

Bakgrunn for vedtak

Tokheimselva kraftverk

Odda kommune i Hordaland fylke

Norges
vassdrags- og
energidirektorat

Tiltakshaver	Småkraft AS
Referanse	201205849-26
Dato	15.12.2017
Notatnummer	KSK-notat 117/2017
Ansvarlig	Øystein Grundt
Saksbehandler	Erlend Støle Hansen

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
Naustdalsvegen. 1B

6800 FØRDE

Region Øst
Vangsvieien 73
Postboks 4223
2307 HAMAR

Sammendrag

Småkraft AS søker om å få utnytte et fall på 400/535 m i Tokheimselva fra inntaket på 540 moh. til én kraftstasjon på 140 moh. og én kraftstasjon på 5 moh. Alternativt vil nedre kraftstasjon plasseres på kote 40. Vannveien på omtrent 1600 m er planlagt som nedgravd rørgate. Middelvannføringen er 0,88 m³/s, og kraftverket er planlagt med en samlet maksimal slukeevne på 2,41 m³/s. Kraftverket vil ha en installert effekt på 9,07 MW og gi en årlig produksjon på 26,5 GWh. Utbyggingen vil føre til redusert vannføring på en omtrent 2350 m lang strekning av Tokheimselva. Det er planlagt slipp av minstevannføring på 50 l/s i perioden 1.5-30.6, 275 l/s i perioden 1.7-30.9 og 15 l/s resten av året.

OED har tidligere avslått søknad bygging av vannkraftverk som skulle utnytte vannet i Tokheim- og Eitrheimsvassdraget med produksjon på 97 GWh. Prosjektet ble avslått i 2005 på grunn opprettelse av Folgefonna Nasjonalpark med tilhørende Buer landskapsvernområde, hvor en vesentlig del av de to vassdragene ligger innenfor verneområdet. Det nå omsøkte Tokheimselva kraftverk er i sin helhet utenfor vernegrensa for Buer landskapsvernområde.

En utbygging etter omsøkt plan vil gi om lag 26,5 GWh/år i ny fornybar energiproduksjon. Dette er en produksjon som er større enn 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 (2014-16) har NVE klarert drøyt 2,2 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.

Odda kommune er negativ til utbygging av Tokheimselva kraftverk etter en totalvurdering, og har også påpekt at minstevannføring må vurderes på nytt. **Fylkesmannen i Hordaland** er negativ til prosjektet, og mener det vil gi negative virkninger for landskap, friluftsliv, turisme og opplevelsesverdi. Fylkesmannen mener det er viktig å ta vare på gjenværende urørt vassdrags- og fjordnatur. **Hordaland fylkeskommune** er negativ til utbygging av hensyn til landskaps- friluftsliv- og reiselivsverdiene. **Direktoratet for mineralforvaltning** og **Statens vegvesen** har mindre merknader til saken. **Odda Energi** har uttalt at det er manglende kapasitet i nettet mellom tilkoblingspunktet og aktuell stasjon i Odda sentrum. Det er også manglende transformeringskapasitet mot sentralnettet som bør oppgraderes før kraftverket kan kobles til. **Folgefonna nasjonalparkstyret** er positive til tiltaket og viser til at det er foreslått en rekke avbøtende tiltak for å dempe konfliktene med turveien. **Bergen og Hordaland Turlag** mener redusert vannføring og tilhørende inngrep langs elva vil være til skade og ulempe for friluftslivinteressene, landskap, og naturopplevelsen. **Forum for Natur og Friluftsliv Hordaland** er negative, og mener en ytterligere reduksjon i vannføring vil forringe landskapsopplevelsen i et viktig natur, friluftsliv- og reiselivsområde. **Naturvernforbundet i Hordaland** er negative til utbygging, og mener det allerede er mye utbygd vannkraft i Sørfjorden og området rundt Folgefonna. **Boliden Odda** har uttalt at et kraftverk ikke må forringe de etablerte rettighetene de har i vassdraget. De er også tydelige på at et kraftverk ikke må sette vannforsyningen i fare eller redusere den deler av året.

Tokheimselva kraftverk vil produsere 26,5 GWh/år og ha en utbyggingskostnad 2,98 kr/kWh (2017). Energikostnaden over levetiden (LCOE) er beregnet til 0,27 kr/kWh (usikkerhet i spennet 0,23-0,31). Utbyggingskostnaden for prosjektene ligger rundt lavere enn gjennomsnittet i forhold til vind- og småkraftprosjekter som har endelig konsesjon. I vedtaket har NVE lagt vekt på at Tokheimselva kraftverk vil være et bidrag til fornybar energiproduksjon med begrensede negative konsekvenser for private og allmenne interesser gitt avbøtende tiltak. Tiltaket vil føre til redusert vannføring som vil være negativt for tre små fossesprøytsoner med lokalt viktig verdi. Redusert vannføring i Tokheimselva vil også være negativt for landskap siden elva er godt synlig i et større landskapsrom ut mot Sørfjorden og Odda. De planlagte tekniske inngrepene, hovedsakelig fra nedgravd rørgate, vil kunne bli godt synlig i det samme landskapsrommet. Øvre halvdel av rørgata vil gå i terreng som er bratt, har begrenset med løsmasser, og vil etter NVEs vurdering kunne medføre et irreversibelt landskapsinngrep. NVE mener at med tilstrekkelig minstevannføring og øvre del av vannvei i tunnel, vil tiltakets virkninger for landskap- og landskapsopplevelsen bli en del lavere. Innsynet til elva fra turstien langs sørsiden av elva er begrenset til noen få punkter. Elvestrekningen ovenfor planlagt inntak har etter vår vurdering mye større verdi for friluftsliv og turstien enn berørt strekning. NVE vektlegger at fossene med størst inntryksstyrke i Tokheimselva ikke blir berørt av planlagt utbygging, og at vannføringen i elva allerede er påvirket ved reguleringen av Blåvatnet. Småkraftverket får høyere vinterproduksjon og bedre ressursutnyttelse enn det ellers ville hatt på grunn av den eksisterende reguleringen. NVE mener utbygging av Tokheimselva kraftverk vil øke den samlede belastningen for fosser, landskapselementer og urørt vassdragsnatur i Sørfjorden. Vi vektlegger imidlertid at elvene og fossene med størst verdi er urørt, og at Tokheimselva kraftverk i småkraftsammenheng gir en vesentlig mengde fornybar og regulerbar kraftproduksjon.

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 Småkraft AS tillatelse etter vannressursloven § 8 til bygging av Tokheimselva kraftverk. Tillatelsen gis på nærmere fastsatte vilkår.

Innhold

Sammendrag.....	1
NVEs oppsummering av sakene i Odda kommune.....	3
Søknad.....	4
Høring og distriktsbehandling.....	8
NVEs vurdering.....	18
NVEs konklusjon.....	25
Forholdet til annet lovverk.....	26
Merknader til konsesjonsvilkårene etter vannressursloven.....	28
Vedlegg.....	31

NVEs oppsummering av sakene i Odda kommune

NVE har foretatt en felles behandling av tre søknader om småkraftverk i Odda kommune. De respektive bakgrunn for vedtak-notatene for de tre søknadene er angitt i tabellen under. Søknadene er i disse dokumentene referert til under fellesnavnet Oddapakken.

Kraftverk	MW	GWh/år	Kr/kWh	Søker	Notat/brev	Utfall
Øvre Seljestadelva	0,99	6,7	3,6	Småkraft AS	KSK-notat 116/2017	Avslag
Nedre Seljestadelva	0,99	6,1	4,05	Småkraft AS	KSK-notat 116/2017	Konsesjon
Tokheimselva	9,07	26,5	2,6	Småkraft AS	KSK-notat 117/2017	Konsesjon

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 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.

Under behandling av de tre søknadene i Oddapakken har NVE vurdert hver enkelt sak for seg og vurdert sumvirkningene av eksisterende og nye utbygginger der hvor NVE har funnet dette relevant.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene ved to av de omsøkte kraftverkene er større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt.

NVE gir Småkraft AS tillatelse etter vannressursloven § 8 til bygging av henholdsvis Nedre Seljestadelva og Tokheimselva kraftverk.

Opo m/Låtefoss er varig vernet gjennom Verneplan I (1973). NVE mener at søknaden om Øvre Seljestadelva kraftverk er i strid med vannressursloven § 35 1. ledd post 5 og 8, og at en gjennomføring av tiltaket vil svekke verneverdiene i vassdraget. NVE avslår derfor søknaden om bygging av Øvre Seljestad kraftverk, jf. vannressursloven § 35 1. ledd post 5 og 8.

Samlet vil NVEs positive vedtak gi inntil 32,6 GWh/år i ny fornybar energiproduksjon. Vi mener dette vil gi et bidrag til ny fornybar energiproduksjon. Disse prosjektene vil etter vårt syn ikke ha vesentlige negative virkninger for allmenne interesser.

Søknad

NVE har mottatt følgende søknad fra Småkraft AS, datert 8.12.2016:

Småkraft AS ønsker å utnytte vannfallet i Tokheimselva i Odda kommune i Hordaland fylke, og søker herved om følgende tillatelser:

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

- Bygging av Tokheimselva kraftverk i samsvar med fremlagte planer

2. Etter energiloven om tillatelse til:

- Bygging og drift av Tokheimselva kraftverk, med tilhørende koblingsanlegg og kraftlinjer som beskrevet i søknaden.
- Anleggskonsesjon for bygging og drift av 12kV jordkabel som beskrevet i søknaden.

Nødvendige opplysninger om tiltaket fremgår av vedlagt utredning.

Tokheimselva kraftverk, omsøkte hoveddata

TILSIG		Hovedalternativ	
		K1	K2
Nedbørfelt	km ²		8,38
Årlig tilsig til inntaket	mill.m ³		27,88
Spesifikk avrenning	l/(s·km ²)		105,49
Middelvannføring	l/s		884
Alminnelig lavvannføring	l/s		30 *
5-persentil sommer (1/5-30/9)	l/s		80 *
5-persentil vinter (1/10-30/4)	l/s		20 *
KRAFTVERK			
Inntak	moh.		540
Avløp	moh.	135	5/40
Lengde på berørt elvestrekning	m	1000	1350/1200
Brutto fallhøyde	m	405	535/500
Midlere energiekvivalent	kWh/m ³	0,96	1,268/1,185
Slukeevne, maks	l/s	1200	1100/1210
Minste driftsvannføring	l/s	60	60
			1.5-30.6: 50
Planlagt minstevannføring, sommer	l/s		1.7-30.9: 275
Planlagt minstevannføring, vinter	l/s		1.10-30.4: 15
Tilløpsrør, diameter	mm		900
Tunnel, tverrsnitt	m ²		
Tilløpsrør/tunnel, lengde	m		1600
Installert effekt, maks	MW	4,07	5,0
Brukstid	timer	4937	
PRODUKSJON			
Produksjon, vinter (1/10 - 30/4)	GWh	8,34	0,98
Produksjon, sommer (1/5 - 30/9)	GWh	11,73	5,39

Produksjon, årlig middel	GWh	20,1	6,4
--------------------------	-----	------	-----

ØKONOMI

Utbyggingskostnad	mill.kr	69
Utbyggingspris	kr/kWh	2,60

K1 er øvre kraftstasjon plassert på kote 140. K2 er nedre kraftstasjon plassert på kote 5 eller kote 40.

