

12/2824

NVE - Konsesjonsavdelinga
Postboks 5091 Majorstua
0301 OSLO

Dykkar ref.:
NVE201202824
kv/mcpr

Sakshandsamar:
Laila P. Høivik

Vår ref.:
1230319

Vår dato:
2014-06-17

Konsesjonssøknad om Bredvatn kraftverk i Bremanger kommune – Kommentarar frå utbyggjar (SFE produksjon AS) til høyringsfråsegner, samt endringar av konsesjonssøknaden.

Innhald

1	Innleiing.....	2
2	Utbyggjar sine kommentarar til innkomne fråsegner	3
2.1	Bremanger kommune	3
2.2	Sogn og Fjordane fylkeskommune	3
2.3	Førde Grunneigarlag	5
2.4	Fylkesmannen i Sogn og Fjordane.....	5
2.5	Sogn og Fjordane Turlag.....	6
2.6	Stiftelsen Bergen Sjøfartsmuseum	8
2.7	Norges Miljøvernforbund (NMF)	8
2.8	Naturvernforbundet i Sogn og Fjordane	8
2.9	SFE Nett AS	9
2.10	Fiskeridirektoratet.....	9
2.11	Statens Vegvesen	9
2.12	Telenor.....	9
3	Endring av konsesjonssøknaden	9

Sogn og Fjordane Energi AS

Bukta, 6823 Sandane
Telefon: 57 88 47 00
Telefaks: 57 88 47 01
Kundesenter: 57 88 47 47
E-post: post@sfe.no

Heimeside: www.sfe.no
Org. nr.: 984 882 092
Bankkonto: 5083 05 50507

SFE Nett AS
Org. nr.: 984 882 114
Bankkonto 5083 05 50914
Besøksadr. Hamregata 1.
Florø

SFE Produksjon AS
Org. nr.: 984 882 106
Bankkonto 5083 05 50892

SFE Kraft AS
Org. nr.: 984 882 076
Bankkonto 5083 05 50531

Svelgen Kraft AS
Telefon: 57 79 61 00
Org. nr.: 986 530 649
Bankkonto: 1503.14.15109
Besøksadr.: Svelgen

1 Innleiing

NVE sende konsesjonssøknaden ut på høyring 11. desember 2013 med høyringsfrist 31. mars 2014. Høyringsfristen vart så utsett til 25. april og ytterlegare til 15. mai 2014 til Sogn og Fylkeskommune hadde handsame søknaden.

Dato	Høyringspart	Sjå kapittel
2014-04-10	Bremanger kommune	2.1
2014-05-14	Fylkeskommunen i Sogn og Fjordane	2.2
2014-03-08	Grunneigarane i Førde	2.3
2014-04-14	Sogn og Fjordane Turlag	2.4
2014-04-07	Fylkesmannen i Sogn og Fjordane	2.5
2014-03-27	Stiftelsen Bergens Sjøfartsmuseum	2.6
2014-03-01	Norges Miljøvernforbund	2.7
2014-04-05	Naturvernforbundet i Sogn og Fjordane	2.8
2014-03-31	SFE Nett AS	2.9
2014-04-04	Fiskeridirektoratet	2.10
2014-02-27	Statens Vegvesen	2.11
2014-03-12	Telenor	2.12

Tabell 1 Mottekne høyringsfråsegner

Konsesjonssøknaden for Bredvatn kraftverk er eit resultat av ein lang prosess der ulike løysingar for auka utnytting av vassstrengen til Åskåra 1 har vore vurderte, mellom anna småkraftverk. Med dette som bakgrunn meiner vi Øvre Bredvatn 1 er beste alternativet med omsyn til naturmiljø og landskap og det gjev tilleggsproduksjon i det regulerte vassdraget. Ikkje minst avlastar det Åskåra 1 som har lang brukstid og er sårbart i forhold til rehabilitering.

Som det går fram av KU har tiltaket for dei fleste tema lite negative konsekvensar. Unntaket er fagtema landskap som har fått konsekvens stor negativ for fjellområdet, ei vurdering vi meiner er feil. Bredvatna ligg sentralt i vårt kjerneområde for kraftproduksjon med fleire magasin og mykje overført vatn. Sjølv med dei gjennomførte reguleringstiltaka er området gjeve stor landskapsmessig verdi. Når andre mindre omfattande reguleringstiltak knytt til Bredvatn kraftverk er vurdert som store negative er dette etter SFE sitt syn ikkje fagleg konsistent. Synlighetsanalysene viser lite innsyn frå der folk ferdast og nye tiltak er små i høve til eksisterande. Tilsvarande kan seiast om minstevassføringa som avbøtande tiltak, der nytten ved minstevassføring ikkje står i forhold til kostnadane ved tiltaket, og der minstevassføring frå eit senkingsmagasin ikkje er realistisk å gjennomføre.

