blir minst mulig. NGK Utbygging stiller seg positiv til en slik plan da dette allerede er planlagt av DJF ved å åpne røret som går under idrettsplassen. Slik vil det avledes vann fra Daleelva slik at Sjamboobekken sikres tilstrekkelig med vann gjennom hele året, noe som er særlig viktig under gyting. NGK Utbygging er av den oppfatning at dette er et tilstrekkelig til at sjøaurebestanden ikke blir påvirket i nevneverdig grad og at det av den grunn ikke foreligger noe behov for ytterligere tiltak.

Planendring

På grunn av den massive motstanden i høringsrunden og de innspillene som kom på befarings, så har søker endret planene for Moko kraftverk. I de endrede planene legges kraftstasjonen over elvedelet slik at vannet kan fordele seg i elveløpene i nedre deler av Moko slik som i dag. Inntaket flyttes noe opp.

NVEs vurdering

Hydrologiske virkninger av utbyggingen

Kraftverket vil utnytte et nedbørfelt på 6,1 km² ved inntaket, og middelvannføringen er beregnet til 590 m³/s. Effektiv innsjøprosent er på 0 %, og nedbørfeltet har ingen breer. Avrenningen varierer fra år til år med dominerende høst- og vårflom. Laveste vannføring opptrer gjerne om vinteren. 5-persentil sommer- og vintervannføring er beregnet til henholdsvis 28 og 18 l/s. Alminnelig lavvannføring for vassdraget ved inntaket er beregnet til 23 l/s. Maksimal slukeevne i kraftverket er planlagt til 1500 l/s og minste driftsvannføring 75 l/s. Det er foreslått å slippe en minstevannføring på 28 l/s i perioden 1.5. til 30.9. og 18 l/s resten av året. Ifølge søknaden vil dette medføre at 72 % av tilgjengelig vannmengde benyttes til kraftproduksjon.

Med en maksimal slukeevne tilsvarende 254 % av middelvannføringen og foreslått minstevannføring på 28 l/s i perioden 1.5. til 30.9. og 18 l/s resten av året, vil dette gi en restvannføring på omtrent 168 l/s rett nedstrøms inntaket som et gjennomsnitt over året. Det meste av dette vil komme i flomperioder. Ifølge søknaden vil det være overløp over dammen 26 dager i et middels vått år. I 140 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 37 l/s ved kraftstasjonen.

Produksjon og kostnader

Med bakgrunn i de hydrologiske dataene, som er lagt frem i søknaden, har søker beregnet gjennomsnittlig kraftproduksjon i Moko kraftverk til omtrent 7,17 GWh fordelt på 3,17 GWh vinterproduksjon og 4 GWh sommerproduksjon. Byggekostnadene er estimert til 30,3 mill. kr. Dette gir en utbyggingspris på 4,22 kr/kWh.

NVE har kontrollert de fremlagte beregningene over produksjon og kostnader. Vi har ikke fått vesentlige avvik i forhold til søkers beregninger. Dersom man indeksjusterer til prisenivå for 1.1.2016 vil man få en utbyggingspris på 4,49 kr/kWh. Energikostnaden over levetiden (LCOE) er beregnet til 0,35 (usikkerhet i spennet 0,29-0,41). Energikostnaden over levetiden tilsvarer den verdien kraften må ha for at prosjektet skal få positiv nettonåverdi. Beregningene forutsetter en kalkulasjonsrente på 6 %, økonomisk levetid på 40 år og drifts- og vedlikeholdskostnader på 5 øre/kWh.

NVE vurderer kostnadene ved tiltaket som litt over gjennomsnittlige i forhold til andre småskala vannkraftverk som det er søkt konsesjon for de siste årene. Til sammenligning ligger kostnadene rundt gjennomsnittet for konsesjonsgitte vindkraftverk. NVE vurderer det som mulig at tiltaket vil være lønnsomt, dersom det inngår i elsertifikatsystemet.