* Tall gjelder kun for den uregulerte delen av feltet.

Tokheimselva kraftverk, elektriske anlegg

GENERATOR		K1	K2
Ytelse	MVA	4,4	5,5
Spennning	kV	6	6
TRANSFORMATOR			
Ytelse	MVA	4,8	6,1
Omsetning	kV/kV	6/12	6/12
NETTILKNYTNING (kraftlinjer/kabler)			
Lengde	m	150	
Nominell spenning	kV	12	
		Jordkabel	

Om søker

Småkraft AS er et produksjonsselskap etablert i 2002 som eies av Aquila Capital. Målet til Småkraft AS er å bygge ut en produksjonskapasitet på 1,5 TWh/år innen 2021. Grunneierne vil beholde eiendomsretten til fallet. Tiltakshaver har inngått avtale med grunn- og fallretteieren i elven om utvikling og utbygging av Tokheimselva kraftverk.

Beskrivelse av området

Tokheimselva har sin opprinnelse i det regulerte Blåvatnet, og renner derfra i østlig retning med utløp i Sørfjorden ved Tokheim, nord for Odda sentrum. Fra nord kommer det inn en sideelv i øvre del av nedbørfeltet. Tokheimselva renner uten store svinger, men deles i to løp nedover mot Sørfjorden omtrent ved kote 225 moh. I det nordre elveløpet er det etablert en inntaksdam ved kote 135 som gir driftsvann til Boliden Odda AS ved Eitrheim. Elveløpet lengst sør er plastret på de nederste 300 meterne fra utløpet og opp til omtrent kote 55.

Nedbørfeltet er avgrenset av Storenuten i nord, Folgefonna i vest og Rukluten i sør. Boliden har ved regulering av Blåvann med ca. 28 m endret den naturgitte hydrologien i Tokheimselva. Elva har dermed en hydrologi som kommer fra et regulert vann i tillegg til et uregulert restfelt.

Teknisk plan

Figurene under viser en skjematisk oppbygging av situasjonen før og etter en eventuell utbygging av Tokheimselva kraftverk.

Reguleringer

Blåvatn er i aktivt bruk som ferskvannsforsyning til Boliden Odda AS. Magasinet fylles på sommer/høst, og tømmes på vinter/vår. Magasinet har ett volum på 4 mill. m³, og reguleres mellom 1031 moh. og kote 1059,23 moh. Det er ikke planlagt noen endringer i regulering av Blåvatn i forbindelse med utbyggingen av kraftverket. Reguleringen av Blåvatn vil fortsatt bli bestemt av Boliden utfra deres ferskvannsbehov.

Inntak

Kraftverksinntaket er planlagt på kote 540 moh. Det er flere løp i elven ved inntaket, og inntaksløsningen samler disse løpene mot inntakskulpen på nordsiden av elveløpene. Inntaket skal utføres som en utgravd/utsprengt renne/kulp med en lav betongterskel på omtrent kote 540 moh. Terskelhøyden varierer opptil omtrent 2 m. Lengden av kanal og terskler er totalt omtrent 50 m. Inntakskulpen vil ha et volum på om lag 500- 1000 m³.

Vannvei

Fra inntaket ledes vannet inn i en 1600 meter lang vannvei. Vannveien utføres som en nedgravd rørgate på hele strekningen. Trasé for rørgate vil gå på nordsiden av elvens hovedløp hele veien ned til ca. kote 40, hvor det krysser over til sydsiden og følger denne ned til kote 5. Rørgaten er planlagt med duktile støpejernsrør, med en diameter på 900 mm. I avgreining til K1 vil det bli lagt et bukserør, omvendt Y, med samme dimensjoner. I detaljprosjekteringen vil det bli vurdert om en vil ha en kuleventil i avgreining mot K2. Planlagt anleggsbredde er 10-20 m. For øverste del av vannveien planlegges det å bruke taubane for transportbehov under bygging. Dette for å begrense anleggsbredden til et minimum i øverste del av rørtrase, samt sikker og fleksibel transportløsning.

Kraftstasjon

Det planlegges to separate kraftstasjoner for Tokheimselva kraftverk.

Øvre Kraftstasjon plasseres ved Bolidens inntaksdam på om lag kote 135 moh. Det skal installeres en turbin på 4,07 MW med tilhørende generator og transformator i samme bygg. Kraftstasjonen blir

liggende i dagen med gulv på ca. kote 135 moh. Kraftstasjonen plasseres om lag 1- 2 m over flomvannstand i magasin.

Nedre Kraftstasjon plasseres på om lag kote 5, alternativt kote 40 moh. Det skal installeres en turbin på 5 MW med tilhørende generator og transformator i samme bygg. Kraftstasjonen blir liggende i dagen med gulv på ca. kote 5/40 moh. Kraftstasjonen plasseres om lag 1- 2 m over flomvannstand i elva, og det lages en nedgravd utløpskanal til elva på Tokheims eiendom.

Begge kraftstasjonene vil få en grunnflate på om lag 80 - 90 m², i tillegg til uteomhusareal på om lag 200- 300 m² ved hver kraftstasjon.

Nettilknytning

Kraftverkene er planlagt koblet til 12 kV nett via transformatoriosk ved Egne Hjem. Kabel er planlagt i vannveigrøft og veiskulder. Lengde på grøft langs veiskulder vil bli om lag 150 m lang. Transformering til 12 kV vil skje i K2, og mellom K1 og K2 vil det legges omtrent 600 m 6 kV kabel i grøft.

Veier

Ved nedre kraftstasjon (kote 5) er det i dag avkjørsel direkte fra riksveien og inn på eksisterende industriområde. Ved alternativ nedre kraftstasjon (kote 40) er det i dag kommunal vei opp ved elven til garasjeanlegg ved «Egne Hjem», og det trenges anslagsvis 60 m ny vei til alternativt kraftverk.

For øvre kraftverk (kote 135) vil man bruke eksisterende vei til Tokheim, og forsterke eksisterende traktorvei/anleggsvei i en lengde på ca. 200 meter til permanent adkomstvei med bredde på 4 meter til kraftstasjon K1.

Til rørgate og inntaket vil man dels forsterke eksisterende skogsvei/kjerrevei og dels bygge ny vei (grunneier har søkt om skogsvei på denne strekningen, og videre oppover) til ca. kote 250 moh. Veien blir omtrent 300 meter lang og 4 m bred (for tilkomst rørgatetrasé ved Buksefoss), og blir en del av skogsveinettet etter utbygging. Fra riggplass til inntak vil man bruke taubane for transport i byggeperioden.

Massetak og deponi

Det er ikke planlagt permanente deponi eller massetak.

Arealbruk

Permanent arealbruk er 1,5 dekar og midlertidig arealbruk er 28 dekar.

Forholdet til offentlige planer

Kommuneplan

I gjeldende kommuneplan er området satt av til LNF- område, der landbruk er dominerende og boligområde i nedre deler.

Fylkesdelplan for småkraft og kommunal plan for småkraftverk

Tokheimselva ligger delområde 9 Sørfjorden i *Fylkesdelplan for små vannkraftverk i Hordaland*. Planen beskriver at store deler av området over tregrensa er sårbart høgfjell. Fjordlandskapet med

dype fjorder og bratte fjell med innslag av kulturlandskap, er vurdert å ha stor verdi og blir sett på som unikt i nasjonal målestokk. Det blir også nevnt at Tokheim har heller, skålgroper og tufter som er spesielle kulturminner. For reiselivet har Sør fjorden som del av Hardangerfjorden svært stor verdi både sett fra fjorden og fra veien. Odda kommune har utarbeidet kommunedelplan for energi og vassdrag hvor Tokheimselva er plassert i gul sone – middels konfliktgrad. Gul konfliktsone har noen sterke interesser som må tas hensyn til. Utbygging av kraftverk i slike delområder må ifølge planen ta hensyn til de allmenne interessene og planlegges med avbøtende tiltak.

Høring og distriktsbehandling

Søknaden er behandlet etter reglene i kapittel 3 i vannressursloven. Den er kunngjort og lagt ut til offentlig ettersyn. I tillegg har søknaden vært sendt lokale myndigheter og interesseorganisasjoner, samt berørte parter for uttalelse. NVE var på befaring i området den 6.6.2017 sammen med representanter for søkeren, kommunen, Fylkesmannen i Hordaland, Bergen og Hordaland Turlag, Forum for Natur og Friluftsliv Hordaland og Boliden. 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:

Odda kommune vedtok følgende uttalelse i kommunestyret 24.4.2017:

«Etter en totalvurdering går Odda kommune mot utbygging av Tokheimselva kraftverk. Minstevannføring i Tokheimselva ved en evt. utbygging må vurderes på nytt med mål å få minst mulig negativ innvirkning på rødlistearter, naturopplevelsen og biologisk mangfold i det berørte området. Ved en evt. bygging av Tokheimselva kraftverk forutsettes at friluftstiltakene nevnt i konsesjonssøknaden blir realisert.»

Rådmannen la frem følgende forslag til innstilling for utviklingskomiteen 22.3.2017:

«En utbygging av Tokheimselva vil føre til at det vil være få gjenværende vassdrag i Odda kommune som er upåvirkede av vannkraftutbygging. Dette kan oppleves som negativt ut fra et natur- og landskapsvernsynspunkt. Dersom alle omsøkte kraftverk i denne regionen får konsesjon vil belastningen bli stor med tanke på både brukerinteresser og landskap.

Minstevannføring i Tokheimselva ved en evt. utbygging må vurderes på nytt med mål å få minst mulig negativ innvirkning på rødlistearter, naturopplevelsen og biologisk mangfold i det berørte området.

Ved en evt. bygging av Tokheimselva kraftverk forutsettes at friluftstiltakene nevnt i konsesjonssøknaden blir realisert.»

Fylkesmannen i Hordaland uttalte seg den 26.4.2017:

«Tokheimselva er synleg frå Sør fjorden, frå turiststaden Tyssedal og frå Nasjonal turistveg Kinsarvik - Låtefoss. Det er skog i store deler av dalsida opp til inntaket, men utbygging vil føre til at mykje av skogen i området blir hogd, og dei tekniske inngrepa vil bli synlege frå store deler av fjorden.