Mange av høyringsfråsegnene er knytt til landskapsrapporten og vurderinga av landskapet sin verdi. Vi er samde når dette vert skildra som eit storslege landskap, men er usamde i at utbygginga av Bredvatn kraftverk vil endre opplevinga av landskapet i særleg grad. Samla sett meiner vi nytteverdien ved det omsøkte tiltaket er langt større enn ulempene.

2 Utbyggjar sine kommentarar til innkomne fråsegner

2.1 Bremanger kommune

Vedtak frå Bremanger formannskap:

«Bremanger kommune er positive til konsesjonssøknaden for Brevatn kraftverk, og støttar SFE sitt syn på at alternativet med utbygging av Øvre Bredvatn og overføring av vatnet gjennom tunnel (inntaksalternativ 1) vil vere den beste løysinga, både av omsyn til ny produksjon og av omsyn til den visuelle påverknaden av landskapet.

Tunnelmassane må sjåast på som ein ressurs, og ein del av massane bør mellomagrast for seinare bruk til samfunnsnyttige føremål, tilsvarande deponialternativ 2, men med ei mindre konfliktfylt lokalisering av masselageret. Som avbøtande tiltak ynskjer kommunen at ein del av massene vert nytta til opparbeiding av parkeringsplass i tilknytning til turløypa til landskapsvernområdet for å tilrettelegge i høve friluftsliv. I tillegg ynskjer ein at tunnelmassar blir nytta til å utbetre kommunal veg gjennom Ålfoten.»

a) Til fråsegna om massedeponi:

Kommentar frå utbyggjar:

Bakgrunnen for søknaden om landdeponiet var ynskje om å ta vare på ein del av steinmassene for seinare bruk. Det omsøkte landdeponiet er omtalt som konfliktfylt, også grunneigarane er i mot omsøkte plassering (omtalt under pkt. 2.3). Med bakgrunn i dette trekkjer vi dette forslaget frå søknaden. Det kan elles nemnast at det føreslegne landdeponiet ikkje var vurdert til å redusere dei negative effektane for det marine miljøet i Førdspollen vesentleg.

Vi er samde med Bremanger kommune i at steinmassane er ein ressurs og vil saman med kommunen og grunneigarane arbeide vidare for å finne eigna stad for landdeponi. Dette må innarbeidast i kommunen sin arealplan.

b) Til fråsegna si omtale av tilrettelegging av parkering på utfylt område:

Kommentar frå utbyggjar:

Bruk av utfyllinga til parkering er omtalt i søknaden pkt. 2.6.

c) Til fråsegna si omtale av utbetring av kommunal veg:

Kommentar frå utbyggjar:

Nødvendige masser for utbetring av bygdevegen vert stilt til rådighet, men vi forutset at kommunen tek seg av aktuelle planprosessar for utbetring av bygdevegen.

2.2 Sogn og Fjordane fylkeskommune

Sogn og Fjordane fylkeskommune har gjort slikt vedtak:

1. *Sogn og Fjordane fylkeskommune vurderer fordelane med Bredvatn kraftverk til å vere større enn ulempene for allmenne og private interesser, og rår til at konsesjonen vert gitt. Fylkeskommunen støttar søkjaren si prioritering av alternative løysingar.*
2. *Fylkeskommunen viser til forslaga om avbøtande tiltak i landskapsrapporten, og meiner at desse må gjennomførast. Fylkeskommune viser til Bremanger kommune sitt innspel ang. lagring og plassering av tunnelmassar.*

Kommentar frå utbyggjar:

I Landskapsrapporten er det for Øvre Bredvatn føreslege avbøtande tiltak i 5 punkt (3.3). Vi kommenterer desse punkta i same rekkefylgje som i rapporten.

Til fargeval: Det vil bli gjort tilpassingar i tråd med anbefalinga. Føreslegne avbøtande tiltak er relativt enkle å oppnå og vert ein del av detaljplanen som må godkjennast før anleggstart.

