

Bakgrunn for vedtak
Rørvika kraftverk

Askvoll kommune i Sogn og Fjordane fylke

Norges
vassdrags- og
energidirektorat

Tiltakshaver	Rørvika Kraftverk SUS
Referanse	201206714-28
Dato	08.06.2016
Notatnummer	KSK-notat 51/2016
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
Naustdalsvn. 1B
Postboks 53
6801 FØRDE

Region Øst
Vangsveien 73
Postboks 4223
2307 HAMAR

Sammendrag

Rørvika Kraftverk SUS søker om å få utnytte et fall på 227 m i Storelva og Stølselva med inntakene på 230 moh. og kraftstasjon på 3 moh. Vannveien på om lag 1250 m er planlagt som nedgravd/nedsprengt rørgate på hele strekningen. Det skal overføres en mindre bekk til inntaket i Stølselva. For tilkomst til kraftstasjonen er det planlagt opprusting av 220 m eksisterende vei. Det skal bygges permanent vei til begge inntakene med total lengde 1300 m. Middelvannføringen er 560 l/s og kraftverket er planlagt med en maksimal slukeevne på 1000 l/s. Kraftverket vil ha en installert effekt på 1,93 MW og etter planene gi en produksjon på 6,2 GWh/år. Utbyggingen vil føre til redusert vannføring på en 1830 m lang elvestrekning i Storelva og Stølselva. Det er planlagt slipp av minstevannføring på 40 l/s fra inntaket i Storelva og 72 l/s fra inntaket i Stølselva i perioden 1.5-30.9. Resten av året er det planlagt slipp av minstevassføring på 20 l/s fra inntaket i Storelva og 10 l/s fra inntaket i Stølselva.

En utbygging etter omsøkt plan vil gi om lag 6,2 GWh/år i ny fornybar energiproduksjon. Dette er en produksjon som er litt mindre enn vanlig for et småkraftverk. Selv om dette isolert sett ikke er et vesentlig bidrag til fornybar energiproduksjon, så utgjør småkraftverk samlet sett en stor andel av ny tilgang de senere år. De tre siste årene (2013-15) har NVE klarert drøyt 2,0 TWh ny energi fra småkraftverk. De konsesjonsgitte tiltakene vil være et bidrag i den politiske satsingen på småkraftverk, og satsingen på fornybar energi.

De aller fleste prosjektene vil ha enkelte negative konsekvenser for en eller flere allmenne interesser. For at NVE skal kunne gi konsesjon til kraftverket må virkningene ikke bryte med de føringer som er gitt i Olje- og energidepartementets retningslinjer for utbygging av små vannkraftverk. Videre må de samlede ulempene ikke være av et slikt omfang at de overskrider fordelene ved tiltaket. NVE kan sette krav om avbøtende tiltak som del av konsesjonsvilkårene for å redusere ulempene til et akseptabelt nivå.

Askvoll kommune er positiv til utbygging av Rørvika kraftverk, men kommunen mener en bør prøve å finne tekniske løsninger som gir mindre inngrep i naturen. **Fylkesmannen i Sogn og Fjordane** fraråder konsesjon til Rørvika kraftverk med henvisning til ulemper for landskap-, friluftsliv og sjøørret. **Sogn og Fjordane fylkeskommune** er positive til prosjektet, men mener minstevannføringen på sommeren må økes og det må gjennomføres støydempende tiltak. **Statens vegvesen** har ingen vesentlige merknader til saken. **SFE Nett** har uttalt seg om nettløsning for kraftverket. **Sogn og Fjordane Turlag** går imot bygging av Rørvika av hensyn til konflikt med friluftsliv, landskap og anadrom fisk. **Naturvernforbundet i Sogn og Fjordane** går klart imot å gi konsesjon til prosjektet og viser til omfattende terrenginngrep og tilhørende ulemper for landskap og friluftsliv.

Rørvika kraftverk vil produsere 6,2 GWh i et gjennomsnittlig år og ha en utbyggingskostnad på 3,74 kr/kWh (2015), som er lavere enn gjennomsnittet for konsesjonssøknader de siste årene. I vedtaket har NVE lagt vekt på at en utbygging av Rørvika kraftverk vil medføre store terrenginngrep i øvre del av tiltaksområdet og mot inntaket i Storelva ved etablering av vannvei, veier, deponi og massetak. NVE mener kraftproduksjonen på 6,2 GWh/år ikke kan forsvare de store irreversible terrenginngrepene og ulempene for landskap, friluftsliv og sjøørret. NVE kan ikke se at det finnes realistiske avbøtende tiltak som vil redusere ulempene i tilstrekkelig grad.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at ulempene ved bygging av Rørvika kraftverk er større enn fordelene. Kravet i vannressursloven § 25 er ikke oppfylt. NVE avslår derfor søknaden om tillatelse til bygging av Rørvika kraftverk.

Småkraftpakke Askvoll-Førde

NVE har foretatt en felles behandling av 12 søknader om tillatelse til bygging av småkraftverk Askvoll, Førde og Naustdal kommuner. Respektive *bakgrunn for vedtak*-notater for de 12 søknadene er angitt i tabellen under.

KOMMUNE	KRAFTVERK	PRODUKSJON (OMSØKT)	PRODUKSJON (GITT)	KOSTNAD (Kr/kWh i 2015-tall)	KSK- NOTAT NR.
Askvoll	Bakkeelva	8,0	8,0	3,48	50/2016
	Fossevika	18,6	0	3,04	49/2016
	Rørvika	6,2	0	3,74	51/2016
Førde	Anga	19,0	18,0	3,71	53/2016
	Ervikselva*	16,6	16,6	3,39	48/2016
	Hellevang	6,7/5,5	0	5,13/6,25	47/2016
	Hundsåna	9,9	9,0	5,10	52/2016
	Marka	12,3	0	4,71	46/2016
	Støselva	6,0	6,0	3,96	54/2016
	Torvik*	11,9	0	3,07	48/2016
	Vassbrekka	20,5	18,8	3,04	55/2016
Naustdal	Øvre Redal	5,5	0	3,72	56/2016
Sum		141,2	76,4		

* *Ervikselva og Torvik kraftverk er konkurrerende søknader. Prosjektene er gjensidig utelukkende.*

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 12 søknadene i Askvoll- og Førdepakka har NVE vurdert hver enkelt sak for seg og vurdert sumvirkningene av eksisterende og nye utbygginger der hvor NVE har funnet dette relevant.