Utbygginga vil gi synlege landskapsinngrep i eit av våre høgast vurderte landskapsrom. Tokheimselva ligg nær opp mot Folgefonna nasjonalpark og Buerdalen landskapsvernområde. I samband med vedtak om oppretting av nasjonalparken og landskapsvernområde i 2005 avslo regjeringa søknad frå AS Tyssefaldene om utbygging av Eitrheims- og Tokheimsvassdraga. Regjeringa la den gang avgjerande vekt på verdien av å sikre naturverdiane opp mot Folgefonna. Også i dag er det viktig å ha fokus på å skjerme randsonene kring våre nasjonalparkar slik at ikkje uønskt eller skjemmande utbyggingar pregar innfallsportane til desse naturskattane.

Turstien frå Egne Hjem opp til Støladalen, Holmaskjer og Folgefonna har lange historiske røter som turistrute, og vert også i dag mykje nytta av fotturistar og andre besøkjande. Utbygginga vil vere synleg frå turstien og verke inn på opplevingsverdien.

I åra kring 1900 var Oddadalen, Odda og indre del av Sørfjorden ein av landets viktigaste turiststader. Seinare vart Odda, Tokheim og Tyssedal viktige området for industriell verksemd, noko som i dag utgjer ein vesentleg del av Odda sin historie og identitet.

Ny utvikling gjer at Odda i dag er i ferd med å attrahere seg som turistmål, der natur- og kulturverdiar saman med historia er viktige grunnlag. Den enorme interessa for å nå Trolltunga viser kva potensiale som ligg i turistmål som får internasjonal merksemd. Turistdestinasjonar som Odda har difor ei viktig oppgåve framover å ta vare på dei urørte naturkvalitetane som er att, og forvalte desse på måte som sikrar naturgrunnlaget på ein berekraftig måte. Utfordringane i dag er i knytt til å fjerne og restaurere tidlegare arealinngrep som framstår som skjemmande på natur og naturoppleving. Å opne for ny kraftutbygging i dette landskapet vil bidra til å forringe landskapet og slik verke mot dei interessene som arbeider for å ta vare på naturområda.

I Fylkesdelplan for små vasskraftverk i Hordaland er fjordlandskapet i Sørfjorden klassifisert med nasjonale og internasjonale landskapskvalitetar (klasse A). Vi viser og til retningsliner i fylkesdelplan og til planen sin dokumentasjon av verdiar knytt til friluftsliv, reiseliv, landskap og fjellområde i Odda.

Søklar undervurderer konfliktane knytt til friluftsliv, reiseliv og opplevingsverdi. Forslag til avbøtande tiltak vil ikkje kunne bøte for dei negative verknadane ved å opne for nye inngrep i Tokheimselva.

Alle dei tre prosjekt ligg i landskapsrom klassifisert med stor verdi i fylket. [...] Utbygging i Tokheimselva vil gi negative verknader for landskap, friluftsliv, turisme og opplevingsverdi. Samla belastning på landskap og vassdragsnatur er overskride gjennom tidlegare utbyggingar og inngrep. Det er viktig for regionen å hegne om attverande urørt vassdrags- og fjordnatur.

Fylkesmannen fremjar motsegn til dei Øvre Seljestad kraftverk og Nedre Seljestad kraftverk og rår frå utbygging av Tokheimselva kraftverk.»

Hordaland fylkeskommune vedtok følgende uttalelse i fylkesutvalget 23.5.2017:

«Av omsyn til landskaps-, friluftsliv- og reiselivsverdiane rår Hordaland fylkeskommune frå utbygging av Tokheimselva. Influensområdet manglar tilstrekkeleg nok datagrunnlag. I forkant av ei eventuell utbygging, skal difor planområde synfarast av fylkeskonservatoren for lokale tilpassingar til kulturminneverdiane. Ved ei eventuell kraftutbygging, må det takast spesielt omsyn til raudlistearter og viktige naturtypar.»

Fylkesrådmannen skrev følgende i sitt saksfremlegg:

«Tiltaket vil først og fremst vera i konflikt med landskapsverdiane, friluftsliv- og reiseliv. Trass for at området allereie er påverka av menneskeleg inngrep, må ein så langt det let seg gjera ivareta omsynet til landskapsbilete og estetikk, jf. Stortingsmelding nr. 29 (1996-1997). Tokheimselva er godt synleg landskapselement og vurdert som «nær truga» naturtype. Vassdraget er allereie rørt med overføring av vatn til Boliden AS. En ytterlegere reduksjon i vassføringa, vil redusera vassføringa slik at det ikkje vil vera høg nok til å ivareta den heilskaplege landskapsopplevinga som elven er ein del av. I samsvar med retningslinene i Fylkesplan for små vasskraftverk i Hordaland, vil difor fylkesrådmannen rå frå konsesjon.»

Direktoratet for mineralforvaltning uttalte seg 26.4.2017:

«DMF kan ikke se at planen berører registrerte mineralressurser, bergrettigheter mineralloven eller kjente historiske gruveområder og har ingen merknader til de tre kraftverkene.»

Statens vegvesen uttalte seg 11.4.2017:

«Kraftanlegget vil i grove trekk verte bygd på kommunal/privat grunn. Det er 2 alternativ for plassering av stasjonsbygg, der det eine alternativet er nære fylkesvegen.

Statens vegvesen jobbar i dag med å redusere tal for kryss/avkøyrslar i området, og vi vil setje krav om at eksisterande tilkomstar vert nytta. Vidare vil vi gjere utbyggar merksam på at alle tiltaka i Tokheimslia kan føre til at vatnet tek nye vegar, og at dette kan føra til at vårt dreneringsystem må utbetras. Utbyggar må ta ansvar for slike tilhøve.

Der det vert utvida bruk av avkøyrslar, og/eller behov for kryssing/luftspenn over veg, skal det søkast i god tid før tiltak vert utført. Når det ligg føre eit konkret planframlegg, vil me vurdere om våre interesser er tilstrekkeleg sikra i planen.»

Odda Energi uttalte seg 28.4.2017:

«Det er pr i dag ikke kapasitet i distribusjonsnettet til å tilknytte Tokheimselva kraftverk. Årsaken til dette er manglende kapasitet på kabler mellom tilkoblingspunktet og aktuell stasjon i Odda sentrum. Det er også manglende transformeringskapasitet mot sentralnettet, og dette bør oppgraderes før kraftverket tillates tilkoblet.»

Folgefonna nasjonalparkstyre uttalte seg 26.4.2017:

«Det er først og fremst opplevingsverdiane knytte til eit levande elvelandskap som vert påverka. Ridestien/Turistvegen opp Tokheimslia har fleire gonger fått støtte til tiltak frå Folgefonna nasjonalparkstyre. Turgåarar kjem i kontakt med elva fleire gonger på veg oppover og vil gå frå å oppleve ein flaumstor vestlandselv til ein sildrande bekk på sumarsdagen.

Folgefonna nasjonalparkstyre er positive til tiltaket. Det er foreslått ei rekke avbøtande tiltak for å dempe konfliktane med turvegen. Det vert sett på som positivt å rydde gran rundt stien og å legge til rette for turgåarar. Folgefonna nasjonalparkstyre har allereie informasjonspunkt knytte til denne stien og ber om å verte med i planlegginga av nye informasjonspunkt.»

Bergen og Hordaland Turlag uttalte seg 9.5.2017:

«Friluftsliv: T-merka rute opp Tokheimslia går langsmed Tokheimselva. Dette området er i den regionale friluftslivkartlegginga kartlagt som «Store turområder uten tilrettelegging» og gitt verdi «Svært viktig». T-merka rute som går til Holmaskjer er mykje brukt av både lokale, regionale og nasjonale brukarar. Stien er rekna som regionalt svært viktig i kartlegginga. Stien går langsmed Tokheimselva og ein får på fleire punkt langs stien innsynspunkt til elva. Natur- og friluftslivopplevinga er tett knytta til Tokheimsvassdraget i dette området. Fleire stader er det innsyn frå stien mot elva og landskapet på nordsida.

Kulturminneverdi: I 2002 vart ridestien frå Tokheim mot Sunndal restaurert. Den opprinnelege ridestien var frå 1902. Det er ikkje utført registreringar på den gamle ridestien i Tokheimslia. [...] Turistvegen over Folgefonna vart opna som Historisk vandrerute i 2015 i eit samarbeid mellom DNT og Riksantikvaren. Føremålet med prosjektet «Historiske vandreruter» er å auka kjennskapen til og bruk av gamle ferdselsruter med kulturhistorisk verdi og friluftslivskvalitetar.

Landskap: I den regionale kartlegging av landskap i Hordaland (NIJOS-standard) er fjordlandskapet i Sørfjorden verdisatt til «Stor verdi. [...] Tokheimselva er eit synleg og viktig landskapselement i fossefjordlandskapet. I retningslinjene frå Olje- og energidepartementet om små vasskraftverk (2007) er det vektlagt, s. 15, «Inngrep som medfører bortfall eller vesentlig reduksjon av dominerende landskapselementer, for eksempel fosser i fossefjordlandskap, bør som hovedregel unngås». [...]

Reiseliv: Odda kommune har lokale, regionale, nasjonale og internasjonale interesser knytta til besøksmål som Trolltunga. Det føreligg difor også eit stort potensial til å utvikla ei naturbasert reiselivsnæring knytta til andre besøksmål i kommunen. Stien opp Tokheimslia har eit stort potensial for naturbasert reiselivsnæring, og vert også nytta som ferdselsveg for naturbasert reiselivsnæring i dag. [...]

Nærleik til Buer landskapsvernområde: Inntaka er plassert svært nær grensene for Buer landskapsvernområde (FOR-2005-04-29-393) med ein avstand på 25 meter (kanalinntak) og 37 meter (hovudinntak). Føremålet med Buer landskapsvernområde er 1) «ta vare på eit eigenarta og vakkert naturområde med store opplevingskvalitetar knytt til heilskapen og variasjonen i naturen frå dalføret opp mot høgfjellet», 2) «sikre viktige geologiske førekomstar og biologisk mangfald», 3) «sikre verdfull vassdragsnatur» og 4) «verne om verdfulle kulturlandskap og kulturminne». Vi ber NVE vurdere om plassering av inntak så nært landskapsvernområdet kan verke inn på det overordna førmålet med landskapsvernet.