Til dam: Det vert generelt sprengt minst mogeleg ved bygging av dam fordi dette kan gje lekkasjer i fjellet. Dam og terrenginngrep vil bli ein del av detaljplanen.

Til tverrslag: Utbyggjar vil så langt råd tilpasse tverrslaget til terrenget og minimalisere nødvendige inngrep i tråd med skisserte avbøtande tiltak. Løysingane vert ein del av detaljplanen som må godkjennast før anleggstart.

Til magasinrestriksjonar: I landskapsrapporten er det anbefalt magasinrestriksjon slik at magasinet vert liggande høgt i sommarsesongen. I praksis betyr det storparten av driftstida for Bredvatn kraftverk. Med unntak av ovanforliggende magasin, som utgjer 19 %, kjem tilsiget til kraftverket i sommarhalvåret, i perioden 1. april til snøen legg seg i høgfjellet. Same vatnet vert i dag produsert om sommaren frå Store Åskorsvatnet. Det gjev høve til magasinering og krafta kan leverast når det er etterspurnad. Forslaget betyr derfor at 140 GWH regulerbar sommarkraft vert uregulerbar, noko som sterkt redusere nytteverdien av tiltaket.

Slik vi forstår det er den negative opplevinga av nedtappa magasin bakgrunnen for den anbefalte magasinrestriksjonen. Som vi påpeikar innleiingsvis er vi usamde i vurderingane i Landskapsrapporten der tiltaket får konsekvens stor negativ. Vi meiner Landskapsrapporten er ubalansert i vurderingane i forhold til fylgjande realitetar: Regulert vassdrag med kunstig stor vassføring, det ligg i kjerneområdet for vasskraftproduksjonen i Ålfoten, det er lite synleg frå landskapsvernområdet, det er vanskeleg tilgjengeleg og ikkje brukt i tursamheng.

Vår vurdering er at nytten av regulering utan reguleringsrestriksjonar er større enn ulempene. Tilrettelegging for betre magasinkapasitet og verdiskapande bruk av magasinane er eit viktig føremål ved omsøkte prosjekt. Restriksjonar på manøvrering av magasinet vil føre til store ulemper for kraftproduksjonen, men til liten landskapsmessig nytte.

Til minstevassføring: I landskapsrapporten er slepp av minstevassføring nemt som eit tiltak som bør vurderast for å oppretthalde noko av vassstrengen sin dynamikk.

Med dynamikk så forstår vi det her til å vere den strøymande elva og fossane som ein del av landskapet. Minstevassføring kan også ha innverknad på naturmiljø og friluftsliv og det er vanligvis slike grunnar til slepp av minstevassføring, men det vert ikkje kommentert her sidan Fylkeskommunen viser til avbøtande tiltak i landskapsrapporten.

Landskapsrapporten har vurdert verdiane i fjellområdet som store. Vi kan ikkje sjå differensiering mellom verdisettinga for det beskrivne landskapsromet lokalt eller i forhold til landskapsvernområdet, jfr. våre synspunkt under avsnitta om magasinregulering. Vassstrengen er i endå mindre grad enn vatna synlege frå landskapsvernområdet.

Når det i søknaden ikkje er lagt opp til å minstevassføring så skuldast det at dette er eit senkingsmagasin. Etablerer ein tappearrangement frå LRV så får ein ikkje tilført vatn til den tørrlagte strekninga rett nedstrøms dammen, og lenger nede vil restfelta tilføre vatn. Det er store tekniske utfordringar til etablering av minstevassføring frå eit senkingsmagasin. Det vil også krevje straum, noko det ikkje er planlagt for her. Negativ effekt av tiltak vil her klårt overstige dei positive effektane ei eventuell minstevassføring vil ha. Som også Hydrologinotatet viser vil slepp av minstevassføring ha marginal avbøtande effekt.

Landskapsrapporten har elles vurdert fossen ut frå Øvre Bredvatn til å ha avgrensa verdi fordi den er så lite synleg. Vasstrengen vidare nedover mot Nedre Bredvatnet er samansett av fleire små vatn og lite elvestrekning, og vår vurdering er at verknadane av fråført vatn er minimale. Sett i forhold til naturleg vassføring vil restvassføringa inn i Store Åskorsvatn utgjere 43 %, og dette er også ein del av totalvurderinga når vi meiner Øvre Bredvatn samla sett er beste alternativet.