I høringsperioden for sakene ble det fremmet innsigelse av Fylkesmannen i Sogn og Fjordane til Fossevika kraftverk på grunn av konsekvenser for landskap og friluftsliv. NVE har ikke sett det nødvendig å avholde innsigelsesmøte med Fylkesmannen i Sogn og Fjordane siden vi har imøtekommet fylkesmannens innsigelse.

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at fordelene ved seks 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 tillatelse etter vannressursloven § 8 til bygging av Anga, Bakkeelva, Ervikselva, Hundsåna, Støselva og Vassbrekka kraftverk.

NVE vurderer også fordelene av Torvik kraftverk med avløp på kote 20 som større enn skader og ulemper for allmenne og private interesser slik at kravet i vannressursloven § 25 er oppfylt. Etter NVEs syn vil imidlertid fordelene av Ervikselva kraftverk i større grad enn for Torvik kraftverk overstige skader og ulemper for allmenne og private interesser. NVE avslår derfor søknaden om tillatelse til bygging av Torvik kraftverk.

NVE mener at ulempene ved bygging av Fossevika, Hellevang, Marka, Rørvika og Øvre Redal kraftverk er større enn fordelene. Kravet i vannressursloven § 25 er dermed ikke oppfylt for disse sakene og søknadene avslås.

Samlet vil NVEs positive vedtak gi inntil 76,4 GWh i ny fornybar energiproduksjon. Vi mener dette vil gi et bidrag til å oppfylle kravet i den felles sertifikatordningen inngått med Sverige. Disse prosjektene vil etter vårt syn ikke ha vesentlige negative virkninger for allmenne interesser.

Innhold

Sammendrag	1
Småkraftpakke Askvoll-Førde	2
Søknad	4
Høring og distriktsbehandling	8
NVEs vurdering	13
NVEs konklusjon	17
Vedlegg	17

Søknad

NVE har mottatt følgende søknad fra Rørvika Kraftverk SUS, datert 31.10.2014:

«Rørvik kraft ønsker å utnytte vassfallet i Storelva og Støselva elva i Askvoll kommune i Sogn og Fjordane fylke, og søker med dette om følgende løyve:

1. Etter vassressurslova, jf. § 8, om løyve til:

- å bygge Rørvik kraftstasjon

2. Etter energilova om løyve til:

- bygging og drift av Rørvik kraftverk, med tilhørende koplingsanlegg og kraftlinjer som skildra i søknaden.

Vedlagte utgreiing gjev alle nødvendige opplysningar om tiltaket.»

Rørvika kraftverk, omsøkte hoveddata

TILSIG		Hovedalternativ
Nedbørfelt	km ²	5,6
Årlig tilsig til inntaket	mill.m ³	16,7
Spesifikk avrenning	l/(s·km ²)	100
Middelvannføring	l/s	560
Alminnelig lavvannføring	l/s	31
5-persentil sommer (1/5-30/9)	l/s	112
5-persentil vinter (1/10-30/4)	l/s	58

KRAFTVERK		
Inntak	moh.	230
Avløp	moh.	3
Lengde på berørt elvestrekning	m	1830
Brutto fallhøyde	m	227
Midlere energiekvivalent	kWh/m ³	0,52
Slukeevne, maks	l/s	1000
Minste driftsvannføring	l/s	50
Planlagt minstevannføring, sommer	l/s	112
Planlagt minstevannføring, vinter	l/s	30
Tilløpsrør, diameter	mm	800
Tilløpsrør, lengde	m	1250
Installert effekt, maks	MW	1,93
Brukstid	timer	3160

PRODUKSJON		
Produksjon, vinter (1/10 - 30/4)	GWh	3,0
Produksjon, sommer (1/5 - 30/9)	GWh	3,2
Produksjon, årlig middel	GWh	6,2

ØKONOMI

Utbyggingskostnad (2014)	mill.kr	22,5
Utbyggingspris	kr/kWh	3,69

Rørvika kraftverk, elektriske anlegg**GENERATOR**

Ytelse	MVA	2,2
Spenning	kV	0,69

TRANSFORMATOR

Ytelse	MVA	2,4
Omsetning	kV/kV	0,69/22

NETTILKNYTNING (kraftlinjer/kabler)

Lengde	m	150
Nominell spenning	kV	22
		Jordkabel

Om søker

Rørvika Kraftverk SUS er et selskap som er startet med formål å bygge ut og drive kraftverk i Storelva/Støselva i Askvoll kommune. Selskapet er eid av grunneierne som har fallrett mellom kote 230 og kote 3.

Beskrivelse av området

Vassdraget ligger på sørsiden av Førdefjorden, med Helle og Russenes på andre siden av fjorden. Rørvika ligger rett vest for foten til det devonske fjellmassivet Heilefjellet, med Blægja som den høyeste toppen. Nedbørfeltet til Storelva strekker seg sør og østover mot Blægja på 1304 moh. langs vannskillet mellom Førdefjorden og Dalsfjorden. Nedbørfeltet inkluderer to små innsjøer, Nipevatnet og Tobbédalsvatnet. Nedbørfeltet til Støselva dreier vestover mellom Femsteinsheia og Botnafjellet forbi Åsastølen og nesten inn til Keisarlivatnet.

