

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 Region Midt-Norge Region Nord Region Sør Region Vest Region Øst

Middelthunsgate 29 Vestre Rosten 81 Kongens gate 14-18 Anton Jenssensgate 7 Naustdalsvn. 1B Vangsveien 73

Postboks 5091, Majorstuen 7075 TILLER 8514 NARVIK Postboks 2124 Postboks 53 Postboks 4223

0301 OSLO 3103 TØNSBERG 6801 FØRDE 2307 HAMAR

Olje- og energidepartementet

Postboks 8148 Dep

0033 OSLO

Vår dato: 17.12.2015

Vår ref.: 201202206-25

Arkiv: 315 /002.DGDB1 Saksbehandler:

Deres dato: Marthe Cecilie Pramli

Deres ref.:

 22 95 92 23

Krav om revisjon av konsesjonsvilkår for overføring av Veo til

Tessevassdraget, Oppland - NVEs innstilling

NVE anbefaler at det gis nye oppdaterte vilkår for overføring av Veo til Tessevassdraget. NVE

anbefaler at det innføres standardvilkår etter vassdragsreguleringsloven. Når det gjelder

framsatte krav om virkninger på fiskebestanden i Tesse og Smådøla dekkes dette langt på veg av

de foreslåtte nye standardvilkårene. Det samme gjelder krav i forbindelse med sedimentasjon og

tilslamming i og nedstrøms Smådalsvatni, samt krav om uttaks- og istandsettingsplan for

tippområdet ved tunellutløpet i Smådalen. NVE mener det ikke foreligger behov for å innføre nye

regler for overføringa.

Innhold

Sammendrag……………………………………………………………………………………… 2

Sakens bakgrunn…………………………………………………………………………………... 3

Dagens forhold i vassdraget………………………………………………………………………..4

Revisjonsdokumentet………………………………………………………………………………4

Behandlingsprosess……………………………………………………………………………… 7

Vurdering av revisjonsdokumentet……………………………………………………………… 9

Vurdering av innkomne krav……………………………………………………………………… 9

NVEs konklusjon…………………………………………………………………………………13

Merknader til nye konsesjonsvilkår………………………………………………………………13

Øvrige merknader……………………………………………………………………………….. 14

Videre saksbehandling……………………………………………………………………………14

Side 2

Sammendrag

Med utgangspunkt i revisjonskrav fra Lom og Vågå kommuner, fattet NVE 30.10.2012 vedtak om

åpning av sak om revisjon av konsesjonsvilkår for Veo-overføringen til Tessevassdraget. Konsesjonen

ble gitt ved Kronprinsregentens resolusjon av 21.10.1983 som erstattet tidligere Kongelig resolusjon av

22.04.1960. Revisjonsdokumentet ble sendt på høring 24.09.2014, og NVEs befaring ble avholdt

09.09.2015.

Kravene angår først og fremst tiltak for å forebygge erosjon og skadevirkninger overføringen har hatt og

fremdeles har for fiske og fiske. I tillegg omhandler noen krav istandsettelse og forskjønning av

landskapsinngrep, samt oppføring av gangbru over elva. Lom kommune og Fylkesmannen i Oppland

mener Glommen og Laagens Brukseierforening (GLB) må utarbeide en erosjonssikringsplan for elva fra

tunellutløpet og til Smådøla. Erosjonssikringsplanen bør undersøke om det er mulig med tiltak

nedstrøms samløpet i Smådalsvatni og om det finnes metoder for å fjerne masser i Smådalsvatni.

Kommunen mener også at tunellutløpet må sikres bedre. Lom og Vågå kommuner og Fylkesmannen har

krevd at GLB pålegges en uttaks- og istandsettingsplan for tippområdet ved tunellutløpet. Videre krever

både Lom kommune og Lom Fjellstyre at GLB utvider fiskeundersøkelsene i Tesse. Fjellstyret mener

fiskebiologiske undersøkelser også bør gjøres i øvre del av Smådøla. Lom kommune og Lom Fjellstyre

krever at GLB bygger gangbru over elva flere steder, for å gjøre krysninger lettere. Både Fylkesmannen

i Oppland og Lom Fjellstyre er opptatt av man gjør landskapsforskjønnende tiltak, både ved å forblende

inntaket i Veo-dalen og fjerner telefonledninger inn til dalen. Det er i tillegg kommet krav som dreier

seg om at GLB overtar vedlikeholdsansvar for deler av vegen i fjellområdet.

GLB har imøtekommet kravene om erosjonssikringsplan, uttaks- og istandsettingsplan for tippområdet

og fiskeundersøkelser. GLB er ikke avvisende til å fjerne tilførte masser fra Smådalsvatni, men trekker

frem problemer med at dette er i et naturreservat. De foreslår å utarbeide erosjonssikringsplan av

kanalen fra utløpet av overføringstunellen til Smådalsvatni. GLB vil utarbeide en plan for tippområdet

ved tunellutløpet, der man restaurerer terrenget samtidig som masser blir tatt ut. Angående

fiskeundersøkelser er GLB med i et samarbeidsprosjekt med fylkesmannen i Oppland som gjør jevnlige

fiskeundersøkelser av bestandsstatus i reguleringsmagasiner og regulerte elvestrekninger. GLB mener

det er mulig å inkludere elvestrekninger både oppstrøms og nedstrøms samløpet mellom Smådøla og

Veo-overføringen i dette prosjektet. Når det gjelder etablering av gangbru over elva er GLB ikke villig

til å bygge og vedlikeholde ei bru over nedre del av Smådøla ved Nåvårsetervangen. De viser til at dette

ikke har vesentlig betydning for friluftsinteresser og at det allerede er ei bru 400-500 m oppstrøms

Nåvårsetervangen. I forhold til etablering av et krysningspunkt i nærheten av Storodden, ble GLB og

Lom Fjellstyre på befaringen enige om å se på mulighet for å etablere et krysningspunkt i nærheten av

Storodden, ovenfor tunellutløpet. GLB ønsker ikke å fjerne ledningene som går inn til inntaksområdet i

Veo-dalen, og påpeker at det er dårlig mobildekning her. GLB er villig til å gjøre en forblending av

inntaket her og vil lage et forslag sammen med arkitekt.

NVE vil påpeke at Veo-overføringen ikke ble prioritert i den nasjonale revisjonsrapporten

(«Vannkraftkonsesjoner som kan revideres innen 2022. Nasjonal gjennomgang og forslag til

prioritering», NVEs rapport 49/2013). Veo-overføringen er heller ikke nevnt i prioriteringene i Regional

plan for vannforvaltning i Vannregion Glomma (09.10.2015). Ingen av høringspartene har i forbindelse

med denne revisjonssaken krevd minstevannføring. NVE kan ikke se at det er nødvendig å pålegge

minstevannføring i denne saken.