I landskapsrapporten er elles vist til 3 andre fossar som vert påverka av ei utbygging. Sidan dei har fått så stor merksemd kommenterer vi verknadane fordi vi meiner landskapsrapporten ikkje er utfyllande. Mest synleg frå landskapsvernområdet er fossen som fell inn i Øvre Bredvatnet. Vassmengda vert ikkje påverka, men høgda på fossefallet vil minke med 2 m ved HRV og auke med 6 m ved LRV. Fossen har kunstig stor vassføring med overført vatn frå Skordalselva, X, Y og Z-vatn. I naturleg tilstand er her lite vassføring når snøsmeltinga er over. Vi meiner verknadane på denne fossen må vurderast som minimale. Fossane mellom Nedre Bredvatn og Store Åskorsvatn vil verte meir påverka, men minst for alternativet Øvre Bredvatn som har større restfelt nedstrøms. Som hydrologirapporten påpeikar vert vassføringa etter ei utbygging meir i samsvar med naturtilstanden i vassdraget. Også desse fossane har i dag kunstig høg vassføring, spesielt når snøsmeltinga er slutt og ein har store overføringar. Som bilda frå breen viser så er fossane knapt synlege herifrå.

2.3 Førde Grunneigarlag

Viser til brev dat. 15.03.2014

- a) Grunneigarlaget orienterer om arbeidet med ei avtale med utbyggjar

Kommentar frå utbyggjar:

Alle grunneigarane har no signert tilleggsavtalen ein har utarbeidd for ei utbygging av Bredvatn kraftverk.

- b) Grunneigarlaget protesterar mot det omsøkte landdeponiet på Øyra. Viser til ei alternativ plassering på sørsida av Førdepollen

Kommentar frå utbyggjar:

Vi viser til kommentarer til Bremanger kommune om landdeponi, pkt. 2.1.

2.4 Fylkesmannen i Sogn og Fjordane

Fylkesmannen gjer ei miljøvern fagleg vurdering av konsesjonssøknaden og vi vil kommentere desse innspela:

- a) Fylkesmannen viser til store allmenne interesser knytt til den delen av vassdraget som er planlagt regulert:

Kommentar frå utbyggjar:

Når Bredvatna ikkje er med i landskapsvernområdet så er det nettopp med omsyn til eksisterande og framtidig vasskraftutbygging. All ferdsle der ein ser Bredvatna er knytt til Ålfotbreen og ruta mellom Ålfoten/Blåbrebu og Gjegnen. Denne ruta vart gått av mellom 30 og 40 personar i 2013 (viser til høyringsfråsegn frå Sogn og Fjordane Turlag). Med bakgrunn i at inngrep er lite synlige meiner vi det er positivt feil at det er her er snakk om at store allmenne interesser vert råka.

- b) Det er ikkje foreslått minstevassføring og magasinrestriksjonar i prosjektet, det vert stilt spørsmål ved at det vert fremja nye vasskraftprosjekt utan slike avbøtande tiltak.

Kommentar frå utbyggjar:

I tillegg til å gje ny produksjon er dette eit opprustings- og utvidingsprosjekt i tilknytning til Åskåra kraftverk. Vasstrengen mellom X-vatn og Store Åskorsvatn er i dag påverka av vasskraftutbygging, og det er på denne strekninga vi no ynskjer å utvide. Med bakgrunn i prosjektets økonomi, at reguleringa er lite synleg og at det har liten negativ konsekvens for naturmiljøet ynskjer ein her å vedlikehalde same reguleringsgrad gjennom heile året. SFE meiner at det i eit senkingsmagasin er lite hensiktsmessig å vurdere minstevassføring. Minstevassføring er naturlege å vurdere i dei fleste nye prosjekt utan senkingsmagasin. Som omtala ovanfor (pkt. 2.2) er det SFE sitt syn at nytten av magasinrestriksjonar og minstevassføring er låg i dette området som er regulert frå før, og at slike tiltak ikkje står i forhold til ulempene for kraftproduksjonen.

- c) Det vert omtala at ei utbygging som gjev færre overlaup på Store Åskorsvatn forverrer situasjonen for oseaniske moseartar (t.d. fossegrimmose, prakttvebladmose og praktdraugmose).