Tidlegare handsaming av spørsmålet om kraftutbygging i Tokheimselva: Ei større utbygging var planlagt i Eitrheim- og Tokheimsvassdraget (NVE saksnummer 200204675). Prosjektet ville ha gjeve ein årleg kraftproduksjon på 97,10 GWh og inneholdt forslag til regulering av vatn som no ligg innanfor landskapsvernområdet. Prosjektet vart avslått med omsyn til verdiane i Eitrheim- og Tokheimsvassdraget. Miljøverndepartementet la i denne saka vekt på innspela frå Fylkesmannen i Hordaland og Direktoratet for naturforvaltning. Verdien området har som oppmarsjområde til Folgefonna frå Odda, friluftslivinteressene langs den opprusta ridestien frå Egne Hjem opp lia gjennom Støladalen og til Holmaskjer turisthytte og redusert vassføring langs turvegen vart vektlagt. Moment knytta til oppmarsjområde, friluftsliv, landskap og omsynet til å ivareta vassføringa i Tokheimselva er også relevant i høve planane om Tokheimselva kraftverk. [...]

T-merka rute opp Tokheimslia langs Tokheimselva er ei slik «oppgangssone» til Folgefonna nasjonalpark. Stien er ein svært viktig del av det merka stisystemet til Bergen og Hordaland Turlag. Dette er den mest brukte oppgangen til Fonna frå aust, og ein kjem raskt og lett høgt til fjells med flott utsyn mot Sørffjorden. T-merka rute fører mellom anna til Holmaskjer turisthytte, som er den næraste turisthytta i dette området. Det er få gjenverande vassdrag som ikkje er nytta til vasskraftproduksjon i dette området. Med omsyn til samla last og energitekniske inngrep i dette området, så vil vi be NVE om ikkje å tillate konsesjon til dette prosjektet slik at vi kan ivareta området sin verdi for friluftsliv, reiseliv, landskap og kulturmiljø.

Fjordlandskapet i indre Hardanger, Sørffjorden, er å rekna som fjordlandskap i klasse A, som tyder «område der dei samla komponentane har kvalitetar som gjer landskapet eineståande og serskilt opplevingsrikt».

Odda kommune bidrar med om lag 5 TWh i årleg fornybar kraftproduksjon. Det er gjennomført fleire tyngre, energitekniske inngrep i fjellområda på båe sider av Sørffjorden og i vassdrag som renn frå fjell og breplatået til Sørffjorden. Omsynet til "samla belastning" tilseier at ein også vurderer inngrep som er fullført, vedtatt, planlagt og omsøkt i forhold til økosystem og naturmangfald. Det er allereie gjennomført vassdragstekniske inngrep i Tokheimsvassdraget. Boliden Odda AS nyttar uttak frå Tokheimselva til ferskvatnforstyrning. Blåvatnet i øvre del av Tokheimsvassdraget er regulert med ein dam. Inntaket er plassert på kote 135 moh. og her er det ein inntaksdam med eit volum på 4000 m³. Vi meiner at ytterlegare reguleringar av Tokheimselva vil forringa natur- og friluftslivopplevinga, sidan dette vil medføre eit vassføringsregime kor det vil verte endå mindre vatn i elveløpet. I tillegg vil etablering av ei røyrgate i terrenget skapa eit landskapssår. Riktignok kan den nedgravde røyrгатetraseen arronderast og kan tilsåast, men røyrгатetraseen må haldast fri for større trevekstar. Landskapsinngrepet og redusert vassføring i elva vil vera synlege inngrep og vil medverke til å endra landskapskarakteren. Tokheimselva er godt synleg på avstand som eit viktig element i fossefjordlandskapet. T-merka rute går i første partiet gjennom skog som skjermar, men på utvalgte punkt er det godt innsyn mot elva og landskapet. Vi meiner likevel at redusert vassføring og tilhøyrande inngrep langs elva vil vera til skade og ulempe for friluftslivinteressene, landskap og naturopplevinga.»

Forum for Natur og Friluftsliv Hordaland uttalte seg 28.4.2017:

«Det er konsekvenser for landskapet og dermed reduksjon av området verdi for friluftsliv og reiseliv som er hovedpunkt i utbyggingssøknaden i Tokheimselva. Elva er et mektig landskapselement som allerede har redusert vannføring grunnet uttak til næringsformål. Ytterligere reduksjon vil forringe landskapsopplevelsen i et viktig natur-, friluftsliv- og reiselivsområde. Forum for natur og friluftsliv fraråder konsesjon for Tokheimselva.»

Naturvernforbundet i Hordaland uttalte seg 4.5.2017:

«[...] Eksisterande eller planlagte inngrep må ikkje bli eit argument for utbygging, men tvert imot eit argument mot utbygging. Dess fleire vassdrag i eit område som blir utbygd, dess større verdi får dei som blir igjen, og dess høgare terskel burde NVE ha for tildeling av nye konsesjonar (sml. høyringsuttale frå FNF-Hordaland). Og i Sørffjorden og området rundt Folgefonna er det svært mange små og store vassdrag eller deler av vassdrag som er blitt lagt i røyr som følgje av utbygging – i eit område som er eit av dei fremste

reiselivsmåla i landet og som har fått verdsarvstatus. Naturvernforbundet Hordaland går difor mot utbygging av Tokheimselva i Odda.»

Boliden Odda uttalte seg 8.5.2017:

«Boliden Odda AS har etablerte rettigheter i Tokheimsvassdraget som kontraktsmessig streker seg tilbake til 18. november 1936 og frem til 2038.

Grunneiere har dannet Tokheim fallrettslag. Dette laget har inngått avtale med Småkraft AS om bortleie av fall retten og utbygging av småkraftanlegg i vassdraget. Boliden Odda AS som sitter på vannrettighetene har ikke vært negative til dette. Men det er en forutsetning at eit kraftverk ikke forringer dei etablerte rettighetene Boliden Odda AS har i vassdraget. Eit kraftverk må heller ikke sette vannforsyningen i fare eller redusere denne i perioder av året.

Boliden Odda AS har nettopp ekspandert og utvidet produksjonen fra 160 000 tonn ferdig produkt til 200 000 tonn ferdig produkt. Det er viktig for Boliden Odda AS sine eiere med forutsigbarhet i forsyningslinjene.

Boliden er informert/konsultert underveis i utformingen av prosjektet. Det som har vært Boliden Odda AS sitt fokus i denne sammenhengen er å sikre dei etablerte rettighetene i Tokheimsvassdraget, vannforsyningsikkerhet, samt å etablere ein driftsavtale.

I konsesjonssøknaden er det i stor grad fokusert på dei positive synergier dette kan gi Boliden Odda AS. Det skal nevnes at det også finnes ulemper for Boliden Odda AS ved å etablere kraftverket i vassdraget. I dette kraftverkprosjektet er det i prinsippet Boliden Odda AS som tar risikoen. Eit eventuelt kraftverk vil skape både fordeler og økt risiko for vår vannforsyning med tanke på forsyningsikkerhet. Ukjente situasjoner kan oppstå ved at anlegget driftes annerledes enn før.

Fordeler:

Sommer og tidlig høst, så er det i praksis ingen forskjell om en kjører via Buksefoss eller via turbinen på dam Tokheim. Det vil være noe mindre skit/løv via turbinen. På vinterstid så vil det ved hendelser kunne være store forskjeller. Det vil være en stor fordel å kjøre via turbinen når det går ras/blokkering direkte i Buksefoss. Det vil også være en fordel når det går ras mellom Buksefoss og inntaksdam kraftverk.

Økt risiko:

Ved ras/problemer over og i inntaksdam, så vil ulempen være stor. Med en foreslått minstevannføring på 15 l/s vinterhalvåret så vil i praksis elveløpet fra inntaksdam og ned til dam Tokheim være blokkert(Snø/is). Ved problemer i eller over inntaksdam som medfører at vannet vil måtte renne via Buksefoss, så vil dette måtte lage seg vei nedover. Ved Buksefoss vil det kunne renne i søndre løp. «Angrepspunktet», vårt fordelingspunkt flyttes fra Buksefoss på kote 210, og opp til ein eventuell inntaksdam på kote 540. Boliden Odda AS vil frem mot synfaring vurdere flere risikoaspekt.

Boliden Odda AS mener denne risikoviljen må gjenspeiles. Det være seg forlengelse av avtale med grunneiere og Småkraft. Vannrettighet og driftsavtale.

Det beste alternativet for Boliden Odda AS ville vært minstevannføring vinterhalvåret tilsvarende det som tappes fra Blåvann. Men dette vil ødelegge lønnsomheten i kraftverket.

Forutsatt enighet grunneiere/fallrettslag/Småkraft/Boliden og godkjenning fra våre jurister, så ser ikkje Boliden Odda AS negativt på eit kraftverk. Dette forutsetter imidlertid at det ikkje kommer opp nye risikoaspekt i våre vurderingar, eller andre forhold under synfaring i juni.»

Boliden Odda kom med en tilleggsuttalelse etter befaring den 31.8.2017:

«Grunneiere har i forbindelse med utredning/bygging av kraftverk i Tokheimsvassdraget, dannet Tokheim fallrettslag. Dette laget har inngått avtale med Småkraft AS om bortleie av fall retten og utbygging av småkraftanlegg i vassdraget. Boliden Odda AS som sitter på vannrettighetene har ikke vært negative til dette, men Boliden Odda AS har gjennom hele prosessen vært klar på at et kraftverk ikke må forringe de etablerte rettighetene som Boliden Odda AS har i vassdraget. Et kraftverk må heller ikke sette vannforsyningen i fare eller redusere denne i perioder av året.

Boliden Odda har nå fått på plass avtaler med både grunneiere og Småkraft som sikrer de etablerte rettighetene i Tokheimsvassdraget så lenge kraftverket er i drift. Boliden Odda AS er derfor positive til at Småkraft AS bygger kraftverk i Tokheimsvassdraget, og at NVE gir konsesjon til Tokheimselva kraftverk.»

Småkraft har kommentert høringsuttalelsene 2.6.2017:

«Odda kommune

Odda kommune går mot utbygging på Tokheim med knapt flertall (14 mot 13stemmer). Begrunnelsen er en totalvurdering. Om det blir kraftutbygging ønsker kommunen en revurdering av minstevassføring og at foreslåtte avbøtende tiltak blir gjennomført.

Småkrafts kommentar:

Småkraft tar uttalelse til etterretning, og vil invitere representanter for kommunen til å delta på sluttbefaring, spesielt for å få med seg Boliden sine vurderingar, og for å diskutere avbøtende tiltak.

Fylkesmannen i Hordaland

Fylkesmannen rår frå utbygging begrunna med. «Utbygging i Tokheimselva vil gi negative verknader for landskap, friluftsliv, turisme og opplevingsverdi».