NVE vil anbefale at det gis nye oppdaterte vilkår for overføring av Veo til Tessevassdraget. NVE

anbefaler at det innføres standardvilkår etter vassdragsreguleringsloven. Når det gjelder framsatte krav

om fiskeundersøkelser i Tesse og Smådøla dekkes dette langt på veg av de foreslåtte nye vilkårene. Det

samme gjelder krav i forbindelse med sedimentasjon og tilslamming i og nedstrøms Smådalsvatni, samt

Side 3

krav om uttaks- og istandsettingsplan for tippområdet ved tunellutløpet i Smådalen. NVE har ikke pålagt

krav om fjerning av ledninger til inntaksområdet, og anbefaler at eventuell kabling av ledningsstrekkene

vurderes på et senere tidspunkt når anleggene er modne for utskifting, eller ved eventuelle

vedlikeholdsarbeider. Den opprinnelige konsesjonen er gitt uten manøvreringsreglement og NVE kan

ikke se at noen av de innkomne krav hører hjemme i et slikt reglement. NVE har ikke fastsatt

manøvreringsreglement i forbindelse med revisjon av konsesjonsvilkårene for Veo-overføringen.

Sakens bakgrunn

Generelt om revisjon av konsesjonsvilkår

Etter lovendringen av vassdragsreguleringsloven (vregl.) i 1992, jf. Ot.prp. nr. 50 (1991-92), er det åpnet

for at vilkårene i tidligere gitte tidsubegrensete konsesjoner uten fastsatt revisjonstidspunkt, kan

revideres 30 år etter konsesjonstidspunktet,

Revisjonsadgangen gir primært muligheter til å sette nye vilkår for å rette opp miljøskader som er

oppstått som følge av reguleringene, men ved revisjon kan også vilkårene generelt bli modernisert, og

uaktuelle vilkår kan bli slettet. Rammene for selve konsesjonen, inkludert reguleringshøyden, er fastsatt

og kan ikke endres. Det er bare konsesjonsvilkårene som kan tas opp til revisjon.

I samme vassdrag er det ofte gitt flere konsesjoner over tid med forskjellig revisjonstidspunkt. Det kan

være hensiktsmessig å forskyve noen revisjoner i tid for å få til en samordnet revisjon for hele

vassdraget. Når en revisjon av vilkårene er foretatt, vil det normalt være 30 år til neste

revisjonsmulighet.

Det framsatte kravet om revisjon

Kravet om revisjon av konsesjonsvilkår for Veo-overføringen ble fremmet av Lom kommune i brev av

26.03.2012 (201202206-1) og Vågå kommune i brev av 09.05.2012 (dok-3). Lom kommune påpeker i

sitt brev at overføringen til Smådalen har medført store miljøkonsekvenser med sår i landskapet,

tilslamming og oppfylling av Smådalsvatni og negative konsekvenser for fiskebestanden i Tesse. Både

Smådøla som gyteelv, og Tesse som fiskevatn, har fått sterkt redusert verdi som følge av Veo-

overføringen. Lom kommune mener følgende hovedelement må få fokus i revisjonssaken med tanke på

miljøkonsekvenser og vurdering av avbøtende tiltak:

 Virkninger på fiskebestanden i Tesse og Smådøla

 Markant landskapsinngrep i Smådalen

 Tilslamming og oppfylling av Smådalsvatni

Vågå kommune stiller seg bak kravet til Lom kommune og problemene som beskrives. Vågå kommune

påpeker at det ikke er satt krav til minstevannføring i Veo og mener at også overføringen fra Veo til

Tesse har medført lav vannføring og tørrlegging av Veo i perioder.

Både Lom og Vågå kommune mener det er uheldig at revisjon av vilkår for Veo-overføringen ikke ble

samordnet med revisjon og fornyelse av Tessereguleringen. Lom og Vågå kommuner har tidligere

påpekt at erosjonsskadene i Tesse for alvor tok til da Veo-overføring ble satt i drift på 1960 tallet (jf.

uttalelser i forbindelse med Tessereguleringen).

Side 4

Åpning av revisjonssak

Kravet om revisjon av konsesjonsvilkår for Veo-overføringen ble oversendt GLB, som kommenterte

punktene i brev av 13.09.2012 (dok-6). På basis av kravet og kommentarene fattet NVE vedtak

20.10.2012 (dok-7) om åpning av revisjonssak for konsesjonsvilkår for Veooverføringen.

Dagens forhold i vassdraget

Elva Veo renner fra Jotunheimen nasjonalpark, gjennom Veodalen og munner ut i elva Sjoa. Smådøla

renner gjennom Smådalen og ut i Tessemagasinet. Fram til overføringspunktet har Veovassdraget et

nedbørfelt på 156 km
2
. Smådøla (ved utløpet av Tesse) har et naturlig nedbørfelt på 139 km

2
og utgjør

60 % av nedbørfeltet til Tesse (uten Veo-overføringen). Vannet i Tesse og i resten av Tessevassdraget

utnyttes i Tessekraftverkene, som årlig produserer ca. 200 GWh.

Følgende konsesjoner er gitt til Glommens og Laagens Brukseierforening (GLB) for regulering av

vannføringer og vannstand i Veo og Tessevassdraget:

1. Overføring av Veo til Tessevassdraget, gitt ved kronprinsregentens.res. av 21.10.1983. Tillatelse

erstattet tidligere kgl. res. av 22.04.1960 gitt til A/S Eidefoss. Konsesjon ble opprinnelig gitt

med 60 års varighet fra 07.11.1952 (dvs. samme varighet som ervervskonsesjonen for

Tessefallene). Da GLB overtok konsesjonen i 1983 ble den gitt uten tidsbegrensing, der

vilkårene kan tas opp til alminnelig revisjon første gang 07.11.2012. Konsesjonen ble gitt uten

fastsatt manøvreringsreglement. Kapasiteten på overføringstunnelen er ca. 20 m3/s.

2. Fornyelse og revisjon av reguleringskonsesjon for Tesse i Lom og Vågå kommune, gitt ved kgl.

res. av 27.10.2011 (fornyet og revidert). Tillatelse erstattet tidligere konsesjoner gitt ved kgl.

res. av 3. februar 1941 til A/S Eidefoss «Lille Tesse» og kgl. res. av 26. juli 1941 til GLB «Store

Tesse» (begge disse konsesjonene ble stadfestet ved kgl. res. av 20. august 1948).

Revisjonsdokumentet

GLB utarbeidet et revisjonsdokument som ble sendt på høring 24.09.2014 (dok-10). Fra

revisjonsdokumentet gjengis følgende:

«8 Konsesjonærens vurdering av eksisterende vilkår og innkomne krav

8.1 Vurdering av eksisterende vilkår

Eksisterende vilkår framgår av gjeldende overføringskonsesjon gitt ved Kronprinsregentens res.

av 21. oktober 1983 til overføring av Veo til Tessevassdraget (vedlegg 2).

Den gjeldende overføringskonsesjonen har ikke noe eget manøvreringsreglement. For de øvrige

vilkårene i tillatelsen regner GLB med at vilkårene blir modernisert i tråd med gjeldende

praksis, og at dette vil medføre at punkter i tillatelsen som ikke lengre er relevante blir fjernet

og at det innføres standardvilkår på punkter som godkjenning av planer, landskapsmessige

forhold, tilsyn mv, naturforvaltning, automatisk fredete kulturminner og terskler mv.