Kommentar frå utbyggjar:

Bygging av Bredvatn kraftverk kan gje færre overlaup frå Store Åskorsvatn. Men vi kan heller ikkje sjå at dagens overlaup frå Store Åskorsvatnet og Nedre Sødalsvatnet (Åskåra 1 og 2) held ved like desse moseartane. Det må vere andre ytre faktorar som dei uregulerte elvane på sidene av Åskorselva, restfeltet og det oseaniske klimaet som bidreg til overleving.

- d) Fylkesmannen kommenterer at Bredvatna er godt synlege både frå Ålfotbreen og frå rutene over Kvannebotnfjellet og Gråfjellet.

Kommentar frå utbyggjar:

Synlegheitsanalysar viser at ein berre frå delar av breen kan sjå vatna. Vi må her påpeike at dei delane av breen der ein kan sjå Bredvatna ikkje vert brukt på grunn av sprekkar på breen og at i praksis er ferdsle på breen berre knytt til overfart langs rutene omtala i Friluftsrapporten. På ein kort del av vinter- og sommarruta mellom Gjejnabu og Ålfoten/Blåbrebu der ein ser Bredvatna ser ein også tunneltippar og andre reguleringsmagasin. Vi meiner framleis at desse eksisterande inngrepa ikkje syner godt i landskapet og at det som i dag for Fylkesmannen vert opplevd som urørt vassdragsnatur er eit regulert vassdrag med mykje tilført vatn.

- e) Fylkesmannen kommenterer tapet av fossane som landskapselement

Kommentar frå utbyggjar:

Fossane er i liten grad synlege frå landskapsvernområdet og vi viser til fotografia i Vedlegg 5. Minstevassføring er omtala i Vedlegg 2: Hydrologinotat 1.2.2. og vår kommentar til Fylkeskommunen. SFE Produksjon meiner at slepp av minstevassføring vil for alle alternativ ha marginalt avbøtande effekt både med omsyn til naturmiljø og landskap.

2.5 Sogn og Fjordane Turlag

Sogn og Fjordane Turlag har i sitt høyringsfråsegn gått grundig igjennom søknaden og konsekvensutgreiingane. Det er i fråsegna fokus på omtale av friluftsliv i det aktuelle området, kommentarar til utbyggingsplanane og kommentarar til omtalen av konsekvensane. Vi har kommentert dei fleste tema i tilknytning til andre og tidlegare omtala høyringsinnspel og det vert derfor vist til desse.

- a) Sogn og Fjordane Turlag bruker mykje plass på å omtale friluftsliv i det aktuelle området.

Kommentar frå utbyggjar:

Turlaget sin omtale er mykje lik omtalen i Fagrapport friluftsliv og reiseliv (Norconsult), og vi finn det ikkje naudsynt å kommentere dette. Men detaljane i informasjonen frå Turlaget er nyttig og viktig.

- b) Turlaget omtaler plasseringa av inntak på Øvre Bredvatn som dei føretrekk vert plassert i nordenden av vatnet:

Kommentar frå utbyggjar:

Turlaget si oppfatning av at sjaktbygginga skjer nedanfrå er feil. Boring av sjakt frå Bredvatna vil skje med rigg ovanfrå og vil krevje tungt utstyr og mykje helikoptertransport. Nedre Bredvatn krev største og lengste sjakta. Berre riggplass for boreriggen er eit anleggsarbeid åleine. Vi opprettheld vår prioritering og grunngevinga for denne, jfr. pkt. 17.4 i Konesjonssøknaden.

- c) Turlaget føreslær magasinrestriksjonar for regulering av Øvre Bredvatn:

Kommentar frå utbyggjar:

Magasinrestriksjonar er omtalt i vår kommentar til Sogn og Fjordane Fylkeskommune og til Fylkesmannen og vi viser til desse.

- d) Turlaget omtaler massedeponi og ber om det vert teke omsyn til grunneigarane og andre i Ålfoten:

Kommentar frå utbyggjar:

Vi viser til vår kommentarar til Bremanger kommune.

- e) Turlaget vil ha minstevassføring som avbøtande tiltak:

Kommentar frå utbyggjar:

Dette er omtalt i våre kommentarar til Fylkeskommunen og Fylkesmannen og vi viser til desse.

- f) Det er kommentert at vi ikkje kan byggje dam med «overhøgde»:

Kommentar frå utbyggjar:

Overløp på dam vert bygd på HRV, utforming av dam vert ein del av detaljplanen.