Naturmangfold

Anadrom fisk

Ifølge Miljødirektoratet har fangstene av sjørret blitt kraftig redusert i perioden 2004 – 2013. De to siste årene har fangsten på Vestlandet og Midt-Norge vært nede i omtrent en firedel av gjennomsnittet for perioden 1993 – 2003. I enkelte regioner, som i Hardangerfjorden, viser overvåking at bestandene er så reduserte at de er truet av utryddelse. Samtidig er det et nasjonalt mål at de ville bestandene av anadrom laksefisk skal opptre i levedyktige bestander. Målet gjelder alle vassdrag der artene finnes i selvreproduserende bestander, og det skal være et naturlig høstbart overskudd. Tilbakegangen skyldes flere forhold ifølge Miljødirektoratet. Påvirkninger som vassdragsreguleringer og andre fysiske

inngrep, jordbruksforurensning og lakselus er de mest vanlige i dag. Lakselus regnes som den største, kjente trusselen mot sjøørret, spesielt i områder og regioner med høy oppdrettsvirksomhet. Havforskningsinstituttet avgir årlig en rapport hvor blant annet risiko for negativ påvirkning fra lakselus på sjøørret vurderes. Årets rapport «Risikovurdering norsk fiskeoppdrett 2013» tyder på risiko for høy dødelighet av sjøørret på grunn av lakselus i området fra Hardanger til Nordland.

Moko og Drivo renner ut i Daleelva som har anadrome fiskestamer av laks og sjøørret. Nedre deler av Moko er et særlig viktig gyteområde for sjøørret og har store fiskeinteresser. I lakseregisteret er påvirkningsfaktorene på sjøørret i Daleelva oppgitt til å være forurensning, lakselus og vassdragsreguleringer.

I søknaden om Moko kraftverk og underveis i høringsperioden var det diskutert tre ulike kraftstasjonsplasseringer. Søker ønsket å etablere kraftstasjon på det vestlige løpet av Moko eller direkte utløp i Drivo. En rekke høringsparter ønsket kraftstasjon på det østlige løpet kombinert med en rekke tiltak for å lede vann østover for å kunne potensielt øke det anadrome arealet for sjøørret.

Etter å ha befart Moko sammen med søker og høringspartene er det NVEs syn at ingen av disse løsningene er akseptable. En kraftstasjonsplassering på det vestlige løpet vil medføre fraføring av vann på den anadrome strekningen. Det vil være svært vanskelig å sikre tilstrekkelig minstevannføring på den anadrome strekningen da Moko deler seg i mange løp gjennom en svært storsteinet rasvifte og delvis renner spredt i selve viften. En kraftstasjonsplassering på det østlige løpet vil medføre omfattende graving i rasvifta i forbindelse med legging av rørgaten. NVE mener det vil være svært usikkert hvordan gravearbeidet vil påvirke vannets løp i Moko, og at det er mulig at gyteforholdene for sjøørret blir ødelagt. I tillegg vil en kraftstasjonsplassering i det vestlige løpet når kraftverket går for fullt lede store vannmengder inn i et løp som normalt ikke har høye vannføringer. Dette kan medføre erosjonsskader og utvasking av gytegrus. Alle tre alternativene er etter NVEs syn klart i strid med et nasjonalt mål om levedyktige bestander av anadrom laksefisk.

I Olje- og energidepartementets retningslinjer for små vannkraftverk (2007) står det følgende angående forholdet til fisk og fiske:

«I vassdrag som ikke er nasjonale laksevassdrag, men som har bestander av sjøvandrende fisk eller registrerte storaurestammer vil det være viktig å legge vekt på tilpasninger/ avbøtende tiltak...»

I etterkant av befaringen ba NVE søker om å utrede et alternativ som ikke hadde alvorlige konsekvenser for anadrom fisk. Søker endret da planene for Moko kraftverk slik at kraftstasjonen ble lagt på kote 62, som er ovenfor punktet hvor Moko deler seg i mange løp i rasviften. Vannføringen på det anadrome strekningen vil da være påvirket.

Etter NVEs syn vil en eventuell utbygging av Moko kraftverk med kraftstasjon på kote 62 og med omløpsventil installert i kraftverket ikke ha vesentlige negative virkninger for anadrom fisk.