8.2 Krav knyttet til manøvreringsreglementet

Det foreligger som tidligere nevnt ikke noe eget manøvreringsreglement i den eksisterende

overføringskonsesjonen. Ingen av kravene som er framsatt fra kommunene, ville heller hørt

hjemme i et manøvreringsreglement. Det er ikke fremmet krav om minstevannføring i Veo

nedstrøms overføringspunktet eller om lokke-/spyleflommer i Smådøla. Vågå kommune beskriver

vannføringsproblematikken i Veo på følgende måte i sitt saksframlegg til revisjonskravet:

Side 5

”Overføringa av Veo til Tesse har ført til låg vassføring og tørrlegging av Veo i einskilde

periodar. Det er ikkje sett noko krav om minstevassføring i Veo, det er berre sett ei øvre grense

på inntil 20 m
3
/s som kan overførast frå Veo til Tesse. Veo er ei breelv og er såleis ikkje ei viktig

gyteelv for fisken. Låg vassføring og tørrelgging har difor ikkje vore eit stort miljøproblem for

Veo som fiskeelv”

Vågå kommune slår altså fast at mangel på minstevannføring ikke er et miljøproblem for Veo

som fiskeelv. I tillegg ville et eventuelt krav om minstevannføring forbi overføringspunktet i Veo

stått i direkte motstrid til den nye fyllingsbestemmelsen for Tesse om fylling til et nivå på 3,5 m

under HRV til 1. juli. Minstevannføringsslipp i Veo ville gjøre denne bestemmelsen umulig å

oppnå, og i tillegg føre til produksjonstap i Tessaverkene og i det nye Smådøla kraftverk på

toppen av de produksjonstapene som det nye manøvreringsreglementet for Tesse allerede gir

(14,5 GWh per år basert på historiske tall for perioden 1990-2011 og hhv 18 og 28 GWh i 2012

og 2013). Som et eksempel kan nevnes at et minstevannføringsslipp tilsvarende Q95 gjennom

hele året i Veo ville gitt et ytterligere produksjonstap på 16,5 GWh/år fordelt på 15 GWh i

Tessaverkene (13 GWh/2 GWh sommer/vinter), 1,4 GWh i nye Smådøla kraftverk og 0,1 GWh i

Eidefossen kraftverk.

Revisjonen for Veo omfatter ikke magasiner hvor det kunne være aktuelt med krav om

fyllingsrestriksjoner, og det er ikke fremmet krav om minstevannføring forbi overføringspunktet i

Veo. Ut fra dette vil de innkomne kravene til revisjonen av vilkår for Veooverføringen ikke ha

noen konsekvenser for produksjonen i kraftverkene i Tessevassdraget og videre nedover i

Gudbrandsdalslågen og Glomma.

8.3 Krav knyttet til standardvilkår

Krav knyttet til skadevirkninger for fisk og fiske. Mulige pålegg i forhold til kravene som er

reist av Lom kommune knyttet til fiskeundersøkelser og avbøtende tiltak for fisk, hører alle

hjemme under standardvilkår for naturforvaltning. Dagens situasjon mht fiskebestanden i

Smådøla og Tesse slik de framkommer i nye fiskeundersøkelser de siste årene (Sweco 2009 og

Thomassen og Norum 2013, nevnt på s. 30), er bedre enn det som ble antatt i Veo-skjønnene fra

1961 og 1962. Etter GLBs vurdering er kunnskapen om fiskebestandene i Smådøla og Tesse

tilstrekkelig god og av så ny dato at ytterligere undersøkelser/ prosjekter på dette temaet ikke er

nødvendige per i dag. I vedtaket om å oppheve utsettingspålegget i Tesse sier imidlertid

Fylkesmannen i Oppland at GLB må påregne å gjennomføre fiskeundersøkelse med sikte på å

beskrive og overvåke utviklingen i bestandssituasjonen i Tesse, og at en vil komme tilbake til når

slike undersøkelser bør gjennomføres.

Ønsket fra Lom kommune om bygging av en gytekanal med tilhørende sedimentasjonsdam og

tilførsel av klart vann synes vanskelig å gjennomføre i praksis og nytten er også meget tvilsom.

Det vil være store praktiske problem med å sikre stabil tilførsel av klart vann og stor usikkerhet

om effekten av tiltaket. Det foreligger lite erfaringstall knyttet til kostnaden med å bygge

kunstige gytekanaler. Utlegging av gytegrus i seg selv er i hht. NVEs retningslinjer for

revisjoner ofte en tiltakstype med god økologisk effekt og god kostnadseffektivitet, men

tiltakstypen krever stedsspesifikk vurdering. I dette tilfelle vil tiltaket være mer omfattende og

omfatte flere usikre elementer sammenliknet med tradisjonell utlegging av gytegrus, bl.a kan det

være vanskelig å få fisken til finne fram til gytekanalen. Bygging/utgraving av gytekanal er også

en tiltakstype det er lite erfaringer med, samtidig som tiltaket er kostnadskrevende å etablere og

drifte. Særlig vil det være tilfelle i høyfjellet vinterstid. Dette gjør at faren for feilinvestering blir

stor. I tillegg viste fiskeundersøkelsen i 2012 tegn på sterkere naturlig rekruttering, muligens

pga økt gyting i selve innsjøen. Det er derfor trolig andre faktorer enn tilgang på gyteareal som

Side 6

er begrensende faktor for ørretbestanden i Tesse. Økt rekruttering kan dermed virke mot sin

hensikt og føre til en småvokst, overbefolket bestand. Ut fra dette må kravet om etablering av

gytekanal avvises.

Kravet fra Lom kommune om tiltak dersom det kommer ørekyt i Tessemagasinet må avvises i og

med at det ikke vil være noen sammenheng mellom Veo-overføringen som inngrep og

påvirkningsfaktor, og at det eventuelt måtte komme ørekyt i Tessemagasinet. Etter det GLB

kjenner til er det mistanke om forekomst av ørekyt i et fjellvann innenfor Smådølas nedbørfelt,

men dette har ingen sammenheng med Veo-overføringen. GLB tolker uttalelsene om fiskeforhold

fra Vågå kommune som en støtte til kravene som er framsatt av Lom kommune, og at det ikke

reises spesielle revisjonskrav knyttet til Veoelva.

Krav om erosjonssikring i Smådalen. Vernevedtaket for Smådalsvatni Naturreservat kom i

1990, dvs 20 år etter at konsesjonen for overføringen fra Veo ble gitt. Dette indikerer at

naturverdiene som finnes i og i tilknytning til Smådalsvatni, ikke var blitt ødelagt pga.

overføringen. Gjenfylling av Smådalsvatni ble beskrevet som en forventet effekt av overføringen

i konsesjonsbehandlingen for Veo-overføringen, og i de påfølgende skjønnene som lå til grunn

for erstatningsutmålingene.