- g) Turlaget kommenterer konsekvensar for vegetasjon i nordenden av Øvre Bredvatn. Det er påpeika tap av vegetasjon i dette området

Kommentar frå utbyggjar:

Vi syner til Fagrapport naturmiljø (Norconsult) for omtale av konsekvens.

- h) Turlaget kommenterer søkjar sine kommentarar til fagutgreiingane.

Kommentar frå utbyggjar:

Det er Fagrapport landskap som beskriv verknadane av dammen i Store Åskorsvatnet og eksisterande reguleringar i øvre del av vasstrengen, og omtalar dei som landskapsmessig små.

Vi er einige i at eksisterande inngrep visast delar av året, men vil understreke vårt poeng om at nye inngrep er små sett opp mot desse eksisterande inngrep og at inngrep knytt til Bredvatn kraftverk, uansett alternativ, i liten grad vil syne att så folk ser det.

2.6 Stiftelsen Bergen Sjøfartsmuseum

Museet har ingen merknader til det planlagte arealinngrepet, men gjer merksam på tiltakshaver si plikt til å varsle museet dersom ein under anleggsarbeida kjem fram på marine kulturminner.

Kommentar frå utbyggjar:

Ein tek uttalen til etterretning.

2.7 Norges Miljøvernforbund (NMF)

Norges Miljøvernforbund har synspunkt på utbygging av kraftverk i norsk natur og om det er behov for meir fornybar kraft i Noreg. Utbyggjar noterer seg desse synspunkta men meiner at dei ikkje har direkte relevans til konsesjonssøknaden for Bredvatn kraftverk. NMF har ikkje knytt synspunkt til dei ulike alternativa. Problemstillingane er utgreia i fagrapportane og omtalt til andre høyringspartar. Vi har berre ein kommentar til dette med linjetilknytning for Bredvatn kraftverk

- a) Sitat: «Skal kraftverket bygges ut må det også ny kraftlinje inn av kapasitetshensyn. Med andre ord enda mer unødvendige inngrep.»

Kommentar frå utbyggjar:

Bredvatn kraftverk utløyser ikkje ny linjebygging utanom kraftverksområdet. Det ligg såleis godt til rette for auka kraftproduksjonen her. Kraftverket ligg også gunstig til med tanke på levering nordover til Møre og Romsdal som har kraftunderskot.

2.8 Naturvernforbundet i Sogn og Fjordane

- a) Det er i dei innleiande kapitla ei omtale av landskap og kunnskapsgrunnlaget.

Kommentar frå utbyggjar:

Dette ser vi på som generelle kommentarar om prosjektområdet si plassering i viktig landskap, om lovverk og kunnskapsgrunnlaget. Vi vil ikkje kommentere dette ytterlegare.

- b) Naturvernforbundet kommenterer ulikskapen i påverknad mellom Øvre og Nedre Bredvatn. Gjev til kjenne at dei føretrekk inntak i Nedre Bredvatn, i motsetnad til forfattern av Fagrapport landskap.

Kommentar frå utbyggjar:

Vi held fast ved vår prioritering og grunngjevinga for denne, jfr. punkt 17.4 i Konesjonssøknaden.

2.9 SFE Nett AS

SFE Nett As orientering om nettsituasjonen i Ålfoten. Utbyggjar har ikkje kommentar i høyringsfråsegna.

2.10 Fiskeridirektoratet

Fiskeridirektoratet kommenterer at ein for å avbøte negative effektar for fiskeriinteressene i Førdspollen må bruke siltgardin under fylling av masser.

Kommentar frå utbyggjar:

Av omsyn til fortykning og sedimentering ute i Førdspollen er det ikkje anbefalt å bruke siltskjørt (Fagrapport forureining), men det må kunne gjerast som eit tiltak i ein periode dersom det vert låssett fisk i Førdspollen.

2.11 Statens Vegvesen

Vegvesenet har ikkje merknader til saka.

2.12 Telenor.

Telenor har ikkje spesielle merknader til kraftverksutbygginga.

3 Endring av konesjonssøknaden

Med bakgrunn i høyringsutsegnene gjer vi følgjande endringar i søknaden:

1. Vi trekkjer alternativet med landtippen i Førdspollen(Øyra) ut av søknaden.

Ola Lingaas
Produksjonsdirektør

Solveig Lien Gusdal
Prosjektleder