Øvrig naturmangfold og 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 Moko 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, miljørapportene fra Ecofact og LFI Uni Miljø, 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 Moko kraftverk finnes det en bekkekløft og en rik edelløvskog, begge med B-verdi. I området med bekkekløft er det funnet raspljåmose som er en mindre vanlig art som trenger høy luftfuktighet. I området med rik edelløvskog er det funnet ask og alm, begge sårbare (VU) på Norsk rødliste. En utbygging av Moko kraftverk i henhold til planene vil ikke berøre bekkekløften eller edelløvs skogen med tekniske inngrep. Bekkekløften vil imidlertid bli påvirket av fraføring av vann slik at fuktforholdene endres. Det er i Vaksdal kommune kartlagt ytterligere sju bekkekløfter. Av disse er tre verdisatt til B-verdi og fire har fått C-verdi. To av kløftene, Daleelva og Nardalen, er fraført vann, én av kløftene ligger i Sædalen hvor det foreligger søknad om vannkraftverk som behandles nå i denne småkraftpakken. De resterende fire kløftene er ikke regulert og det foreligger heller ingen planer om kraftverk i disse elvene som NVE har kjennskap til. En eventuell utbygging av Moko vil etter NVEs mening ikke være i konflikt med forvaltningsmålet for naturtyper og økosystemer gitt i naturmangfoldloven § 4 eller forvaltningsmålet for arter i naturmangfoldloven § 5. NVE kan heller ikke se at samlet belastning, jamfør naturmangfoldloven § 10, for bekkekløfter i Vaksdal vil bli så stor at den blir avgjørende for konsesjonsspørsmålet

Etter NVEs vurdering foreligger det tilstrekkelig kunnskap om virkninger tiltaket kan ha på naturmiljøet, og NVE mener at naturmangfoldloven § 9 (føre-var-prinsippet) ikke får avgjørende betydning for konsesjonsspørsmålet.

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

Landskap, friluftsliv og brukerinteresser

Det er ikke kommet frem hverken i søknaden eller i høringsrunden noen indikasjon på at Moko er spesielt viktig for friluftsliv annet enn for fiske i nedre deler. Terrenget langs elva er omtrent ufremkommelig til fots. Siden tiltaket er planlagt med boret tunnel vil det heller ikke bli noen vesentlige landskapsvirkninger slik som for en rørgate. Det vil bli behov for ganske kraftig utgraving av løsmasser for å komme frem til et tunnelpåhugg, men etter NVEs syn vil ikke dette skille seg vesentlig fra det eksisterende massetaket som ligger i umiddelbar nærhet til kraftstasjonsplasseringen. NVE vil ikke legge særlig vekt på landskapsvirkninger i vurderingen av fordeler og ulemper for Moko kraftverk.

Konsekvenser av kraftlinjer

Kraftlinjen skal graves ned eller legges i forbindelse med eksisterende bro over Daleelva. Etter NVEs syn vil ikke linjetilknytningen til kraftverket være til vesentlig ulempe for allmenne eller private interesser. NVE har tatt et eget vedtak om nettilknytningen basert på vurderingene i dette notatet her.

Samfunnsmessige fordeler

En eventuell utbygging av Moko kraftverk vil gi 7,17 GWh i et gjennomsnittså. Denne produksjonsmengden regnes som normal 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 Moko kraftverk styrke næringsgrunlaget i området og vil dermed kunne bidra til å opprettholde lokal bosetning.

Oppsummering

Moko kraftverk vil produsere 7,17 GWh i et gjennomsnittså og ha en utbyggingskostnad som er litt over gjennomsnittet for småkraftverk. I vedtaket har NVE lagt vekt på at en utbygging av Moko kraftverk vil være et bidrag til fornybar energiproduksjon med begrensede miljøeffekter. Konfliktene knyttet til anadrom fisk som kom klart frem i høringsfasen er løst ved at søker har endret planene for kraftverket. NVE mener at en utbygging av Moko kraftverk etter revidert plan, og med installert omløpsventil, vil ha få negative virkninger for allmenne interesser.

NVEs konklusjon

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene av det omsøkte tiltaket er større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt. NVE gir NGK Utbygging AS tillatelse etter vannressursloven § 8 til bygging av Moko kraftverk etter reviderte planer. Tillatelsen gis på nærmere fastsatte vilkår.

NVE vurderer det slik at innsigelsen fra Fylkesmannen er imøtekommet og vedtaket rettskraftig med mindre det kommer inn klager i løpet av klageperioden.

Forholdet til annet lovverk

Forholdet til energiloven

NGK Utbygging AS har søkt om anleggskonsesjon for bygging og drift av en nettilknytning på omtrent 400 meter 22 kV jordkabel til eksisterende linjenett samt installering av en generator med spenning på 0,99 kV og en transformator for omsetning til 22 kV.

Virkningene av nettilknytningen har inngått i NVEs helhetsvurdering av kraftverksplanene.