Småkrafts kommentar:

Småkraft mener Fylkesmannen er lite konkret i sin uttale, og overvurderer betydningen en utbygging vil ha for landskap, friluftsliv, turisme og opplevingsverdi.

Hordaland fylkeskommune

Rår frå utbygging, primært begrunna med omsyn til landskaps-, friluftsliv- og reiselivsverdiane. Om det blir utbygging må planområder synfarast av fylkeskonservatoren for lokale tilpassingar til kulturminneverdiane, samt at det må tas spesiell omsyn til raulisteartar og viktige naturtypar.

Småkrafts kommentar:

Småkraft mener Hordaland fylkeskommune overvurderer betydningen en utbygging vil ha for landskap, friluftsliv og reiselivsverdier. Om det blir utbygging vil vi involvere kulturmyndigheten med tanke på tilpassing av planene til kulturminner.

Odda Energi AS

Noe forsterkning trenges i lokalnettet for å koble til 9 MW. Det er også i dag en begrenset kapasitet opp mot sentralnettet.

Småkraft AS sine kommentarer:

Småkraft er kjent med de generelle betraktningene for å få kraftverket på nett, og er villig til å betale de nødvendige anleggsbidrag for evt. forsterkning i nettet. Alt etter hvilke planer som realiseres vil dette bli en sak som må avklares konkret i detaljplanleggingene før bygging.

Direktoratet for mineralforvaltning:

DMF kan ikke se at tiltakene kommer i konflikt med mineralressursar eller bergrettigheter, og har ingen merknader til tiltaket.

Småkraft AS sine kommentarer:

Småkraft AS tar uttalelsen til etterretning.

Statens vegvesen:

Forhold som angår avkjørsel fra fv. 550 må avklares med SV, spesielt med tanke på alternativ 2 for kraftstasjon. Dette gjelder også for kryssing av /legging av jordkabel ved fv 550.

Småkraft AS sine kommentarer:

Dersom prosjektet får konsesjon, vil Småkraft i forbindelse med detaljplanleggingen ta kontakt med Statens vegvesen etter gjeldende krav og retningslinjer.

Følgefonna Nasjonalparkstyre:

Er positiv til tiltaket, og ønsker å bli involvert i planlegging for avbøtende tiltak ved turstien.

Småkraft AS sine kommentarer:

Småkraft AS tar uttalelsen til etterretning, og vil kontakte Nasjonalparkstyre i planleggingsfasen.

Boliden Odda:

Boliden ser både fordeler og ulemper med å utnytte kraftressursen i Tokheimselva, og viser til dialog med Småkraft. Boliden forbeholder seg retten til å komme med ytterligere høringsutspill i forbindelse med sluttbefaring.

Småkraft AS sine kommentarer:

Småkraft har en konstruktiv dialog med Boliden, med tanke på å få en best mulig synergi mellom

Bolidens bruk og bruk av fall-ressursen til kraftverk. Vi har oppfordret Boliden til å stille på sluttbefaringen, slik at man kan få best mulig avklaring av synspunktene overfor NVE, høringsparter, grunneiere og Småkraft.

FNF Hordaland

Fraråder konsesjon primært grunna konsekvenser for landskapet. De skriver blant annet at elva er et mektig landskapselement.

Småkraft AS sine kommentarer:

Småkraft vil påpeke at inntaket er lagt nedenfor de 2 mest markerte fossene som kan sees fra bygda/fjorden. Elva er allerede sterkt påvirket av reguleringen av Blåvann, og inngrepene med inntak og rørgate vil bli vesentlig mindre synlig enn en hogst i samme område vil være. Grunneier har hogstmoden skog som planlegges tatt ut uansett. Landskapet rundt Tokheimselva er sterkt preget av ras, og en rørgatetrase vil som sådan ikke skille seg sterkt ut fra et ferskt ras-løp. På lik linje med et ras-løp vil rørgatetrase gro til over tid.

Bergen og Hordaland Turlag

Går mot planer om kraftverk i Tokheimselva grunna konflikt med friluftsliv, reiseliv, kulturminne, landskap og «samla last av energitekniske inngrep i Hardangerfjordregionen».

Småkraft AS sine kommentarer:

Småkraft har lagt vekt på å legge installasjoner slik at de er minst mulig i konflikt med de nevnte verdier, noe vi mener vil fremkomme på sluttbefaringen.

Naturvernforbundet

Naturvernforbundet er negativ til prosjektet grunna samla belastning i området, og begrunna i at elva ikke skal bli ytterligere utbygget.

Småkraft AS sine kommentarer:

Småkraft mener, som vi har skrevet i søknaden, at det er et argument for utbygging at mye av vannmengden i elva allerede er regulert. Vi mener dette vil komme godt fram på sluttbefaring. Boliden er i gang med endring/oppjustering av installasjoner i elven, og har i prisippet ingen begrensninger på hvordan de regulerer vannmengden fra Blåvann, og fra dammen på Tokheim.

Småkrafts konklusjon

Utnyttelse av fallressursen i Tokheimelva vil skje i samarbeide med Boliden som har brukt vannressursen i snart 100 år. Grunna Bolidens regulering vil det bli et prosjekt med høy, og rimelig jevn, vinterproduksjon. Dette skiller prosjektet fra tradisjonelle elvekraftverk. Boliden har en aktiv regulering av vassdraget, og kan i prinsippet regulere vannmengden fra Blåvann, og dammen på Tokheim fritt.

Konsekvenser ved tiltakene er moderate, og for landskap, reiseliv og friluftsliv mener vi at høringsuttalelser til dels dramatiserer konsekvensene. Dette regner vi med vil komme greit fram under sluttbefaringen.

Tokheim kraftverk vil med sine 26,5 GWh være stort som småkraftverk, og vil gi betydelig verdiskapning både lokalt, til kommunen og til Staten.

Vi mener at fordelene ved en utbygging av Tokheim kraftverk er større enn ulempene. Europa og Norge trenger mer fornybar energi! For å realisere en småkraftutbygging, er den avhengig av at de som innehar rettighetene til ressursene griper fatt i muligheten og iverksetter utbygging.

Småkraft har etter over 50 ferdig bygde kraftverk fått god erfaring med å rydde, revegetere anleggsområder. Vi har tilpasset prosjektet godt i landskapsrommet med de løsninger og avbøtende tiltak det er søkt om. Vi ber derfor NVE i den videre behandlingsprosessen vektlegger de positive virkningene prosjektet vil medføre.»

Tilleggsopplysninger

Småkraft har på forespørsel fra NVE etter befaring vurdert en løsning med vannvei i tunnel i øvre del av vannveien. Alternativet medfører boring av tunnel på omtrent 825 m fra Buksefoss ved kote 210 og opp til planlagt inntak. Alternativet med boring vil ifølge Småkraft øke kostnadene med omtrent 9 mill. kr, og utbyggingskostnaden med tunnel blir da 2,94 kr/kWh.

NVEs vurdering

Hydrologiske virkninger av utbyggingen

Kraftverket utnytter et nedbørfelt på 8,4 km² ved inntaket hvorav 4,8 km² blir i dag regulert i Blåvatnet og 3,6 km² er uregulert. Middelvannføringen er beregnet til 884 l/s. Effektiv innsjøprosent er på 2,7 %, og nedbørfeltet har en breandel på 26 %. Avrenningen varierer fra år til år med høst- og sommerflom. Laveste vannføring opptrer gjerne om vinteren. 5-persentil sommer- og vintervannføring er beregnet til henholdsvis 80 og 20 l/s for den uregulerte delen av feltet. 5-persentiler for sommer- og vintervannføring fra NVEs avrenningskart er henholdsvis 264 l/s og 39 l/s. Alminnelig lavvannføring for vassdraget ved inntaket er beregnet til 30 l/s for den uregulerte delen av feltet. Maksimal slukeevne i kraftverket er planlagt til 2,41 m³/s og minste driftsvannføring 0,06 m³/s. Det er foreslått å slippe en minstevannføring på 50 l/s i perioden 1.5 til 30.6, 275 l/s i perioden 1.7-30.9 og 15 l/s resten av året. Ifølge søknaden vil dette medføre at 89 % av tilgjengelig vannmengde benyttes til kraftproduksjon.

NVE har kontrollert det hydrologiske grunnlaget i søknaden. Vi har ikke fått vesentlige avvik i forhold til søkers beregninger. Alle beregninger på basis av andre målte vassdrag vil ved skalering til det aktuelle vassdraget være beheftet med feilkilder. Dersom spesifikt normalavløp er beregnet med bakgrunn i NVEs avrenningskart, vil vi påpeke at disse har en usikkerhet på +/- 20 % og at usikkerheten øker for små nedbørfelt.

Med en maksimal slukeevne tilsvarende 273 % av middelvannføringen og foreslått minstevannføring på 50/275/15 l/s, vil dette gi en restvannføring på omtrent 95 l/s rett nedstrøms inntaket som et gjennomsnitt over året. Ifølge søknaden vil det være overløp over dammen 16 dager i et middels vått år. I 2 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 mellom inntak og Buksefoss vil i gjennomsnitt bidra med 25 l/s, og restfelt mellom Buksefoss og kraftstasjon ved sjøen vil i gjennomsnitt bidra med 29 l/s.

Produksjon og kostnader

Med bakgrunn i de hydrologiske dataene, som er lagt frem i søknaden, har søker beregnet gjennomsnittlig kraftproduksjon i Tokheimselva kraftverk til omtrent 26,4 GWh fordelt på 9,3 GWh vinterproduksjon og 17,1 GWh sommerproduksjon. Byggekostnadene er estimert til 69 mill. kr med rørgate og 78 mill. kr med tunnel i øvre del. Dette gir en utbyggingspris på henholdsvis 2,6 kr/kWh og 2,94 kr/kWh.

NVE har kontrollert de fremlagte beregningene over produksjon og kostnader. Vi har ikke fått vesentlige avvik i forhold til søkers beregninger. Energikostnaden over levetiden (LCOE) er beregnet til 0,27 kr/kWh (usikkerhet i spennet 0,23-0,31, 2017 tall). 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 7 øre/kWh.

NVE vurderer kostnadene ved tiltaket som lavere enn gjennomsnittet i forhold til andre vind- og småkraftverk som har endelig konsesjon per 1. kvartal 2016, men som ikke er bygget. Ved en eventuell konsesjon til prosjektet vil det allikevel være søkers ansvar å vurdere den bedriftsøkonomiske lønnsomheten til prosjektet.