Kravene som er fremmet av Lom kommune om erosjonssikring i Smådalen vil bli imøtekommet

gjennom utarbeidelse av en egen erosjonssikringsplan for elvestrekningen mellom tunnelutløpet

og samløpet med Smådøla. I denne planen vil det også bli vurdert nærmere om det er

erosjonspunkter i selve Smådøla nedstrøms samløpet med Veo-overføringen hvor det kan være

aktuelt å planlegge sikringstiltak. På et par utsatte erosjonspunkter i elveløpet mellom

tunnelutløp og samløp med Smådøla, vil GLB gjennomføre sikringsarbeid og ikke avvente

utarbeidelsen av en samlet erosjonssikringsplan.

Kravet fra Lom kommune om fjerning av sedimentert masse i Smådalstjønni anser GLB som

urealistisk å gjennomføre. Tiltaket er teknisk mulig å gjennomføre, men vil medføre inngrep

direkte i naturreservatet. GLB tror forvaltningen etter en totalvurdering av fordeler og ulemper

vil konkludere med at det ikke er ønskelig å fjerne massene som er avleiret i verneområdet.

Avleiring av masser i Smådalstjønni ble forutsett da konsesjonen ble gitt, og det ble antatt at

massetilførselen ville bli stor de første årene etter at overføringen ble iverksatt for så å avta

etter hvert som det nye elveløpet fikk stabilisert seg. Dette har vist seg å være riktig i og med at

de øverste og bratteste strekningen av elveløpet nå har erodert seg ned på fjell slik at erosjon i

dette området per i dag er mye mindre enn i de første årene etter at overføringen ble iverksatt.

Når det nå legges opp til å gjøre ytterligere erosjonssikringstiltak for å stabilisere elvekantene

på de mest utsatte punktene, vil videre massetilførsel til Smådalvatni bli beskjeden sammenliknet

med hva den har vært tidligere. Breslam som overføres fra Veo vil fremdeles utgjøre en tilførsel,

men hoveddelen av dette slammet har en partikkelstørrelse som tilsier at det uansett ikke vil

avleires i Smådalsvatni, men blir ført videre nedover i vassdraget. Selve overføringen av vann

fra Veo er ikke gjenstand for revisjon, jf. NVEs veileder side 16 hvor det står følgende:

«Bestemmelser om HRV, LRV, overføringer m.v. er en del av konsesjonen og omfattes ikke av

revisjonsadgangen».

Krav om istandsetting av landskapsinngrep i Smådalen. Dette kravet fra Lom kommune dreier

seg i all hovedsak om istandsetting av tippområdet ved utløpet av overføringstunnelen fra Veo.

GLB foreslår at tippmassene fremdeles skal betraktes som en ressurs, og at det utarbeides en

egen uttaks- og istandsettingsplan for tippområdet hvor det legges opp til en gradvis

restaurering av terrenget etter hvert som massene fra tippen tas i bruk til vegvedlikehold.

Side 7

Masseuttak med tilhørende istandsetting av tippområdet over tid, ville blitt gjennomført

uavhengig av revisjonssaken, og vil slik sett ikke medføre ekstra kostnader.»

Behandlingsprosess

Kravet om revisjon av konsesjonsvilkår behandles etter bestemmelsene i vassdragsreguleringsloven.

NVE fattet vedtak den 30.10.2012 (dok-7) om åpning av revisjonssak. Revisjonsdokumentet ble sendt

på høring 24.09.2014 (dok-10) med høringsfrist 20.02.2015. Det kom inn 7 høringsuttalelser i saken

som ble oversendt GLB for kommentar (dok-21). GLB kom med sine kommentarer 06.07.2015 (dok-

23). NVE avholdt befaring med GLB og høringsparter 09.09.2015. Etter befaring kom det en

tilleggsuttalelse fra Fylkesmannen i Oppland (dok-24).

Høring og distriktsbehandling

Revisjonsdokumentet har vært kunngjort i avisene Gudbrandsdølen Dagningen, Fjuken og Norddalen,

samt lagt ut til offentlig gjennomsyn i Lom og Vågå kommune. Videre er revisjonsdokumentet sendt på

høring til kommunene, Fylkesmannen i Oppland, Vannregion for Glomma (Østfold fylkeskommune),

andre berørte statlige forvaltningsorganer, brukerinteresser og natur- og friluftslivsorganisasjoner.

Nedenfor følger en kort oppsummering av hovedpunktene i høringsuttalelsene:

Lom kommune (dok-16) mener GLB må pålegges å utarbeide en uttaks- og istandsettingsplan for

tippområdet ved tunellutløpet. Planen må både tillate at massene fortsatt kan utnyttes til vedlikehold av

vegene i Veodalen og Smådalen, samtidig som terrenget i tippområdet blir restaurert. Det er også viktig

at området ved tunellutløpet sikres bedre enn i dag. Kommunen mener det må utarbeides en

erosjonssikringsplan for elva fra tunellutløpet og til Smådøla. Planene bør undersøke om det er mulig

med tiltak nedstrøms samløpet i Smådalsvatni. Kommunen mener det må utføres en

konsekvensutredning av tiltak og metoder som kan være aktuelle for arbeidet med å fjerne sedimenterte

masser i Smådalsvatni.

Lom kommune påpeker at fiskeundersøkelsene i Tesse må utvides til å omfatte bestandsutvikling i

Smådøla. Fisket i øvre del av Smådøla ser ut til å være negativt påvirket av endringene i vassdraget som

følge av overføringen, og undersøkelsene må gjøres både nedstrøms og oppstrøms samløpet ved Veo-

overføringen.

Kommunen anfører at GLB bør pålegges å oppføre og vedlikeholde ei gangbru over nedre del av

Smådøla v/Nåvårsetervangen. Gangbrua vil forenkle tilkomsten for fiske og friluftsliv samt tilsyn av

beitedyr i dette området.

Lom kommune viser til at vilkårene må moderniseres i henhold til gjeldene praksis og dagens standard

for konsesjonssaker. Kommunen er svært kritisk til at det ikke har vært samordning av revisjonene av

Veo-overføringen og Tessereguleringen.

Vågå kommune (dok-22) anfører at GLB må pålegges en uttaks- og istandsettingsplan for tippområdet

og at en revisjon må moderniseres i henhold til gjeldene praksis. Vågå kommune er kritisk til at det ikke

har vært en samordning av revisjonen av Veo-overføringen med revisjon av Tessereguleringen.

Fylkesmannen i Oppland (dok-17) mener GLB må pålegges å lage en utredning for å undersøke hva

som kan gjøres med de sedimenterte massene i Smådalsvatni. Fylkesmannen mener GLB må utarbeide

en plan for tippmasser og istandsetting av tippområdet i Smådalen. De mener en uttakelse av massene

vil medføre at det tar lengre tid før tippområdet er ferdig istandsatt, men er positive til en fornuftig

utnyttelse av massene og mener denne løsningen vil gi et godt sluttresultat.

Side 8

Fylkesmannen mener det bør settes standard vilkår for naturforvaltning, vilkårene bør også inneholde et

pålegg om å forblende inntakskonstruksjonen i Veo.