Rørvika er ei av flere små grender langs fylkesvei 609 mellom Askvoll og Førde. Det er i dag aktiv jordbruksdrift i Rørvika, der de fleste bruk blir drifta. Landskapet ved fjorden framstår derfor som et godt driftet jordbruksområde med skogkledder ller. Fra fylkesvei 609 er vassdraget lite synlig. Over omtrent 300 moh. er elva eksponert og godt synlig fra grenda og de som ferdes på fjorden. Elvene går gjennom tett skog og dyrka mark, hvor de stedvis deler seg i mange løp og samler seg igjen lenger nede.

Teknisk plan*Overføringer*

Inntaket i Støselva er et sidestilt inntak med Storelva på kote 230, men det er likevel å regne som en overføring siden det blir fraført vann som ikke blir tilbakeført til elva. Midt mellom de to inntakene er det planlagt å lede en mindre bekk til inntak i Støselva. Dette vil øke produksjonen med omtrent 0,1 GWh, samt at det vil hindre at vannet kommer i konflikt med vannveien lengre nede i lia. Ved å

grave og plastre en kort avskjæringsgrøft rett ovenfor ryggen ved Nonslibakkane på omtrent kote 275, vil vannet fra bekken renne naturlig i et søkk ned til rett oppstrøms inntaket til Stølselva ved Reset.

Inntak

Det er planlagt et inntak i Storelva og et inntak i Stølselva, begge på kote 230. Inntaket i Stølselva er planlagt der området flater ut. Dammen blir utført som en lav betongdam. Dammen er planlagt omtrent 3 m på det høyeste, ellers rundt 1 m. Det må sprenges en del oppstrøms damfot for å oppnå tilstrekkelig volum i dammen. Oppdemt volum vil være omtrent 200 m³ og oppdemt areal omtrent 100 m².

Inntaket i Storelva er planlagt med støpt terskel og inntakskammer vest for elva. Dammen skal bygges som en platedam med overløpslengde på 15-20 meter og høyde på omtrent 3 m. Det skal sprenges ut et område vest for elva for inntakskammeret for å sikre god dykking av innstøpingsrøret. Siden inntaket er plassert langs et stryk i elva vil det bli relativt lite oppdemt volum, omtrent 200 m³ og et oppdemt areal på 70-80 m².

Vannvei

Vannveien er planlagt som nedgravd rørgate på hele strekningen. I nedre deler er det stort sett løsmasser, mens i midtre parti er fjell i dagen, og i øvre del mot inntaket i Storelva relativt storsteinet. Fra stasjon og opp til kote 150 vil rørgata gå i et fellesrør DN800 for både Stølselva og Storelva. Ved kote 150 deler rørgata seg og vil heretter gå hver for seg opp til Stølselva og Storelva i mindre rør, antakelig DN600 rør. Total lengde for vannveien er omtrent 1250 m og det er behov for å benytte en bredde på 20 m i anleggsfasen. Vekstjord og humus blir lagt til sides og planert ut i traseen slik at en sikrer naturlig vegetasjon etter at anlegget er ferdig. Vannveien for overføringen blir utført ved å grave en grøft fra bekken og så langt det er nødvendig (omtrent 30 m) for at vannet fra bekken skal renne naturlig ned i Stølselva. Grøfta skal plastres med egnet stein for å unngå at elva eroderer ved høy vannføring.

Kraftstasjon

Kraftstasjonen er tenkt plassert på vestsida av Storelva på kote 3. Den blir utformet i betong og blir 75 m², med torv på taket. Stasjonen skal inneholde rom for turbin/generator, kontrollrom og egne rom for høyspent trafo. Utenfor bygget blir det opparbeidet parkeringsareal og plastring mot elva etter behov. Nødvendig areal til kraftstasjon med tilkomstvei er omtrent 800 m². Det blir etablert vannlås i avløpskanalen for å redusere støy til omgivelsene. Det er planlagt å installere en peltonturbin med 4-6 nåler. Ytinga til kraftverket vil være 1,9 MW. Generatoren vil være 2,2 MVA og spenning 690V. I et eget rom i kraftstasjonen vil en plassere transformator på 2,4 MVA med omsetning 0,69/22 kV.

Nettilknytning

Fra kraftstasjonen blir kraft overført via jordkabel til eksisterende 22 kV linje som går like ved fylkesveien, sør for kraftstasjonen. Kabelen følger samme trasé som vannveien. Nettilkoblingen skal bygges og driftes i medhold av SFE Netts områdekonsesjon.

Veier

Den eksisterende veien ned til stasjonsområdet skal forsterkes og opprustes til anleggsvei. Lengde på strekningen er omtrent 220 m. Det er ingen eksisterende veier oppover mot inntakene i dag. Det er planlagt å bygge permanent vei sammen med rørgata oppover til hvert inntak. I de bratteste partiene av

rørgata må veien gjøre noen ekstra svinger i forhold til rørgata. I de bratteste partiene av veien blir anleggsbredden omtrent 10 m. Etter at anlegget kommer i drift vil skråninger jordslåes og veiens bredde være omtrent 3 m, og 4-5 m i hårnålssvinger. Total lengde av veiene til inntak er omtrent 1300 m. I driftsfasen vil disse veiene bli stengt med bom og vil bli brukt av grunneierne i forbindelse med drift av kraftverket, beitedrift og uttak av skog.

Massetak og deponi

Det er ikke behov for deponi eller massetak i prosjektet. Overskuddsmasser fra rørgatetrasé vil benyttes lokalt i forsenkninger i trassen for å jevne ut terrenget i forbindelse med rørlegging.

Arealbruk

Det midlertidige arealbehovet er beregnet til 30,7 dekar og det permanente arealbehovet til 4,4 dekar.

Forholdet til offentlige planer

Kommuneplan

Tiltaksområdet er regulert til LNF-område i kommuneplanens arealdel.