NVE har ikke gjort en egen vurdering av kapasiteten i nettet, og tiltakshaver er selv ansvarlig for at avtale om nettilknytning er på plass før byggestart. NVE vil ikke behandle detaljplaner før tiltakshaver har dokumentert at det er tilgjengelig kapasitet og at kostnadsfordelingen er avklart. Slik dokumentasjon må foreligge samtidig med innsending av detaljplaner for godkjenning, jamfør konsesjonsvilkårenes post 4.

Forholdet til plan- og bygningsloven

Forskrift om byggesak (byggesaksforskriften) gir saker som er underlagt konsesjonsbehandling etter vannressursloven fritak for byggesaksbehandling etter plan- og bygningsloven. Dette forutsetter at tiltaket ikke er i strid med kommuneplanens arealdel eller gjeldende reguleringsplaner. Forholdet til plan- og bygningsloven må avklares med kommunen før tiltaket kan iverksettes.

Forholdet til forurensningsloven

Det må søkes Fylkesmannen om nødvendig avklaring etter forurensningsloven i anleggs- og driftsfasen. NVE har ikke myndighet til å gi vilkår etter forurensningsloven.

Forholdet til EUs vanndirektiv i sektormyndighetens konsesjonsbehandling

NVE har ved vurderingen av om konsesjon skal gis etter vannressursloven § 8 foretatt en vurdering av kravene i vannforskriften (FOR 2006-12-15 nr. 1446) § 12 vedrørende ny aktivitet eller nye inngrep. NVE har vurdert alle praktisk gjennomførbare tiltak som vil kunne redusere skadene og ulempene ved tiltaket. NVE har satt vilkår i konsesjonen som anses egnet for å avbøte en negativ utvikling i vannforekomsten, herunder krav om minstevannføring og standardvilkår som gir vassdragsmyndighetene, herunder Miljødirektoratet/Fylkesmannen etter vilkårenes post 5, anledning til å gi pålegg om tiltak som senere kan bedre forholdene i det berørte vassdraget. NVE har vurdert samfunnsnyttene av inngrepet til å være større enn skadene og ulempene ved tiltaket. Videre har NVE vurdert at hensikten med inngrepet i form av fornybar energiproduksjon ikke med rimelighet kan oppnås med andre midler som miljømessig er vesentlig bedre. Både teknisk gjennomførbarhet og kostnader er vurdert.

Merknader til konsesjonsvilkårene etter vannressursloven

Post 1: Vannslipp

Følgende data for vannføring og slukeevne er hentet fra konsesjonssøknaden og lagt til grunn for NVEs konsesjon og fastsettelse av minstevannføring:

Middelvannføring	l/s	590
Alminnelig lavvannføring	l/s	23
5-persentil sommer	l/s	28
5-persentil vinter	l/s	18
Maksimal slukeevne	m ³ /s	1,5
Maksimal slukeevne i % av middelvannføring	%	254
Minste driftsvannføring	l/s	75

NGK Utbygging har foreslått å slippe en minstevannføring på 28 l/s i tiden 1.5.-30.9. og 18 l/s resten av året.

Ingen av høringspartene har kommet med alternative forslag til størrelsen på slippet.

Ut fra dette fastsetter NVE en minstevannføring på 30 l/s i tiden 1.5.-30.9. og 15 l/s resten av året. I forhold til søknaden vil dette gi omtrent lik produksjon.

For å unngå stranding av fisk i Moko ved eventuelt utfall eller rask nedkjøring av kraftverket skal det installeres omløpsventil med kapasitet på minimum 50 % av maksimal slukeevne. Ved vannforbruk i kraftverket mindre enn omløpsventilens kapasitet skal omløpsventilen åpne for vannmengden som går gjennom turbinen ved utfall. Deretter skal vannføringen gjennom omløpsventilen gradvis reduseres. Omløpsventilen skal fungere slik at vannføringen nedstrøms kraftverket ikke reduseres raskere enn at man unngår at fisk strander. Omløpsventilen skal koples til kraftverkets styringssystem og testes ut med hensyn til funksjonalitet før kraftverket settes i ordinær drift. Dokumentasjon på at utstyret fungerer etter hensikten skal oversendes NVEs miljøtilsyn.

NVE presiserer at start-/stoppkjøring av kraftverket ikke skal forekomme. Kraftverket skal kjøres jevnt. Inntaksbassenget skal ikke benyttes til å oppnå økt driftstid, og det skal kun være små vannstandsvariasjoner knyttet til opp- og nedkjøring av kraftverket. Dette er primært av hensyn til naturens mangfold og mulig erosjonsfare.