Statens vegvesen Region Øst (dok-14) skriver at de ikke kan se at tiltaket får noen konsekvenser for

fylkesvegen i området.

Lom Fjellstyre (dok-15) mener det bør settes krav om å gjøre fiskebiologiske undersøkelser i øvre del

av Smådøla. Fisketilstanden må kartlegges og gi forslag til tiltak i et forsøk på å øke produksjonen og

kvaliteten på fisken i denne delen av elva. Fjellstyret mener det bør settes et krav om å tilrettelegge to

krysningspunkt over Smådøla, som var tidligere vadesteder brukt før Veo-overføringen.

Lom Fjellstyre mener GLB bør overta vedlikeholdsansvaret for en del av veganlegget som GLB benytter

i dag, men ikke har ansvaret for. Fjellstyret mener dette er et viktig punkt fordi bruken av vegen trolig

vil øke i forbindelse med revisjonsarbeidet og utbygging av Smådøla kraftverk.

Fjellstyret mener det vil være et stort miljøforbedrende tiltak å fjerne telefonlinjen inn til

anleggsområdene i Veodalen og Smådalen, og ber om at man ser om det er behov for denne.

Østfold fylkeskommune (dok-18) har gitt uttalelse som vannregionmyndighet for vannregion Glomma.

Vannregionmyndigheten er positive til en revisjon av konsesjonsvilkårene for Veo-overføringen og

forutsetter at det gjennom innføringen av standardvilkår gis hjemmel til å pålegge utredning og tiltak for

blant annet erosjonssikring og fjerning av sedimentert masse, dersom det er aktuelt.

Vannregionmyndigheten viser til at det er til sammen 4 vannforekomster som er påvirket av

overføringen. I tillegg til vannforekomstene Veo-nedre del og Tesse, er Smådøla nedre del, strekning

kraftverk (002-3037 R) og Smådøla (002-3038 R) berørt av overføringen.

Konsesjonærens kommentarer til høringsuttalelsene

GLB har kommentert de innkomne høringsuttalelsene (dok-23). GLB aksepterer å utarbeide

erosjonssikringsplan og plan for uttak- og istandsetting for massetipp. GLB aksepterer å gjøre

fiskeundersøkelse i Smådøla og Smådalsvatni, samt forblende inntakshuset i Veo. GLB mener fjerning

av avsatte masser i Smådalsvatni er urealistisk og påpeker at dette vil kreve anleggsvirksomhet inne i det

eksisterende naturreservatet. De ønsker ikke å etablere krysningspunkt over Smådøla og avviser krav om

gangbru over Smådøla nedstrøms utløpet av Smådøla kraftverk ved Nåvårsetervangen. GLB avviser

fjerning av telefonlinjer til inntaks- og uttaksområdet. Når det gjelder overtakelse av vedlikeholdsansvar

for vegstrekningen som er nevnt i høringsuttalelsen fra Lom Fjellstyre, foreslår GLB i stedet at det blir

laget en ordning der de kan betale en avgift.

Befaring

NVE gjennomførte befaring av Veo-overføringen 09.09.2015 i forbindelse med revisjonssaken. I tillegg

til NVE og GLB deltok også Lom kommune, Vågå kommune, Fylkesmannen i Oppland, Lom Fjellstyre

og Eidefoss.

Uttalelser etter befaringen

Fylkesmannen i Oppland skriver i uttalelse av 16.09.2015 (dok-24) at de etter befaringen deler

kommunens syn på at det er behov for opprydding av luftlinjene i Veodalen og Smådalen.

Fylkesmannen mener linjene har et uheldig visuelt preg i fjellandskapet spesielt med tanke på at området

ligger tett inntil Jotunheimen nasjonalpark. Det bør gjøres en nærmere utredning av hvordan linjene kan

bli fjernet eller redusert, spesielt når det gjelder strekningen der linjene krysser veien innover Veodalen

og fram til inntaket for Veo-overføringen. Primært bør ledningen legges som kabel i veien, men det bør

Side 9

også utredes alternativ der dagens telefonlinje erstattes av fiberkabel knyttet til eksisterende luftstrekk

for strømforsyning.

Vurdering av revisjonsdokumentet

Det har under høringen ikke fremkommet kritikk av revisjonsdokumentet. NVE mener

revisjonsdokumentet oppfyller krav stilt i OEDs retningslinjer for revisjon av konsesjonsvilkår for

vassdragsreguleringer, av 25.05.2012.

Vurdering av innkomne krav

Sedimentasjon og tilslamming i og nedstrøms Smådalsvatni.

Både Lom og Vågå kommuner, fylkesmannen og vannregionmyndigheten viser til problemer tilknyttet

avsetning av masser og tilslammingen fra utløpet av Veo-overføringen og ned til Smådalsvatni. Lom

kommune krever at det gjøres avbøtende tiltak mot tilslamming og oppfylling av Smådalsvatni og

eventuelt også nedstrøms samløpet i Smådalsvatni. I tillegg må konsesjonæren pålegges

konsekvensutredning av tiltak og metoder som kan være aktuelle for å fjerne sedimenterte masser.

Fylkesmannen støtter disse kravene og mener det kan være aktuelt med forebyggende tiltak langs

kanalen for å hindre videre erosjon, samt ta ut masser fra Smådalsvatni.

GLB har i revisjonsdokumentet beskrevet problematikken med erosjon. GLB forklarer at utløpet av

overføringstunellen mellom Veo og Smådalen ligger ca. 60 m høyere enn dalbunnen og det overførte

vannet går i et åpent bekkeløp/kanal fra overføringstunellen og ned til Smådalsvatni. Deler av denne

kanalen er bratt og ved maksimal overføring på ca. 20 m
3
/s har vannet stor erosjonskraft og elveløpet har

skåret seg ned i løsmassene der ustabile elvekanter stadig raser ut i elva. Det overførte vannet har i

tillegg høyt innhold av bresedimenter. Sedimenteringen er derfor påfallende på den flatere delen av

dalbunnen i Smådalen. Erosjonen av elvekantene har avtatt de siste 10-20 årene og de øvre delene av

bekkeløpet har erodert ned på fjell, men det er fremdeles aktiv erosjon og massetransport i den nedre

delen av utløpet til Smådalsvatni.

I Tesse-revisjonen ble erosjonsproblemene diskutert og her ble det vist til at erosjonsskadene skyldtes

enten erosjon i eller i nærheten av innløpsoser fra elver og bekker eller fra bølgeerosjon. Vinderosjon

kan også ses enkelte steder. De største erosjonsskadene skjer ved utløpet fra elvene Ilva og Smådøla. I

tillegg til synlige sedimenteringen ved utløpet av Veo-overføringen er det sannsynlig at overføringen

også har medført mer tilslamming og erosjon til utløpet av Smådøla. I Tesse ble det gjort en kartlegging

av erosjonsproblematikken og en faglig vurdering. På bakgrunn av dette ble det utarbeidet en tiltaksplan

for mulige sikringstiltak mot erosjon. Konkrete tiltak ble iverksatt jf. post 12 annet ledd i konsesjonen.