Naturmangfold

Naturtyper

Det er registrert tre naturtyper i tiltaksområdet, en rik edelløvsskog av viktig verdi (B-verdi), en bjørkeskog med høystauder av lokalt viktig verdi (C-verdi) og tre små fossesprøytoner av verdi lokalt viktig (C-verdi). Biomangfoldrapporten beskriver de tre fossesprøytonene som svært små. De beskrives som artsfattige, og det ble ikke funnet rødlistearter. Ingen av de registrerte naturtypene vil bli berørt av anleggsarbeidet, og det vil etter NVEs syn ikke være konsekvenser av de tekniske inngrepene. Den reduserte vannføringen vil imidlertid være negativt for fossesprøytonene. Artssammensetningen vil trolig endres, og på sikt vil trolig fosse-engene gro igjen. Etter en eventuell utbygging av Tokheimselva kraftverk vil det være relativt få dager med overløp og tilstrekkelig vannføring som kan sikre fosserøyk. Basert på dette er det sannsynlig at tiltaket vil ha stor negativ virkning for fossesprøytonene. NVE vektlegger imidlertid at fossesprøytonene er artsfattige, relativt små i areal og at det ikke er registrert rødlista arter. Forholdet til naturtyper er etter NVEs syn ikke avgjørende for konsesjonsspørsmålet, men inngår i en total vurdering av fordeler og ulemper ved tiltaket.

Arter

Det er flere registreringer av rødlistede fuglearter i Artsdatabankens Artskart fra nedre del av influensområdet for Tokheim kraftverk. Ved Reinene er det de siste årene jevnlig registrert stær, taksvale, gulspurv, fiskemåke og hønsehauk, alle arter med status nær truet (NT). Fjellrype (NT) og svartand (NT) er også observert her. I strandsonen ved det sørlige utløpet er det observert sothøne (VU). Karplanten jøkelstarr (VU) er registrert ovenfor planlagt inntak. Ingen av de nevnte databasene har registreringer av rødlistearter fra selve tiltaksområdet. Alm (VU) og ask (VU) finnes spredt i tiltaksområdet og på nordsiden i naturtypen rik edelløvsskog.

Ingen av de observerte rødlistede fugleartene vil bli berørt av redusert vannføring i elva. Fossefall er trolig tilknyttet vassdragsmiljøet langs Tokheimselva. Den reduserte vannføringen kan være negativt for reiretableringen for fossefall. NVE mener at konsekvensene for vanntilknyttet fugl vil være akseptable så lenge det slippes tilstrekkelig minstevannføring og bygges predatorsikre reirplasser (hekkedasser) for fossefall. De rødlistede fugleartene vil for øvrig kunne bli negativt påvirket av økt støy og trafikk i området i anleggsfasen. Forekomstene av alm (VU) og ask (VU) i den rike edelløvs skogen vil ikke bli berørt av anleggsarbeidet. NVE mener anleggsarbeidet vil være noe negativt for rødlista fugl, men at konsekvensene i driftsfasen blir ubetydelige. Forholdet til arter anses ikke som avgjørende for konsesjonsspørsmålet.

Akvatisk miljø

Nederste del av nordre elveløp går gjennom boligområde og frukthager opp til Bolidens inntak omtrent på kote 135. Driftsmønsteret som beskrives i søknaden vil ikke endre dagens forhold på denne strekningen. Vannføringen her er avhengig av Bolidens eksisterende fordeling av vann ved Buksefoss og uttaket av vann ved Bolidens inntak.

Biomangfoldrapporten oppgir at de nederste 300 meterne av sørlige elveløp er tilgjengelig for fisk fra Sørfjorden. Elveløpet er på det meste av denne strekningen plastret og vurderes som lite egnet som leve- og oppvekstområde for fisk. Kun de nederste 20 meterne av elva har naturlig substrat med steiner og grov grus. Konsulentene vurderer at Tokheimselva har lave vanntemperaturer langt utover sommeren, og fiske- og smoltproduksjonen blir dermed lav og utelukkende sjørret. NVE vurderer at

det er små forskjeller mellom plassering av den nedre kraftstasjonen på kote 40 eller kote 5 grunnet elvas marginale verdi for fisk. Forholdet til akvatisk miljø vurderes ikke som avgjørende for konsesjonsspørsmålet.

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 Tokheimselva kraftverk legger vi til grunn prinsippene i naturmangfoldloven §§ 8-12 samt forvaltningsmålene i naturmangfoldloven §§ 4 og 5.

Kunnskapen om naturmangfoldet og effekter av eventuelle påvirkninger er basert på den informasjonen som er lagt fram i søknaden, miljørapport, høringsuttalelser, samt NVEs egne erfaringer. NVE har også gjort egne søk i tilgjengelige databaser som Naturbase og Artskart. Etter NVEs vurdering er det innhentet tilstrekkelig informasjon til å kunne fatte vedtak og for å vurdere tiltakets omfang og virkninger på det biologiske mangfoldet. Samlet sett mener NVE at sakens kunnskapsgrunnlag er godt nok utredet, jamfør naturmangfoldloven § 8.

I influensområdet til Tokheimselva kraftverk finnes det rik edelløvskog (B), bjørkeskog med høystauder (C), tre mindre fossesprøytoner (C), sothøne, jøkulstarr, alm og ask (alle VU). En eventuell utbygging av Tokheimselva 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 gitt avbøtende tiltak.

NVE har også sett påvirkningen fra Tokheimselva kraftverk i sammenheng med andre påvirkninger på naturtypene, artene og økosystemet. Flere av høringspartene har trukket frem at Odda er en kraftkommune og det er mye utbygget vannkraft i området. I Fjellområdene nordøst i kommunen ligger magasinene og kraftverkene som tilhører Tyssoutbyggingen, mens sør i kommunen ligger de store magasinene og kraftverkene som tilhører Røldalutbyggingen. Samtidig er ca. 1/3 av Odda kommune nasjonalpark eller vernet vassdrag, som også gir store områder uten kraftverksutbygginger. Når det gjelder forholdet til naturmangfoldloven er det samlet belastning på naturtyper, arter og økosystemer som skal vurderes. Utbygging av Tokheimselva vil kunne føre til at de registrerte naturtypene fossesprøytoner i stor grad forsvinner. NVE vektlegger imidlertid at fossesprøytonene er artsfattige, relativt små i areal og at det ikke er registrert rødlista arter. Med bakgrunn i dette mener NVE at den samlede belastningen på naturtyper, arter og økosystemet i liten grad blir påvirket av en eventuell utbygging. Den samlede belastning på økosystemet og naturmangfoldet er dermed blitt vurdert, jamfør naturmangfoldloven § 10. Den samlede belastningen anses ikke som 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 reiseliv

Tiltaksområdet ligger i *Landskapsregion 23 Indre bygder på Vestlandet* og strekker seg opp mot *Landskapsregion 15 Lågfjellet i Sør- Norge* (Puschmann 2005). Søknaden gir følgende beskrivelse av landskapet:

«[...] Fjordlandskapet, med dypskårne fjorder, bratte fjell med islett av kulturlandskap er unike i nasjonal målestokk, og har stor verdi. Veistrekningen mellom Kinsarvik og Tyssedal er en av 18 utvalgte strekninger til prosjektet Nasjonal Turistveg, som skal vise frem det ypperste av norsk natur. Sørfjorden er på en regional skala en smal fjordarm med et rikt jordbruksland, dominert av fruktdyrking i områdene ned mot fjorden. Lenger opp er fjellsidene skogkledd, og strekker seg opp mot høyfjellandskapet på toppene. På vestsiden av fjorden strekker Folgefonna seg helt fram og gir sterke inntrykk. Sørfjorden er den del av Hardangerfjorden der kontrasten mellom fruktbare bygder og evig snø er sterkest.

Landskapet i influensområdet kan deles i to landskapsrom. Det nedre landskapsrommet består av bostedet Tokheim, med tett bebyggelse, noe kulturlandskap, og riksvei 550 langs fjorden. Det øvre landskapsrommet (ca. fra høydekote 90 moh. og opp mot planlagt inntak) er den bratte skogkledd lia vest for Tokheim, som øverst ender i Tokheimsskardet. Tokheimselva er et middels markert landskapselement på aktuell strekning, og da først og fremst i øvre del der elva renner over et stort sva.

Det vide landskapsrommet har relativt gode kvaliteter med mangfold i form, farge og tekstur. De bratte fjellsidene og den smale fjorden skaper kontraster og sterke inntrykk. I fylkesdelplanen for småkraftverk i Hordaland har influensområdet stor verdi både som fjordlandskap og sårbart høyfjellsområde. Samtidig er det nære landskapet i tiltaksområdet sterkt påvirket av inngrep, som også er synlig i det vide landskapsrommet. Sett i forhold til andre deler av Sørfjorden som er mindre berørt av tekniske inngrep, vurderes derfor influensområdet å ha stor til middels verdi.»

Inntaket for Tokheimselva kraftverk er planlagt like utenfor Buer landskapsvernområde. Landskapsvernområdet ligger i tilknytning til Folgefonna nasjonalpark. Formålet med landskapsvernområdet er å ta vare på et vakkert naturområde med store opplevelseskvaliteter, sikre geologiske forekomster og biologisk mangfold, sikre verdifull vassdragsnatur og verne om verdifulle kulturlandskap og kulturminner. Det er også nevnt at allmennheten skal ha mulighet til naturopplevelser gjennom tradisjonelt og enkelt friluftsliv uten særlig teknisk tilrettelegging. Blåvatnet og damanlegget inngår ikke i verneområdene og ligger som en «øy» i landskapsvernområdet og nasjonalparken.

Sør for influensområdet er det tilrettelagt med tursti kalt Turistveien, som går opp på høyfjellet og inn på Folgefonna til Holmaskjerbu langs sørsiden av elva i nedre del. Utgangspunktet for turstien er Tveite (båthavna) hvor det er tilrettelagt med parkeringsplass og informasjonsskilt. T-merka rute går i nedre deler gjennom skog som skjermer innsynet til Tokheimselva, men på utvalgte punkter er det innsyn til elva. Ovenfor planlagt inntak blir skogen gradvis tynnere med mer innsyn til elva og svabergfossene. Stien krysser også ovenfor Tokheimsskaret, og elva er synlig i det flatere partiet i Støladalen. Bergen og Hordaland Turlag beskriver turstien som en oppgangssone til Folgefonna nasjonalpark og en svært viktig del av stisystemet til turlaget. Stien er ifølge turlaget den mest brukte oppgangen til Folgefonna fra øst, hvor en kommer raskt og lett høyt til fjells med fint utsyn mot Sørfjorden.

Landskapet ved Tokheimselva er i *Fylkesdelplan for små vannkraftverk i Hordaland* gitt stor verdi og blir sett på som unikt i nasjonal målestokk. For reiselivet har Sørfjorden som del av Hardangerfjorden svært stor verdi både sett fra fjorden og fra veien. Odda kommune har utarbeidet kommunedelplan for energi og vassdrag hvor Tokheimselva er plassert i gul sone – middels konfliktgrad. Utbygging av kraftverk i slike delområder må ifølge planen ta hensyn til de allmenne interessene og planlegges med avbøtende tiltak.