Samlet plan (SP)

Elva er ikke med i samla plan for vassdrag, men store deler av nedbørfeltet til Storelva inngår i Skorvenvassdraget som ble utredet i samla plan for vassdrag i år 2000. Dette vassdraget er delvis utbygd da store deler av nedbørfeltet inngår i Øvre og Nedre Markevatn kraftverk. Disse kraftverkene regulerer Bjørnastigvatnet som ligger rett sør/sør-vest for vannskillet til Storelva og Stølselva. Samla plan-prosjekta fra år 2000 var presentert som tre alternativ:

Alternativ A: Regulering av Leknesvatn og Bjørnastigvatnet med deler av nedbørfeltet til Storelva. I dette alternativet ville Nipevatnet og Tobbodalsvatnet blitt overført til Blåvatnet og videre til Bjørnastigvatnet. Dette alternativet ville i så måte drenert 2,93 km² av Storelvas nedbørfelt. Stølselva sitt nedbørfelt ville ikke blitt påvirket av denne planen.

Alternativ B omhandler Fossedalselva som er på sørsida av vannskillet mellom Førdefjorden og Dalsfjorden og er dermed ikke i konflikt med Rørvik.

Alternativ C, regulering av Krokavatn, med overføring fra Atlevatn i sørvest, Trollevatn i nord-aust, samt Nipevatnet og Tobbodalsvatnet i øst. Dette alternativet ville i likhet med alternativ A drenert 2,93 km² av Storelvas nedbørfelt. Stølselva sitt nedbørfelt ville heller ikke blitt påvirket av denne planen.

Alternativ A er delvis utbygd, men Nipevatnet og Tobbodalsvatnet er ikke overført Blåvatnet. Resten av alternativ A er utbygd.

Fylkesvise planer for småkraftverk

Sogn- og fjordane fylkeskommune har utarbeidet regional plan med tema knyttet til vannkraftutbygging. Vedtatt i fylkestinget desember-2012. Landskapsområdene rundt Dalsfjorden og Førdefjorden har i hovedsak regional verdi. Førdefjorden er omtalt som relativt urørt til tross for at det går vei på begge sider.

Høring og distriktsbehandling

Søknaden er behandlet etter reglene i kapittel 3 i vannressursloven. Den er kunngjort og lagt ut til offentlig ettersyn. I tillegg har søknaden vært sendt lokale myndigheter og interesseorganisasjoner, samt berørte parter for uttalelse. Søknaden om Rørvika kraftverk ble sendt på høring sammen med 11 andre søknader om småkraftverk i kommunene Askvoll, Førde og Naustdal. NVE var på befaring i området den 3.6.2015 sammen med representanter for søkeren, Askvoll kommune, Fylkesmannen, Sogn og Fjordane Turlag og privatpersoner. 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:

Askvoll kommune vedtok følgende uttalelse i kommunestyret 28.1.2015:

«Kommunen er positiv til utbygging av Rørvika kraftverk, men meiner ein bør prøve å finne tekniske løysingar som gir mindre inngrep i naturen. Minstevassføring i Stølselva bør aukast iht. søknaden for å sikre gyteforholda for sjøaure.»

I rådmannens saksfremstilling er vurderingene oppsumert slik:

«Administrasjonen meiner søknaden legg opp til store inngrep i det høvesvis bratte landskapet. Sjølv om området nedanfor inntaka er skjult i skog no, vil det ikkje nødvendigvis vere det framover. Rydding av så breie traséar vil i seg sjølv gjere anlegga godt synlege. Vegen kan gjere det enklare å ta ut skog, noko som er positivt, men det fører òg til at anlegga og redusert vassføring i elvene kan bli enda meir synlege. Administrasjonen ser det som viktig at traséen for både veg og rørgate spesielt ved Høgehammaren vert plassert godt i terrenget, med så lite massetak og massedeponi som mogeleg. Vegen opp til inntaka må sperrast med låst bom.

Vassføringa i Storelva er viktig iht. opplevingsverdien for dei som nyttar stien oppover mot Blegja. Administrasjonen meiner likevel ein kan akseptere redusert vassføring, sidan det berre gjeld den første delen av stien.

Administrasjonen er i utgangspunktet positiv til utbygging av Rørvika kraftverk, men kunne tenkt seg at det vart vald tekniske løysingar som gjev mindre inngrep i naturen.»

Fylkesmannen i Sogn og Fjordane uttalte seg den 6.3.2015:

Fylkesmannen uttaler at Anga, Bakkeelva, Stølselva, Vassbrekka og Ervikselva kraftverk kan realiseres gitt avbøtende tiltak. Fylkesmannen har fremmet innsigelse til Fossevika kraftverk og rår sterkt i fra å gi konsesjon til Marka og Øvre Redal kraftverk. De fraråder også Hellevang og Rørvik kraftverk, og er nøytrale til Hundsåna kraftverk. Fylkesmannen hadde følgende spesifikke kommentarer til Rørvika kraftverk:

«Det er store landskaps- og friluftsimteresser knytt til Storelva og Stølselva i Rørvika, og i tillegg har særleg Stølselva verdi for sjøaureproduksjonen i Førdefjorden. Utbygginga vil råke både ei populær turrute inn i eit regionalt friluftsområde til den høgste fjelltoppen i Heilefjellet (Blegja), og eit fjordlandskap. Estimert produksjonsmengd for Rørvika kraftverk er

rekna som lite for eit småkraftverk, og kan etter vårt syn vanskeleg forsvare dei store inngrepa.

Etter vår vurdering vil utbygginga slik prosjektet er planlagt ikkje kunne avbøte skadane for landskaps- og friluftsiinteressene eller for sjøaureproduksjonen til akseptabelet nivå. Fylkesmannen rår frå søknaden om å få byggje Rørvika kraftverk.»