Det ble bemerket at eventuelle tiltak som skulle pålegges måtte være som følge av skade som var direkte

forårsaket av reguleringen, men at regulanten må ta de kostnader som anses nødvendige for å få

gjennomført hensiktsmessige og gjennomførbare tiltak, jf. post 12 annet ledd.

GLB foreslår å utarbeide plan for erosjonssikring av kanalen fra utløpet av overføringstunellen til

Smådalsvatni. GLB er ikke avvisende til å fjerne tilførte masser fra Smådalsvatni, men viser til at

Smådalsvatni er et naturreservat og de er derfor usikker på om det er hensiktsmessig å utføre store

masseuttak der det er behov for å bygge en adkomstveg. GLB mener omfattende masseuttak kan

medføre større skade enn å akseptere de endringene og tilpasningene som har skjedd. De mener første

steg er å få gjort en ekspertvurdering av hvilke effekter uttak av lagrede masser kan ha for vegetasjonen,

fuglelivet og annet dyreliv knyttet til Smådalsvatni. De viser til at Smådalsvatni ble vernet som

naturreservat i 1990, altså 30 år etter at Veo-overføringen ble iverksatt og situasjonen med

massetilførselen allerede var etablert. Dette tyder på at tilstanden for både vegetasjon, fugleliv og dyreliv

har vært god tross tilførsel av masser. På befaringen informerte GLB om at de har vært med maskiner

Side 10

helt ned til brua ovenfor utløpet i Smådalsvatni. Her har de rensket noe opp i massene et par ganger i

året, men elva begynner likevel elva å meandrere etter kort tid.

NVE er enig i forslagene om å utarbeide både en erosjonssikringsplan og at det gjøres en vurdering av

konsekvensene ved utstrakt fjerning av masser. Erosjon er i denne saken av et slikt omfang at det må

sies å være av allmenn interesse. Gjennom standardvilkår post 12, om Terskler mv, kan konsesjonæren

pålegges å bekoste sikringsarbeid eller delta med en del av utgiftene forbundet med dette. En

erosjonssikringsplan vil undersøke både effekten av de eroderte massene i dag og fremtidige virkninger.

Erosjonssikringsplanen og eventuelle tiltak vil følges opp av NVEs miljøtilsyn.

Krav om uttaks- og istandsettingsplan for tippområdet ved tunellutløpet i Smådalen.

GLB skriver i revisjonsdokumentet at de vil utarbeide en uttaks- og istandsettingsplan for tippområdet

ved tunellutløpet. Lom kommune påpeker at en slik plan også må tillate bruk av massene til vedlikehold

av veganlegg i Veodalen og Smådalen, samtidig som terrenget i tippområdet blir restaurert etter hvert

som massene blir tatt ut. I tillegg må området ved selve tunellutløpet sikres bedre enn det er i dag.

Fylkesmannen påpeker at en uttak av massene vil medføre at det tar lengre tid før tippområdet er ferdig

istandsatt, men de er positive til en fornuftig utnyttelse av massene og mener denne løsningen vil gi et

godt sluttresultat. Fylkesmannen foreslår at nye konsesjonsvilkår tar inn krav om utarbeidelse og

gjennomføring av en uttaks- og istandsettingsplan. På befaringen ble disse poengene gjentatt. GLB

opplyste at med dagens forbruk av masser vil tippen kunne benyttes i 30 år til. GLB lager en uttaks- og

istandsettingsplan.

NVE er enig i at det er behov for utarbeidelse av uttaks- og istandsettingsplan for tippområdet ved

tunellutløpet og mener dette ivaretas i de foreslåtte vilkårene post 7 om «Godkjenning av planer,

landskapsmessige forhold, tilsyn m.v.». Her fremkommer det at konsesjonær plikter å planlegge, utføre

og vedlikeholde hoved- og hjelpeanlegg slik at det økologiske og landskapsarkitektoniske resultat blir

best mulig.

Fiskeundersøkelser

Det er ørret i Veovassdraget, og Lom Fjellstyre opplyser at de setter ut 200 settefisk oppstrøms

tunnelinntaket til et stykke innenfor nasjonalparkgrensen. De mener det er vanskelig å si i hvor sterk

grad fiskebestanden er påvirket av overføringen i den delen av Smådøla som ligger oppstrøms

Smådalsvatni. Det har vært lite fokus på strekningen nedstrøms inntaket i både revisjonsdokumentet og

høringsuttalelsene. Uttalelser fra folk som har erfaring fra fiske i tiden før overføringen tyder på at

fiskebestanden er sterkt redusert både i kvalitet og kvantitet. Det er likevel vanskelig å si om dette

skyldes overføringen eller betydelig økning av fisket. Tilslammingen av Nedre Smådøla har ført til

vansker for fisken å vandre i vassdraget. For å bedre fiskevandringen mener Lom Fjellstyre at det burde

gjøres en opprensking med en djupål over hele Smådalsvatni. De har forståelse for at dette kan være

vanskelig å gjennomføre fordi det kommer i konflikt med vernet av området.

GLB viser til skjønnene for Veo-overføringen fra 1961 og 1962, der det faktisk fremkom 70 %

reduksjon på fisk og fiske i Tesse på grunn av Veo-overføringen. I denne sakene er det vilkårene som er

gjenstand for revisjon, og det er derfor viktig å se på mulige avbøtende tiltak som habitattiltak i Smådøla

samt fiskeutsettinger. Det er foretatt fiskeundersøkelser i Smådøla i 2013 innenfor et samarbeidsprosjekt

mellom regulantene og fylkesmannen i Oppland; «Bedre bruk av fiskeressursene i regulerte vassdrag i

Oppland». I dette prosjektet gjøres det jevnlige fiskeundersøkelser for oppdatering av bestandsstatus i

reguleringsmagasiner og regulerte elvestrekninger etter en fastlagt rulleringsplan. Lom kommune mener

fiskeundersøkelsene i Tesse må utvides til å omfatte bestandsutvikling i Smådøla både nedstrøms og

oppstrøms samløpet med Veo-overføringen, ettersom fisket også i øvre del av Smådøla ser ut til å være

Side 11

negativt påvirket av endringene som har skjedd som følge av overføringen. GLB viser til at det er mulig

å inkludere elvestrekninger både oppstrøms og nedstrøms samløpet mellom Smådøla og

Veooverføringen i rulleringsplanen for «Bedre bruk av fiskeressursene i regulerte vassdrag i Oppland».

NVE mener innføring av standard naturforvaltningsvilkår gir fylkesmannen hjemmel til om nødvendig å

pålegge eventuelle undersøkelser og tiltak.

I Tesserevisjonen ble forholdet til fisk diskutert og departementet tilrådde et næringsfond bl.a. for å bøte

på svekkete gyteforhold og vesentlig redusert fiskeproduksjon. I Veo-overføringen er det ingen som har

krevd næringsfond. NVE mener innføring av standard naturforvaltningsvilkår jf. post 8 om

«Naturvilkår», dekker krav om ivaretakelse av fisk. Tiltak vil skje etter nærmere bestemmelse av

Fylkesmannen/Miljødirektoratet.