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

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

Før utarbeidelse av tekniske planer for dam og vannvei kan igangsettes, må søknad om konsekvensklasse for gitt alternativ være sendt NVE og vedtak fattet. Konsekvensklassen er bestemmende for sikkerhetskravene som stilles til planlegging, bygging og drift og må derfor være avklart før arbeidet med tekniske planer starter.

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

NVE vil ikke godkjenne planene før det er dokumentert at det er tilgjengelig kapasitet i nettet og at kostnadsfordelingen er avklart, jamfør våre merknader under avsnittet ”Forholdet til energiloven”.

Vi viser også til merknadene i vilkårenes post 6 nedenfor, om kulturminner.

Nedenstående tabell angir rammene som ligger til grunn for konsesjonen. NVE presiserer at alle føringer og krav som er nevnt i dokumentet gjelder.

NVE har gitt konsesjon på følgende forutsetninger:

Inntak	Inntaket skal plasseres på omtrent kote 297 som beskrevet i planendring den 30.6.2016. Søknaden oppgir at det skal bygges et Coandainntak.
Vannvei	Søknaden oppgir at vannveien skal i hovedsak være retningsstyrt boret tunnel. Ufravikelig krav. Kan ikke endres annet enn valg av drivemetode for tunnel.
Kraftstasjon	Kraftstasjonen skal ligge på omtrent kote 62 slik at avløpsvannet kan fordele seg i Mokos ulike løp i nedre deler. Ufravikelig krav. Kan ikke endres.
Største slukeevne	Søknaden oppgir 1500 l/s
Minste driftsvannføring	Søknaden oppgir 75 l/s
Installert effekt	Søknaden oppgir 2,9 MW
Antall turbiner/turbintype	Søknaden oppgir en peltonturbin. Dersom turbintype skal endres, må det være til en type som ikke gir økt fare for gassovermetning nedstrøms tiltaket.
Vei	Søknaden oppgir at inntaket skal bygges veiløst. Ufravikelig krav. Kan ikke endres. Vei til kraftstasjonen må oppgraderes.
Avbøtende tiltak	Det skal installeres omløpsventil i kraftverket. Ufravikelig krav. Kan ikke endres.
Annet	Avløpsvannet fra kraftstasjonen skal kunne fordele seg i Mokos ulike løp. Dersom det trengs å gjøres ytterligere tiltak for å sikre at vannet fordeler seg riktig kan dette pålegges gjennom post 8.

Dersom det ikke er oppgitt spesielle føringer i tabellen ovenfor kan mindre endringer godkjennes av NVE som del av detaljplangodkjenningen. Anlegg som ikke er bygget i samsvar med konsesjon og/eller planer godkjent av NVE, herunder også planlagt installert effekt og slukeevne, vil ikke være berettiget til å motta el-sertifikater. Dersom det er endringer skal dette gå tydelig frem ved oversendelse av detaljplanene.

Post 5: Naturforvaltning

Vilkår for naturforvaltning tas med i konsesjonen. Eventuelle pålegg i medhold av dette vilkåret må være relatert til skader forårsaket av tiltaket og stå i rimelig forhold til tiltakets størrelse og virkninger.

Post 6: Automatisk fredete kulturminner

NVE forutsetter at utbygger tar den nødvendige kontakt med fylkeskommunen for å klarere forholdet til kulturminneloven § 9 før innsending av detaljplan. Vi minner videre om den generelle aktsomhetsplikten med krav om varsling av aktuelle instanser dersom det støtes på kulturminner i byggefasen, jamfør kulturminneloven § 8 (jamfør vilkårenes pkt. 3).

Post 8: Terskler m.v.

Dette vilkåret gir hjemmel til å pålegge konsesjonær å etablere terskler eller gjennomføre andre biotopjusterende tiltak dersom dette skulle vise seg å være nødvendig.

Post 10: Registrering av minstevannføring m.v.

Det skal etableres en måleanordning for registrering av minstevannføring. Den tekniske løsningen for dokumentasjon av slipp av minstevannføringen skal godkjennes gjennom detaljplanen. Data skal fremlegges NVE på forespørsel og oppbevares så lenge anlegget er i drift.

Ved alle steder med pålegg om minstevannføring skal det settes opp skilt med opplysninger om vannslippbestemmelser som er lett synlig for allmennheten. NVE skal godkjenne merking og skiltenes utforming og plassering.

Vedlegg

Kart over området