Sogn og Fjordane fylkeskommune vedtok følgende uttalelse i fylkesutvalget den 25.2.2015:

«Rørvika kraftverk, Askvoll. Fordelane ved prosjektet er vurdert til å vere større enn ulempene for allmenne og private interesser og fylkeskommunen rår til at det vert gitt løyve. Av omsyn til landskap og brukarinteresser må minstevassføringa om sommaren aukast. Det må leggst vekt på støydemping ved kraftstasjonen, av omsyn til busetnaden rundt og at støy ikkje får bre seg ut over fjorden.»

I fylkesrådmannens saksfremstilling er vurderingene oppsummert slik:

«Fylkesrådmannen meiner at tiltaket vil innebere moderate konfliktar i høve til landskap, friluftsliv og kulturminne, og vil rå til at det vert gitt konsesjon. Av omsyn til landsskap og brukarinteresser må minstevassføringa om sommaren aukast til minst 5-persentil, dvs. 112 liter/sek. Det må leggst vekt på støydemping ved kraftstasjonen, både av omsyn til busetnaden rundt og slik at støy ikkje får bre seg ut over fjorden.»

Statens vegvesen uttalte seg 16.12.2014 og har generelle merknader til nærføring av kabler, byggegrense til vei, avkjøringer og spesialtransport for alle søknadene i småkraftpakken.

SFE Nett uttalte seg 26.2.2015:

«Status dagens nett - SFE Produksjon sine kraftverk i Skarven-vassdraget (Leknesvatn og Grunnevatn) er i skrivande stund under bygging. Desse vil bli knytta til nettet under Øyravatnet trafostasjon. Vi reknar dagens transformator i Øyravatnet som fullt utnytta når desse kraftverka vert sett i drift.

Case 1 - Øvre Redal og Rørvika kraftverk:

Desse kraftverka vil utløyse behov for større transformeringskapasitet i Øyravatnet. I eksisterande 22kV nett vil det ikkje være behov for tiltak.

Case 2 - Øvre Redal, Rørvika og Hundsåna kraftverk:

I tillegg til auka transformeringskapasitet i Øyravatnet vil desse utløyse behov for tiltak i 22kV nettet. Termisk vil avgreining Hestvik måtte forsterkast. Legg til grunn 3,3km ny leidning, LAHF 167 A159, frå Ålesundet til Hestvik. Lastflytanalyse tilseier at kraftverka må køyre undermagnetisert for å unngå for stor spenningsstigning (lettlast maks P).

Case 3 - Ytterlegare innmating frå nye kraftverk i Heilevang-området (kraftverk SE sitt nett utover innmating frå Hundsåna):

Basert på resultatata frå Case 2 og det planlagde volumet i Heilevangområdet, er konklusjonen at det må byggast ny 22 kV leidning heile vegen frå Øyravatn til grensa mot SE ved Hestvik, i tillegg til auka transformeringskapasitet i Øyravatnet. Vi viser elles til SE si høyringsfråsegn for desse kraftverka.

Estimerte kostnader nettförsterking ved Øyravatnet (grovt estimat)

Case 1-3, utvida transformeringskapasitet, Øyravatnet: 8-11 Mkr

I tillegg til kostnader for transformeringskapasitet kjem kostnader for tiltak i 22 kV nettet:

Case 2 Nettforsterking 22kV Ålesundet - Hestvik:

- *Forsterking 22 kV linje: 8 mill kr*
- *Spart framtidig reinvestering: 3,3 mill kr*

Case 3 Nettforsterking Øyravatnet - Hestvik

- *Forsterking 22 kV: 27 mill kr*
- *Spart framtidig reinvestering: 14 mill kr*

NB! For Case 3 kjem kostnader i SE sitt nett i tillegg.

Sogn og Fjordane Turlag uttalte seg 23.2.2015:

«Sogn og Fjordane Turlag går mot bygging av Rørvika kraftverk. Konfliktane med friluftsliv, landskap og anadrom fisk er dei viktigaste grunnane til det. Vi presiserer likevel at konfliktnivået for denne utbygginga er lågare enn for til dømes Fossevika kraftverk.»

Naturvernforbundet i Sogn og Fjordane uttalte seg 27.2.2015:

«Etter miljørapporten å dømme, er det ikkje oppdaga artar eller naturtypar som skil seg frå det vanlege i distriktet. Men inngrepa og dei vassfattige elvane vil vere godt synlege opp i eit fjellområde som er utan tekniske inngrep og som har sitt særprega at dei høgre delane er devonsk sandstein og konglomerat. Til Blægja fører fleire turruter; ei av dei går opp frå Rørvika, og dette er den enklaste sommarvegen. Denne ruta vil bli mykje mindre attraktiv med dei planlagde inngrepa like ved stien.

Det er særleg vegane og massetippen som vil bli svært forstyrrende for opplevingane i dette tilfellet. Kvamshesten-massivet er eit av dei prioriterte friluftsområda i fylket. Det har ein del inngrepfrie areal som få ligg uforstyrra. Rørvika, Hundsåna og Marka kraftverk vil, om dei skulle bli bygde, redusere INON alvorleg.

Naturvernforbundet i Sogn og Fjordane går klart i mot å gje løyve til Rørvika kraftverk. Det einaste avbøtande tiltaket som vil dempe dei negative konsekvensane monaleg, er å sløyfe vegane opp til inntaka, og å syte for at røyrtraseane vert dekkja til på ein måte som gjer dei nesten usynlege.»

Rørvika Kraftverk SUS v/ Gunnar Leknes har kommentert høringsuttalelsene den 28.4.2015:

«I samband med at NVE har hatt søknaden om konsesjon for Rørvik i Askvoll kommune på høyring har det kome inn fleire merknadar. Tiltakshavar ønskjer gjennom dette skrivet å kommentere ein del av innspela frå dei ulike høyringspartane.