Gangbru og vad

Lom kommune skriver i sin høringsuttalelse at det har kommet frem synspunkter om at Veo-

overføringen har gjort tilkomsten til området v/Nåvårsetervangen sør for utløpet av Smådøla i Tesse

vanskelig tilgjengelig. Før overføringen var det enkelt å vade over elva store deler av sommeren, og det

er derfor ønskelig at det blir oppført ei gangbru over nedre del av Smådøla, ved Nåvårsetervangen, for å

forenkle tilkomsten for fiske, friluftsliv og tilsyn av beitedyr i området mellom Smådøla og

Fuglsetermoen. Også Lom Fjellstyre viser til at det har vært et gammelt vadested over elva ved

Flådammen nedenfor fossestrykene. Fjellstyret mener bøndene på Nåvårseter har fått avgrenset sin

beiterett i Langmorkje statsallmenning på andre siden av Smådøla og at ei gangbru vil lette tilsynet med

beitedyrene på sørsiden av elva.

GLB skriver i en kommentar at de ikke er villig til å bygge og vedlikeholde gangbru over nedre del av

Smådøla som et frivillig tiltak. De mener elveløpet i nedre del av Smådøla er bredt og uten naturlige

punkter som passer for brubygging uten at brukonstruksjonen blir uforholdsmessig stor. GLB stiller også

spørsmål til nytteverdien av et slikt tilretteleggingstiltak i forhold til kostnaden. De viser videre til at ei

gangbru her vil ha begrenset verdi for sportsfiske i og med at elveløpet er bredt og flatt med få kulper, i

tillegg til dårlig sikt i vannet på grunn av breslam. GLB kan heller ikke se at området har noen vesentlig

betydning for øvrige friluftsinteresser, sammenlignet med nærliggende områder som de mener har større

naturkvaliteter. De viser til at det ca. 400-500 m oppstrøms Nåvårsetervangen er en godt vedlikeholdt og

sikret bruforbindelse over Smådøla i dag. GLB avviser forholdet med lettere tilsyn til beitedyr ettersom

dette er et privatrettslig forhold som ikke omfattes av revisjonen.

Lom Fjellstyre har i tillegg til å foreslå gangbru ved Nåvårsetermorka også foreslått krysningspunkt ved

Storodden i Smådalen. GLB har i sin kommentar tilbakevist dette. På felles befaring den 09.09.2015

beskrev Lom Fjellstyre behovet for et krysningspunkt ved Storodden for å unngå å måtte gå helt ned til

enden av Smådalen for å komme over. GLB foreslo at de i samarbeid med Fjellstyret kan komme til

enighet om en løsning og GLB og Lom Fjellstyre ble enige om å følge saken videre opp.

Under post 11 Ferdsel m.v. finnes et punkt om at konsesjonær plikter å legge om turiststier og klopper

som er i jevnlig bruk og blir neddemmet eller ødelagt. Det er sannsynlig at krysningspunktene det er

snakk om i denne saken er forringet som følge av overføringen. Dette er likevel ikke snakk om verken

turiststier eller klopper og NVE mener etablering av krysningspunktene ikke faller innunder formålet

med vilkåret. NVE oppfordrer konsesjonæren til å finne en løsning utenom vilkårene for å avhjelpe med

et krysningspunkt ved Storodden, og viser til GLBs kommentarer.

Side 12

Fjerne telefonledning og kraftledning til inntaksområdet

Både Lom kommune og Lom Fjellstyre har i høringsuttalelsene til revisjonsdokumentet vist til at det vil

være et stort miljøforbedrende tiltak å fjerne telefonledningen inn til anleggsstedene i Veodalen og

Smådalen, dersom de ikke lengre har en funksjon. Lom Fjellstyre mener telefonledningen går så lavt

over bakken at den kan være til skade for småvilt. GLB har påpekt at det er dårlig mobildekning i Veo

og fasttelefon er viktig både med tanke på sikkerheten og for å formidle vannmålinger. GLB anmoder at

det ikke gis pålegg om å fjerne telefonledningene. Under befaringen foreslo Lom kommune fiberkabel

for å redusere antall strekk med ledninger. Etter befaringen har Fylkesmannen i Oppland uttalt at også

de mener ledningene i området har et klart uheldig visuelt preg i fjellandskapet, særlig med tanke på at

området ligger tett inntil Jotunheimen nasjonalpark. Fylkesmannen ber om at det gjøres en nærmere

utredning av hvordan telefon- og kraftledningene kan fjernes eller reduseres, spesielt strekningen

innover Veodalen og fram til inntaket for Veo-overføringen. Fylkesmannen mener ledningene bør

legges som kabel i veien, men ønsker at utredningen ser på muligheten for at dagens telefonledning

erstattes av fiberkabel knyttet til eksisterende luftstrekk for strømforsyning.

NVE anser det som nødvendig for driftssikkerheten til anlegget at det er strøm og telefonforbindelse.

NVE anbefaler at en eventuell kabling av en eller begge strekkene vurderes på et senere tidspunkt når

anleggene er modne for utskifting, eller ved eventuelle vedlikeholdsarbeider.

Diskusjon omkring minstevannføring

Vågå kommune har i høringsuttalelsen diskutert behovet for minstevannføring i Veo-overføringen. I

rådmannens innstilling ble minstevannføring diskutert av hensyn til naturmangfoldet og landskapet. Det

ble vist til at man ved oppstarten av Smådøla kraftverk ville overføre så mye vann som mulig fra Veo.

Minstevannføring ble anbefalt som avgjørende for å sikre at elva ikke blir tørrlagt og for å nå

miljømålene i vannforskriften. Ved behandlingen av rådmannens innstillingen i kommunestyret ble

kulepunktet om minstevannføringen tatt ut. Vågå kommune viser til en generell anmodning om at en

vilkårsrevisjon må innføre dagens standardvilkår og at eksisterende vilkår må moderniseres i tråd med

gjeldene praksis.

Fylkesmannen i Oppland skriver i sin uttalelse at de ikke vil kreve slipp av minstevannføring forbi

inntaket av Veo-overføringen. Minstevannføring gir etter fylkesmannens vurdering en begrenset

miljøgevinst i forhold til tapet i kraftproduksjonen. De viser til at dette heller ikke er et forslag i

tiltaksprogrammet i Vannregion Glomma.

Ingen av høringspartene har krevd slipp av minstevannføring i denne saken. NVE anbefaler ikke pålegg

om slipp av minstevannføring, da vi i likhet med Fylkesmannen i Oppland mener dette vil ha begrenset

miljøverdi i forhold til tapet i kraftproduksjonen. NVE ser ikke behov for et separat

manøvreringsreglement. NVE vil påpeke at Veo-overføringen ikke ble prioritert i den nasjonale

revisjonsrapporten («Vannkraftkonsesjoner som kan revideres innen 2022. Nasjonal gjennomgang og

forslag til prioritering», NVEs rapport 49/2013). Veo-overføringen er heller ikke nevnt i prioriteringene

i Regional plan for vannforvaltning i Vannregion Glomma (09.10.2015).