NVE har tidligere behandlet småkraftpakke Sørfjorden med ti søknader om småkraftverk i Odda kommune og Ullensvang herad. I behandlingen ble det utarbeidet en samlerapport for landskap, friluftsliv og reiseliv for disse ti prosjektene langs Sørfjorden av Miljøfaglig Utredning. I rapporten og NVEs behandling av småkraftpakka er det vurdert at Tokheimsvassdraget sammen med Eitrheimsvassdraget, Ædnafossen, Skyrfossen, Digraneselvi og Dettefossen utgjør en viktig del av fosselandskapet i den indre delen av Sørfjorden. I området rundt Odda og Eitheim er Freim kraftverk bygget, Sleveåne kraftverk er under bygging og Opo flomkraftverk er omsøkt. Lenger utover Sørfjorden er Tyssovassdraget utbygd, Øvre og Nedre Digraneselvi kraftverk samt Skjeldvikelva kraftverk er avslått. Kvitno kraftverk er bygget ut med inntak nedenfor Dettefossen. Byro kraftverk og Måge kraftverk er bygget ut, mens Espeelvi kraftverk er under bygging. Det er bygget ut en god del småkraftverk i Sørfjorden, men samtidig er etter vårt syn de elvene og fossene med størst landskapsmessig verdi i stor grad ivaretatt.

Samlerapporten vurderte at en utbygging av Sleveåni vil svekke landskapskarakteren i denne delen av fjorden, men påpekte også at de elvestrekningene som gir størst bidrag ville forbli urørt (Tokheims- og Eitrheimsvassdraget). NVE vurderte at Sleveåne kraftverk til en viss grad imøtekommer kravene fra OEDs retningslinjer for små vannkraftverk ved at vannveien går i tunnel. Videre vurderte NVE at flomoverløp sammen med elveløpets utforming gjør at fraføring av vann i Sleveåni ikke ville være avgjørende for opplevelsen av landskapet.

Bygging av Tokheimselva kraftverk medfører lite bygging av ny vei, og de største inngrepene er etter vårt syn bygging av rørgata og inntak. Nedre halvdel av rørgatetrasé går i stor grad i områder som allerede er preget av inngrep fra Bolidens kanalisering ved Buksefoss, Bolidens inntak og tilhørende veier, flomforbygning ved søndre elveløp og eksisterende bebyggelse. Etter NVEs syn vil det i dette området være viktig å ha fokus på god arrondering og minimere inngrepene fra elvekryssingene. Mellom Bolidens fordeling av vann ved Buksefoss (omtrent kote 210) og opp til planlagt inntak vil vannveien i større grad gå i urørt terreng som stedvis er bratt, sidebratt og skredutsatt. Terreng er stedvis 30-35 grader bratt, og består ifølge NGUs løsmassekart i hovedsak av skredmateriale eller bart fjell med stedvis tynt dekke. Etter NVEs vurdering vil anleggelse av rørgate i det aktuelle terreng, som i tillegg er skredutsatt, kunne føre til et irreversibelt landskapsinngrep. Søker har i utgangspunktet planlagt å legge rørgata ved bruk av taubane, noe som kan redusere inngrepene sammenlignet med tradisjonelt anleggsarbeid. Søker har på forespørsel fra NVE likevel vurdert muligheten for å legge øvre del av vannveien i tunnel. En slik løsning, med borelengde omtrent 825 m, vil ifølge søker øke kostnadene med omtrent 9 mill. kr. Søker har ikke avvist denne muligheten. Utbyggingsprisen vil øke til 2,94 kr/kWh, noe som fortsatt ansees som et lønnsomt prosjekt. Gitt områdets store landskapsverdi, fjordlandskap av nasjonal verdi, og det NVE vurderer som irreversibelt inngrep i øvre del av vannvei med nedgravd rørgate, vil NVE ved en eventuell konsesjon til Tokheimselva kraftverk sette som vilkår at øvre del av vannvei skal utføres som skissert boreløsning. NVE mener det også er viktig at det i eventuell detaljplanfase også fokuseres på å gjøre inntaksløsningen så lite synlig i landskapet som mulig.

I nedre del av Buer landskapsvernområde, mellom områdegrensen og Tokheimsskaret, vil de planlagte inngrepene kunne være synlig. NVE vektlegger imidlertid at inngrepene ikke berører landskapsvernområdet direkte, og at vannvei i tunnel vil minske omfanget av inngrepene vesentlig. Folgefonna nasjonalparkstyre har også uttalt seg positivt til prosjektet, forutsatt at de foreslåtte avbøtende tiltakene gjennomføres. Dette er tiltak for blant annet kulturmiljø og brukerinteresser.

De planlagte inngrepene vil i liten grad direkte berøre turstien opp Tokheimslia. Fra stien er det ved noen få punkter utsikt til elva. Stien går i stor grad i skogsterreng hvor opplevelsen av vannføringen i elva er begrenset. NVE mener Tokheimselva har vesentlig større verdi for landskaps- og turopplevelsen fra turstien ovenfor planlagt inntak. Her er skogen mer spredt og terrenget mer åpent. Ved en eventuell konsesjon forutsetter NVE har søker gjennomfører avbøtende tiltak for kulturmiljø og brukerinteresser slik de selv har foreslått i samråd med organisasjoner for friluftslivinteresser og nasjonalparkstyret.

Tokheimselva kraftverk vil i gjennomsnitt utnytte 89 % av tilgjengelig vannmengde til kraftproduksjon. Ifølge søknaden vil det være overløp over inntaksdammen 16 dager i et middels vått år. Det er foreslått å slippe en minstevannføring på 50 l/s i perioden 1.5 til 30.6, 275 l/s i perioden 1.7-30.9 og 15 l/s resten av året. NVE mener dynamikken i vannføringen i stor grad vil forsvinne etter en utbygging. De store flommene fra snøsmelting sommerstid og regnflommer blir også i dag en del redusert som følge av reguleringen av Blåvatnet.

Odda kommune er negativ til utbygging av Tokheimselva kraftverk etter en totalvurdering, og har også påpekt at minstevannføring må vurderes på nytt. I rådmannens innstilling er det pekt på at en utbygging vil føre til at det er få gjenværende vassdrag som er upåvirkede av vannkraftutbygging. Fylkesmannen i Hordaland er negativ til prosjektet, og mener det vil gi negative virkninger for landskap, friluftsliv, turisme og opplevelsesverdi. Fylkesmannen mener det er viktig å ta vare på urørt-vassdrags- og fjordnatur. Hordaland fylkeskommune er negativ til utbygging av hensyn til landskaps-friluftsliv- og reiselivsverdiene. Folgefonna nasjonalparkstyre er positive til tiltaket og viser til at foreslått en rekke avbøtende tiltak for å dempe konfliktene med turvegen. Bergen og Hordaland Turlag mener redusert vannføring og tilhørende inngrep langs elva vil være til skade og ulempe for friluftslivinteressene, landskap, og naturopplevelsen. Forum for Natur og Friluftsliv Hordaland er negativ, og mener en ytterligere reduksjon i vannføring vil forringe landskapsopplevelsen i et viktig natur, friluftsliv- og reiselivsområde. Naturvernforbundet i Hordaland er negativ til utbygging, og mener det allerede er mye utbygd vannkraft i Sørfjorden og området rundt Folgefonna.

NVE mener Tokheimselva er et markert og viktig landskapselement i et fjordlandskap av stor verdi. Vi vektlegger imidlertid at vassdraget allerede er sterkt påvirket i form av reguleringen i Blåvatnet og utnyttelse av vannet hos Boliden. De mest iøynefallende fossepartiene over svabergene blir imidlertid urørt da det ligger ovenfor planlagt inntak til kraftverket. NVE mener disse svabergfossene har størst landskapsmessig verdi ved Tokheimselva sett fra avstand. Strekningen nedenfor planlagt inntak er også godt synlig ved normale vannføringer, og dette partiet vil få redusert landskapsmessig verdi etter en utbygging. NVE mener at minstevannføring, og de få dagene med overløp, i noe grad vil kunne redusere disse ulempene. Vassdraget vil likevel minste noe av helheten ved en del av vannet blir utnyttet i kraftverk i nederste delen av vassdraget. Dette må da veies opp mot de fordelene som en eventuell utbygging vil gi.

Kulturminner

I følge Kulturminnesøk er det ett freda kulturminne i influensområdet, en gravrøys ved Eigne Heim som ble gravd opp i 1910 og som ikke ble gjenfunnet ved kontroll i 2007. Ellers finnes det en god del

SEFRAK- bygninger i tiltaksområdet. Ingen kjente kulturminner blir direkte berørt av tiltaket, men registrerte SEFRAK-bygg kan bli berørt av rørgata. Det er vurdert at det finnes potensial for ytterligere funn av kulturminner i tiltaksområdet. Hordaland fylkeskommune uttaler at det er mangelfullt datagrunnlag for vurdering av kulturminner i influensområdet. Fylkeskommunen mener derfor planområdet må befares av fylkeskonservator i forkant av en eventuell utbygging for tilpassing til kulturminneverdiene. NVE mener at en slik kulturminnebefaring og lokal tilpassing kan gjennomføres i sammenheng med utarbeidelse av eventuell detaljplan. Dette, sammen med standardvilkår for kulturminner, vil etter vårt syn ivareta forholdet til kulturminner dersom det blir gitt konsesjon til Tokheimselva kraftverk.

Ras og skred

Ifølge søknaden om Tokheimselva kraftverk er tiltaksområdet utsatt for årvisse snøskred. Det er gjort flere skredforebyggende tiltak i området, som blant annet skredvoll i nedre del av tiltaksområdet. I tillegg til snøskred i tiltaksområdet vil tiltaket berøres av snøskred i Støladalen (ovenfor inntak). Boliden har ved slike hendelser brukt vann fra Blåvann til å bryte seg gjennom snøskred i Støladalen. Dette kan da forplante seg som et sørpeskred nedover vassdraget, og kan gi driftsproblemer også for kraftverket. NVE mener ras og skred kan medføre vesentlig fare for anleggsarbeid og drift av et eventuelt kraftverk. Dersom det blir gitt konsesjon til Tokheimselva kraftverk, mener NVE det må legges vekt på forholdet til ras og skred i detaljplan, for å sikre at kraftverk og anleggsarbeid er tilstrekkelig sikret for ras- og skredforholdene i området.

Samfunnsmessige fordeler

En eventuell utbygging av Tokheimselva kraftverk vil gi 26,5 GWh i et gjennomsnittså. Denne produksjonsmengden regnes som mye 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 Tokheimselva kraftverk styrke næringsgrunnlaget i området og vil dermed kunne bidra til å opprettholde lokal bosetning.