Hovudvekta av innspela går på val av minstevassføringa og at tiltaket medfører store inngrep i naturen. Desse tema er omtala som ein generell kommentar til alle uttalepartane.

Sogn og Fjordane Fylkeskommune:

Fylkeskommunen meiner fordelane ved prosjektet er vurdert til å vere større enn ulempene for allmenne og private interesser og fylkeskommunen rår til at det vert gitt løyve, men meiner

minstevassføringa om sommaren må aukast til 112 l/s. Det må leggest vekt på støydemping ved kraftstasjonen.

Det vert lagt vekt på støydemping som omtalt i konsesjonssøknaden.

Fylkesmannen i Sogn og Fjordane:

Fylkesmannen trekk fram dei allmenne interessene landskap, friluftsliv og sjøaure som negativ for utbygging av Rørvika kraftverk og peikar på at tiltaket inneber store terrenginngrep, at utbygginga vil råke turruta til Blegja langs Stølselva, og at tiltaket vil redusere produksjonen av sjøauresmålt, spesielt i Stølselva.

Stien til Blegja går langs Storelva, og ikkje langs Stølselva. Stølselva er såleis ikkje råka i forbindelse med tursti til Blegja.

Askvoll kommune:

Askvoll er positiv til utbygging av Rørvika kraftverk, men meiner ein bør auke minstevassføringa med tanke på gyting av sjøaure og finne tekniske løysingar som gjev mindre inngrep i naturen.

Naturvernforbundet i Sogn og Fjordane:

Naturvernforbundet er kritisk til terrenginngrepa som dei meiner er store, spesielt vegar og massetipp. Naturvernforbundet vil sløyfe vegane til inntak og sikre at røyrgrofta vert dekkja til på ein måte som gjer den nesten usynleg. Elles uttaler dei at det ikkje er registrert artar eller naturtypar som skil seg frå det vanlege i distriktet.

Massetippen vil jamne til terrenget og gro att og danne ein naturleg del av terrenget. Røyrgata vil verte arrondert og det vert lagt til rette for naturleg begroing etter endt anleggsarbeid.

Sogn og Fjordane Turlag:

Turlaget vil auke minstevassføring i Stølselva og etablere køyresterk veg til Storelva. Dei omtaler også låg minstevassføring som negativt for gyteforholda i Stølselva.

Rørvik Kraftverk har ingen innvendingar mot at vegen til inntak Storelva vert arrondert og tilrettelagt for tilgroing etter endt anleggsarbeid.

Minstevassføring

Vi merkar oss at fleire av høyringspartane er kritisk til føreslått minstevassføring i konsesjonssøknaden på grunn av gyteforholda til sjøauren, spesielt i Stølselva. Storelva er ikkje nemnt som spesielt viktig for oppveksttilhøva til sjøauren, jf. Biologirapporten som seier at Storelva har dårlege gyteforhold i begge løp. Vi foreslår difor å auke minstevassføringa i Stølselva og redusere tilsvarande for Storelva, og samstundes auke minstevassføringa for sommar opp til 112 l/s. Dette vil gje ei minstevassføring sommar på 72 l/s for Stølselva og 40 l/s for Storelva. Dette vil gi ein monaleg positivt bidrag til gyte- og oppvekstvilkåra for sjøauren i Stølselva.

Det er også verdt å nemne at ein bekk som renn inn i Stølselva oppstrøms anadrom strekning vil gje eit positivt bidrag til restvassføringa og sikre betre tilhøve for gyting. I tillegg kjem ein

bekk inn i Stølselva ca. 100 meter før utløp til fjorden og vil gje ytterlegare restvassføring i nedre del av Stølselva.

Slepp av minstevassføring lik 5-persentilen på 112 l/s for sommarhalvåret og 30 l/s for vinterhalvåret sikrar økonomien i Rørvik. Med dei vilkår som er foreslått vil grunneigarane i Rørvika sjølve kunne realisere prosjektet.

Terrenginngrep

Det andre hovudtemaet som er omtala i høyringsuttalene er at tiltaket vil medføre store terrenginngrep. Sti til inntak Stølselva stort sett brukt av lokale, den allmenne turruta til stølsområdet går lenger vest, og tiltaket er generelt lite synleg herifrå.

Stien langs Storelva er benytta til å ta seg til Blegja. Tiltaket vil på deler av denne strekninga vere synleg, men generelt er elva lite synleg frå stien og renn delvis i gjel nedover lia.

Spesielt tett vegetasjon i området er med på å gjere tiltaket lite synleg frå turstien

Rørvik Kraft vil tilstrebe å lage eit inngrep som er så visuelt lite synleg som mogleg. Vegar vert samlokalisert med røyrgate der det er mogleg, og der vegen må leggest om fordi det vert for bratt å anlegge veg langs røytrase vert det lagt vekt på å legge vegen der den er minst mogleg synleg og der den gjev minst mulig skjærings- og fyllingsutslag. Fyllingar og skråningar kan jordslåast slik at dei naturleg kan gro til.

Grunneigarane ser føre seg at prosjektet vil vere med å kunne gje eit økonomisk bidrag til jordbruket i grenda og på den måten sikre busetnad og gardsdrift ved einskildbruka.

Underteikna, saman med dei andre grunneigarane i Rørvik håpar på ei positiv handsaming av saka.»