Forblending av inntakskonstruksjonen i Veodalen

Fylkesmannen i Oppland mener inntakskonstruksjonen for Veo-overføringen i Veodalen er skjemmende

og foreslår at det bør gjøres en vurdering av muligheten for å forblende konstruksjonen for å avbøte

dette. Forslaget ble ytterligere diskutert på befaringen 09.09.2015, og fylkesmannen viste til at inntaket

bør lages i en stil og fasong som passer bedre inn i området. GLB sier de er villig til å gjøre dette og vil

lage et forslag sammen med arkitekt.

Side 13

NVE registrerer at GLB ønsker å imøtekomme kravet om å forblende inntaket og viser til at forslaget

må fremlegges NVE for godkjenning av detaljplanen.

Vedlikeholdsansvar for veg mellom Nåvårseter til kryss ved Fuglsetervegen

Lom Fjellstyre har i sin uttalelse til revisjonsdokumentet vist til at GLB ved tilsyn med tunellinnslaget i

Veodalen og utløpet i Smådalen i all hovedsak bruker tilkomstvegen fra Nordseter. Vegen mellom

Nåvårseter og til krysset ved Fuglsetervegen er 4 km, den tilhører Lom Fjellstyre og er ikke

avgiftsbelagt. Fjellstyret mener GLB burde overta vedlikeholdsansvaret for denne strekningen i likhet

med vegen videre innover i Veodalen og Smådalen. Fjellstyret mener bruken også vil øke som en

konsekvens av utbyggingen av Smådøla. GLB har kommentert dette og har innhentet opplysninger fra

Eidefoss AS (konsesjonær for Smådøla kraftverk), som mener bruken av vegstrekningen ikke vil øke.

Det vil i så fall være snakk om en strekning på vel 400 m noe det kan være mulig å avgiftsbelaste

Eidefoss for. GLB ønsker ikke å overta vedlikeholdsansvaret for vegen det er snakk om og foretrekker

istedet å betale en avgift for hele vegstrekningen. Dette ble ytterligere diskutert under befaringen

09.09.2015 der det ble dratt opp at det er mange veger og bomveger i dette området. GLB foreslo et

felles veglag/vegselskap som tar seg av hele vegen, noe Eidefoss AS støttet.

NVE viser til at dette er en veg som ikke var en del av den opprinnelige utbyggingen som ble

konsesjonsgitt. NVE kan ikke se at GLB sin bruk av vegen er av en slik art at det er naturlig at de er

vedlikeholdsansvarlige. NVE anser imidlertid forholdet å være av privatrettslig karakter som må finne

en minnelig løsning eller i rettssystemet.

NVEs konklusjon

NVE anbefaler at det gis nye oppdaterte vilkår for overføring av Veo til Tessevassdraget. NVE

anbefaler at det innføres standardvilkår etter vassdragsreguleringsloven. Når det gjelder

framsatte krav om virkninger på fiskebestanden i Tesse og Smådøla dekkes dette langt på veg av

de foreslåtte nye standardvilkårene. Det samme gjelder krav i forbindelse med sedimentasjon og

tilslamming i og nedstrøms Smådalsvatni, samt krav om uttaks- og istandsettingsplan for

tippområdet ved tunellutløpet i Smådalen. NVE mener det ikke foreligger behov for å innføre nye

regler for overføringa.

Merknader til nye konsesjonsvilkår

Det foreslås at gjeldene konsesjonsvilkår oppdateres i samsvar med dagens standardvilkår. NVE har

gjennomgått de opprinnelige vilkårene og kan ikke se at vesentlige punkter i de tidligere vilkårene blir

borte ved innføring av dagens standardvilkår.

Post 1. Konsesjonstid og revisjon

Revisjonstiden settes til 30 år i tråd med gjeldene § 10 i vassdragsreguleringsloven.

Post 2. Konsesjonsavgifter

Økonomiske vilkår omfattes normalt ikke av en vilkårsrevisjon, og konsesjonsavgiftene videreføres

derfor med kr 0,50 pr nat.hk. til staten og kr 3,50 pr. nat.hk. til kommunen i tråd med vilkårene vedtatt

ved kgl. res. 22.04.1960 og Kronprinsregentens resolusjon av 21.10.1983. Satsene er henholdsvis til stat

kr. 5,44 (2013-kr) og kommune kr. 48 (2011-kr). Oppjustering av årlige konsesjonsavgifter skjer etter de

til enhver tid gjeldende regler.

Side 14

Post 9. Automatisk fredete kulturminner

I tråd med moderne standardvilkår foreslås å innføre vilkår om automatisk fredete kulturminner. Kravet

om innbetaling av et engangsbeløp til kulturminnevern i vassdrag (sektoravgift) er tatt ut av det nye

vilkåret ettersom dette omfatter saker med en magasinkapasitet.

Post 11. Ferdsel m.v.

I tråd med moderne standardvilkår tas det i denne posten med en bestemmelse om plikt for regulanten til

å omlegge turiststier og klopper som er i jevnlig bruk og er blitt ubrukelig pga. reguleringen.

Øvrige merknader

Både Lom og Vågå kommuner er kritisk til at det ikke har vært en samordning av revisjonen av Veo-

overføringen med revisjon av Tessereguleringen. Regulering av Tesse ble i kongelig resolusjon

28.10.2011 fornyet og revidert. Saksbehandlingstiden var svært lang og i kongelig resolusjon fra OED

ble det dette forklart med at revisjonssaker reiser vanskelige spørsmål som har tatt lang tid å avklare.

NVE legger til grunn at vi i fremtidige revisjonssaker vil forsøke å samordne eventuelle

vilkårsrevisjoner i samme område så langt det er praktisk mulig.

Privatrettslige spørsmål

Privatrettslige spørsmål som angår de enkelte eiendommer eller rettigheter som ble berørt av

reguleringen ble løst ved tidligere inngåtte minnelige avtaler og offentlig skjønn. Eventuelle ytterligere

spørsmål av privatrettslig art må løses direkte mellom konsesjonæren og de respektive grunneierne, via

minnelige avtaler eller rettslig prosess.

Videre saksbehandling

Saken oversendes med dette til Olje- og energidepartementet for videre behandling.

Revisjonsdokumentet følger vedlagt. Sakens dokumenter er gjort tilgjengelige i Sedok.

Med hilsen

Per Sanderud

vassdrags- og energidirektør

Rune Flatby

avdelingsdirektør

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

Vedlegg: Forslag nye konsesjonsvilkår

 Kart

Side 15

	Krav om revisjon av konsesjonsvilkår for overføring av Veo til Tessevassdraget, Oppland - NVEs innstilling
	Sammendrag
	Sakens bakgrunn
	Dagens forhold i vassdraget
	Revisjonsdokumentet
	Behandlingsprosess
	Vurdering av revisjonsdokumentet
	Vurdering av innkomne krav
	NVEs konklusjon
	Merknader til nye konsesjonsvilkår
	Øvrige merknader
	Videre saksbehandling