Vinterstid vil det kunne være en fordel for driftssikkerhet for Bolidens vannuttak at vannet kjøres via øvre kraftstasjon. Dette fordi vannet da kan unngå snøskred eller blokkeringer i Buksefoss og også i partiet mellom inntaksdam og Buksefoss.

Oppsummering

Tokheimselva kraftverk vil produsere 26,5 GWh/år og ha en utbyggingskostnad 2,98 kr/kWh (2017). Energikostnaden over levetiden (LCOE) er beregnet til 0,27 kr/kWh (usikkerhet i spennet 0,23-0,31). Utbyggingskostnaden for prosjektene ligger rundt lavere enn gjennomsnittet i forhold til vind- og småkraftprosjekter som har endelig konsesjon. I vedtaket har NVE lagt vekt på at Tokheimselva kraftverk vil være et bidrag til fornybar energiproduksjon med begrensede negative konsekvenser for private og allmenne interesser gitt avbøtende tiltak. Tiltaket vil føre til redusert vannføring som vil være negativt for tre små fossesprøytoner med lokalt viktig verdi. Redusert vannføring i Tokheimselva vil også være negativt for landskap siden elva er godt synlig i et større landskapsrom ut mot Sørfjorden og Odda. De planlagte tekniske inngrepene, hovedsakelig fra nedgravd rørgate, vil kunne bli godt synlig i det samme landskapsrommet. Øvre halvdel av rørgata vil gå i terreng som er bratt, har begrenset med løsmasser, og vil etter NVEs vurdering kunne medføre et irreversibelt landskapsinngrep. NVE mener at med tilstrekkelig minstevannføring og øvre del av vannvei i tunnel, vil tiltakets virkninger for landskap- og landskapsopplevelsen bli en del lavere. Innsynet til elva fra turstien langs sørsiden av elva er begrenset til noen få punkter. Elvestrekningen ovenfor planlagt

inntak har etter vår vurdering mye større verdi for friluftsliv og turstien enn berørt strekning. NVE vektlegger at fossene med størst inntryksstyrke i Tokheimselva ikke blir berørt av planlagt utbygging, og at vannføringen i elva allerede er påvirket ved reguleringen av Blåvatnet. Småkraftverket får høyere vinterproduksjon og bedre ressursutnyttelse enn det ellers ville hatt på grunn av den eksisterende reguleringen. NVE mener utbygging av Tokheimselva kraftverk vil øke den samlede belastningen for fosser, landskapselementer og urørt vassdragsnatur i Sørfjorden. Vi vektlegger imidlertid at elvene og fossene med størst verdi er urørt, og at Tokheimselva kraftverk i småkraftsammenheng gir en vesentlig mengde fornybar og regulerbar kraftproduksjon.

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 Småkraft AS tillatelse etter vannressursloven § 8 til bygging av Tokheimselva kraftverk. Tillatelsen gis på nærmere fastsatte vilkår.

Dette vedtaket gjelder kun tillatelse etter vannressursloven.

Forholdet til annet lovverk

Forholdet til energiloven

Småkraft AS har framlagt planer om installasjon av elektrisk høyspentanlegg som innebærer en nettilknytning på 750 m til eksisterende linjenett samt installering av to generatorer med spenning på 6 kV og en transformator for omsetning til 12 kV.

Småkraft AS har søkt om anleggskonsesjon for bygging og drift av nødvendige høyspentanlegg, inkludert generator, transformator og høyspentledning til eksisterende nett.

Ifølge Odda Energi er det ikke kapasitet i distribusjonsnettet til å ta inn Tokheimselva kraftverk. For å øke kapasiteten må det etableres nye 12 kV kabler på 2-2,5 km fra transformator «Egne Hjem» til 66/22/11 kV transformatorstasjon i Odda sentrum, som kan bygges i medhold av områdekonsesjon. NVE mener dette er en fornuftig løsning for å øke kapasiteten i distribusjonsnettet.

Det er kapasitet i 66 kV regionalnettet til å overføre kraften fra Odda til Åsen, men transformeringskapasiteten mellom 66 og 300 kV i Åsen er begrenset. Transformatorkapasiteten i Åsen, som eies av Statnett, ble økt fra 150 til 180 MVA i 2014, men Ringedalen kraftverk (22,5 MW) vil ta beslag på mye av denne økte kapasiteten. Odda Energi skriver at de har besluttet å anbefale at det ikke tillates noen nye kraftverk tilkoblet nettet før transformeringskapasiteten i Åsen er forsterket.

Statnett som systemansvarlig kan håndtere periodevise flaskehals i nettet, i dette tilfellet transformatoren i Åsen, ved å benytte reguleringsmuligheter i eksisterende produksjon. Bruken av systemansvarsvirkemidler for å håndtere en flaskehals som følge av en tilknytning forutsetter i så fall at det gjøres en helhetlig analyse av hvorvidt bruk av systemansvarsvirkemidler vil være den mest kostnadseffektive løsningen. Statnett må gjøre en vurdering av de totale kostnadene og fordelingen av disse ved å benytte spesialregulering i slike tilfeller, sammenlignet opp mot kostnaden ved eventuelle investeringer i økt transformeringskapasitet.

Dersom industriforbruket i Odda øker kraftig eller Opo kraftverk blir realisert, vil det være mer sannsynlig at det uansett er behov for økt transformeringskapasitet til 300 kV transmisjonsnett. Statnett jobber med analyser våren 2018 for å se på den langsiktige løsningen for å forsyne økt industriforbruk i Odda. Mulige løsninger kan være å bygge nye stasjoner eller nye kraftledninger inn til området, eller reaktivt kompensering i regionalnettet. Økt forbruk i Odda, og eventuelt økt transformeringskapasitet mot transmisjonsnettet, vil gjøre det mulig å tilknytte Tokheimselva kraftverk uten at Statnett trenger å benytte seg av spesialregulering.

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, jmfør 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	884
Alminnelig lavvannføring	l/s	30*/56**
5-persentil sommer	l/s	80*/264**
5-persentil vinter	l/s	20*/39**
Maksimal slukeevne	m ³ /s	2,41
Maksimal slukeevne i % av middelvannføring	%	272
Minste driftsvannføring	l/s	60

* Fra søknaden for den uregulerte delen av feltet. ** Tall fra Nevina for hele nedbørfeltet.

Søker foreslår å slippe en minstevannføring på 50 l/s i perioden 1.5 til 30.6, 275 l/s i perioden 1.7-30.9 og 15 l/s resten av året.

Odda kommune har uttalt at minstevannføring i Tokheimselva må vurderes på nytt med mål om å få minst mulig negativ innvirkning på rødlistearter, naturopplevelsen og biologisk mangfold i det berørte området. Øvrige uttalelser tar ikke opp forholdet til minstevannføring spesielt, men flertallet er negative til utbygging blant annet grunnet landskapsverdien av Tokheimselva.

NVE mener det er behov for minstevannføring av hensyn til fossesprøytoner, men hovedsakelig av landskapshensyn. Tokheimselva på øvre del av berørt strekning er godt synlig i et større landskapsrom av stor verdi. NVE mener behovet for minstevannføring er høyest om sommeren, da naturlig vannføring er høyest som følge av snøsmelting. NVE mener derfor søkers forslag til minstevannføring er noe lavt tidlig i perioden når en tar hensyn til når snøsmeltingen ofte starter og de naturlige sesongmessige lavvannføringene.

Ut fra dette fastsetter NVE en minstevannføring på 150 l/s i tiden 1.5-31.5 og 1.9-30.9, 300 l/s i tiden 1.6-31.8 og 20 l/s resten av året. I forhold til søknaden vil dette gi en redusert produksjon på omtrent 0,8 GWh/år, basert på gjennomsnittlig energiekvivalent. Samlet produksjon vil da bli på 25,7 GWh/år. Etter vårt syn er ikke denne reduksjonen avgjørende for økonomien i prosjektet.

Dersom tilsiget ved inntaket er mindre enn minstevannføringskravet, skal hele tilsiget slippes forbi inntaket.

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	Skal plasseres i tråd med det som er oppgitt i søknaden omtrent på kote 540. Vernegrense skal merkes i terrenget og alle inngrep skal foregå utenfor landskapsvernområdet. Det skal legges vekt på å tilpasse inntaket terrenget rundt for å gjøre det minst mulig synlig i det store landskapsrommet. Teknisk løsning for dokumentasjon av slipp av minstevannføring skal godkjennes av NVE.
Vannvei	Tunnel i øvre halvdel av vannvei omtrent fra kote 210. Nedgravd rørgate i nedre del av vannvei. Dette kan ikke endres i detaljplan.
Kraftstasjon	Kraftstasjoner skal plasseres i tråd med det som er oppgitt i søknad omtrent på kote 135 og 5/40. Nedre kraftstasjon (K2) kan plasseres enten på kote 5 eller kote 40.
Største slukeevne	Søknaden oppgir maksimalt 2,3 m ³ /s ved nedre kraftstasjon på kote 5, alternativt 2,41 m ³ /s ved nedre kraftstasjon på kote 40. Dette kan ikke økes i detaljplan.
Minste driftsvannføring	Søknaden oppgir 0,06 m ³ /s.
Installert effekt	Søknaden oppgir samlet effekt på 9,07 MW. Nøyaktig installert effekt kan justeres ved detaljplan.
Antall turbiner/turbintype	Søknaden oppgir to turbiner. Turbintype og antall bestemmes i detaljplan.
Vei	Midlertidige og permanente veier skal bygges i tråd med det som er oppgitt i søknaden.
Avbøtende tiltak	Søknaden angir at inntaket og kraftverket skal ha en god plassering i terrenget, og at det legges vekt på landskapsmessig og arkitektonisk tilpassing. Søknaden oppgir at det skal settes opp predatorsikre rugekasser for fossefall. Avbøtende tiltak for friluftsliv og brukerinteresser skal

	avklares med kommunen, Bergen og Hordaland Turlag og Nasjonalparkstyre som del av detaljplan.
Annet	I detaljplan skal det fremgå planer for hvordan kraftverket, med tilhørende arbeider og tilsyn skal sikres mot ras og skred.

NVE forutsetter videre at søker følger opp forslag til avbøtende tiltak som er beskrevet i søknaden og som høringspartene har lagt til grunn for sin uttalelse.

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

Hordaland fylkeskommune har i sin høringsuttalelse uttalt at det må gjennomføres befarings i området for å avklare forholdet til og sikre tilpassing til 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, jmf. kulturminneloven § 8 (jmf. 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 skiltens utforming og plassering.