NVEs vurdering

Hydrologiske virkninger av utbyggingen

Kraftverket utnytter et nedbørfelt på 5,6 km² ved inntakene, og middelvannføringen er beregnet til 382 l/s i Storelva og 198 l/s i Stølselva. Effektiv innsjøprosent er på 0,24 %, og nedbørfeltet har ikke bre. Avrenningen varierer fra år til år med dominerende høst- og vårflom. Laveste vannføring opptrer gjerne om vinteren. 5-persentil sommer er beregnet til 73 l/s for Storelva, 39 l/s for Stølselva. 5-persentil vinter er beregnet til 38 l/s for Storelva og 20 l/s for Stølselva. Alminnelig lavvannføring for vassdraget ved inntaket er beregnet til 21 l/s for Storelva og 10 l/s for Stølselva. Maksimal slukeevne i kraftverket er planlagt til 1000 l/s og minste driftsvannføring 50 l/s. Det er foreslått å slippe en minstevannføring på 40 l/s fra inntaket i Storelva og 72 l/s fra inntaket i Stølselva i perioden 1.5 til 30.9. Resten av året er det foreslått å slippe en minstevannføring på 20 l/s fra inntaket i Storelva og 10 l/s fra inntaket i Stølselva. Ifølge søknaden vil dette medføre at 71 % 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 179 % av middelvannføringen og foreslått minstevannføring på 112 l/s på sommeren og 30 l/s på vinteren, vil dette gi en samlet restvannføring på omtrent 164 l/s rett nedstrøms de to inntakene som et gjennomsnitt over året. Det meste av dette vil komme i flomperioder. De store flomvannføringene blir i liten grad påvirket av utbyggingen. Ifølge søknaden vil det være overløp over dammen 46 dager i et middels vått år. I 109 dager vil vannføringen være under summen av minste driftsvannføring og minstevannføring og derfor for liten til at det kan produseres kraft, slik at kraftstasjonen må stoppe og hele tilsiget slippes forbi inntaket. Tilsiget fra restfeltet vil i gjennomsnitt bidra med 40 l/s ved kraftstasjonen.

Produksjon og kostnader

Med bakgrunn i de hydrologiske dataene, som er lagt frem i søknaden, har søker beregnet gjennomsnittlig kraftproduksjon i Rørvika kraftverk til omtrent 6,2 GWh fordelt på 3,0 GWh vinterproduksjon og 3,2 GWh sommerproduksjon. Byggekostnadene er estimert til 23,2 mill. kr (2015). Dette gir en utbyggingspris på 3,74 kr/kWh noe som er lavere enn gjennomsnittet for konsesjonssaker de siste årene.

NVE har kontrollert de fremlagte beregningene over produksjon og kostnader. Vi har ikke fått vesentlige avvik i forhold til søkers beregninger.

Landskap, friluftsliv og terrenginngrep

Rørvika kraftverk er planlagt med inntak på kote 230 i både Stølselva og Storelva. Vannveien fra inntak i Stølselva ned til Y-kryss er omtrent 375 m og fra Storelva omtrent 325 m. Vannveien mellom kraftstasjon og Y-kryss er omtrent 440 m. Det er søkt om permanent vei til begge inntakene med total lengde omtrent 1300 m. I de bratteste partiene mellom omtrent kote 85 og 145 må veien gjøre en sving mot vest og veien vil i dette partiet ikke følge rørgatetrasé. Det er også planlagt masseuttak fra den bratte knausen i dette partiet og permanent massedeponi fra rørgroft i dette bratte partiet. Søker har i

svar på høringsuttalelser uttalt at de aksepterer at veien til inntaket i Storelva kan arronderes og tilrettelegges for tilgroing etter endt anleggsarbeid.

I høringsuttalelsen fra Askvoll kommune står det i saksutredningen at de mener søknaden legger opp til store inngrep i det forholdsvis bratte landskapet. Kommunen har konkludert med at de kan tenke seg at det ble valgt tekniske løsninger som gir mindre inngrep i naturen. Fylkesmannen i Sogn og Fjordane peker på at produksjonen fra kraftverket ikke kan forsvare de relativt store inngrepene som er planlagt. Sogn og Fjordane Turlag mener at særlig inngrepene i tilknytning til inntaket i Storelva vil medføre store inngrep. Turlaget har også bedt om at veien til inntaket i Storelva blir etablert som kjørestrekket terreng. Naturvernforbundet i Sogn og Fjordane har også pekt på omfattende terrenginngrep.

I området partiet like nedenfor Y-krysset, omtrent mellom kote 85 og 140, er terrenget preget av skrenter, stedvis bratt og mye fjell i dagen. NVE vurderer at traseen for rørgate og vei i dette partiet vil medføre omfattende inngrep gjennom mye sprengningsarbeid og skjæringer i terrenget. I tillegg er det planlagt masseuttak og deponi som etter vårt syn vil gi vesentlige endringer av terrenget. Etter NVEs vil de planlagte inngrepene være vanskelig å tilbakeføre til naturlig tilstand etter anleggsarbeidene er ferdige.

I nedre del av tiltaksområdet er det en del løsmasser, stedvis med noe steinmasser. Jo lenger man beveger seg opp i tiltaksområdet, særlig mot inntaket i Storelva, jo større blir steinene. Tiltakshaver uttalte på befaring at steinmassen så langt som mulig skal flyttes til side under anleggsarbeidene, for så å plasseres tilbake ved sluttarrondering. Etter NVEs syn vil nok dette være mulig i nedre halvdel av rørgatetraseen. I øvre halvdel, spesielt mot inntaket i Storelva, er steinene så store at det etter NVEs syn vil medføre mye sprengningsarbeid ved legging av rørgate og anleggsvei. Inntaksplasseringen i Storelva er planlagt på et bratt og hurtigstrømmende parti, noe som vil kreve en del sprengningsarbeid for å få dannet en inntaksdam hvor vannet er tilstrekkelig rolig.

I regional plan for vannkraftutbygging i Sogn og Fjordane er landskapet ved Førdefjorden gitt regional verdi. Langs stort sett hele Førdefjorden går det vei på begge sider, men området fremstår likevel som relativt urørt med få store inngrep. Søknaden gir blant annet følgende beskrivelse av landskapet i Rørvika:

«Det er hovedsakelig to landskapsrom i influensområdet. Det nedre landskapsrommet omfatter selve Rørvika, med tilhørende kulturlandskap. Dette området består av flere bolighus og øvrig bygningsmasse tilknyttet gårdsbruk i mer eller mindre aktiv drift. Det går en bilvei på tvers av landskapsrommet i vest-øst retning, samt en kraftlinje i bakkant av bebyggelsen. Det øvre landskapsrommet er mindre preget av tekniske inngrep og omfatter den bratte lia opp mot de planlagte inntakene. Lia er for det meste skogkledd, men har også partier med åpent berg og noe blokkmark. Siden elveløpene i stor grad renner gjennom skogdekte områder, er de generelt lite synlige fra avstand. Stølselva er synlig mellom kotene 400 m og 500 m, og utgjør et viktig landskapselement, men dette er ovenfor planlagt inntak, og fossen er utenfor influensområdet. Enkelte mindre fosser finnes også i elvene, men disse er ikke markerte landskapselementer.»

Like vest for Storelva går det en merket tursti til toppen Blægja 1304 moh., den høyeste toppen på halvøya mellom Dalsfjorden og Førdefjorden. Sogn og Fjordane Turlag skriver i sin høringsuttalelse at toppen er et populært, men litt krevende turmål. Turlaget mener at hvis man tar hensyn til at ruta har omtrent 1300 høydemeter, så er den mye brukt. Til fots er ruta fra Rørvika den klart mest brukte. Turveien er ikke i direkte fysisk konflikt med de planlagte anleggsområdene til Rørvika kraftverk, men det er innsyn fra turstien til anleggsområdene. Turlaget vurderer de visuelle konflikene størst på

strekningen der Storelva deler seg i et østre og vestre løp til et stykke forbi inntaket. Fra området der turruta passerer inntaket, går ruta oppe på toppen og fjellryggen slik at en vil se ned på inntaket og vannvei/veier i øvre del.

NVE mener inngrepene fra inntaksdam i Storelva, legging av rørgate og vei, og deponi/massetak i øvre halvdel av tiltaksområdet vil medføre omfattende og irreversible inngrep. Inngrepene vil være synlig i et større landskapsrom ut mot fjordlandskapet i Førdefjorden. Turstien til Blægja kommer også relativt tett på tiltaksområdet i øvre del. Det vil være innsyn fra turstien til de delene av tiltaksområdet der de mest omfattende terrenginngrepene er planlagt. NVE mener terrenginngrepene vil medføre ulemper for friluftsliv og for fjordlandskapet i Førdefjorden. Forholdet til landskap, friluftsliv og terrenginngrep har vært av stor betydning for konsesjonsspørsmålet til søknaden om Rørvika kraftverk.

Naturmangfold

Anadrom fisk

Tiltaket vil berøre to elver, Støselva og Storelva, og sistnevnte deler seg i to løp i nedre deler. I Støselva kan anadrom fisk vandre opp til en foss like nedstrøms fylkesveien. I biomangfoldrapporten er det vurdert tre fall som kan være vanskelige å passere. Det øverste ligger 75 m fra sjøen og krever middels til høye vannføringer for at sjørret kan passere. Støselva er vurdert til å produsere 50-150 sjørretsmolt per år. I det vestre elveløpet i Storelva kan sjørret vandre opp til vandringshinder omtrent 90 m fra sjøen. Elva er vurdert til å ha dårlige gyteforhold, men brukbare til gode oppvekstforhold. Årlig produksjon er vurdert til 15-30 smolt per år. I det østre løpet av Storelva kan anadrom fisk vandre omtrent 200-230 m opp elva. Det er også en foss omtrent 85 m fra utløpet som ikke kan passeres ved lave vannføringer. Gyteforholdene er vurdert som dårlige, men gode oppvekstforhold for ungfisk i kulpene. Årlig produksjon er vurdert til 20-40 smolt. Elvene har ikke stedegne bestander av sjørret, men bidrar til den totale sjørretproduksjonen i fjordsystemet.

Biomangfoldrapporten har vurdert at vannføringsendringene vil medføre en liten til moderat reduksjon i produksjonsarealet i elvene. Ved minste vannføring vil trolig ikke sjørret klare å passere vandringshindrene som krever høyere vannføring før fisken kan passere. Høstflommene er likevel trolig store nok til at gytefisken kommer opp til gyteplassene, men at det kan være problematisk i tørre år. Rapporten konkluderer med at tiltaket vil medføre en moderat reduksjon i produksjon av sjørretsmolt i Storelva og Støselva. Mesteparten av reduksjonen vil forekomme i Støselva. Tiltaket er vurdert til å ha middels negativ konsekvens for akvatisk miljø.

Fylkesmannen i Sogn og Fjordane har vurdert at den planlagte minste vannføringen er for lav til å kunne avbøte skadene for sjørretproduksjonen i Førdefjorden til akseptabelt nivå. Dette er også konklusjonen i biomangfoldrapporten som følger søknaden. Søker har i svar på høringsuttalelse uttalt at de vil øke minste vannføring fra 100 l/s til 112 l/s om sommeren, og at mesteparten slippes i Støselva (72 l/s). Søker har ikke kommentert minste vannføringen om vinteren. Etter NVEs syn er ikke forholdet til anadrom fisk avgjørende for konsesjonsspørsmålet, men vil kunne være avgjørende i fastsettelse av avbøtende tiltak ved en konsesjon til Rørvika kraftverk. NVE mener tiltaket vil medføre ulemper for anadrom fisk som inngår i en total vurdering av fordeler og ulemper av Rørvika kraftverk.

Arter

Biomangfoldrapporten omtaler at ål (VU) ikke ble påvist under elektrofiske, men at arten trolig bruker de nedre delene av de planlagt utbygde elvene. NVE mener tiltaksområdet har begrenset verdi for ål da det er få eller ingen egnede leveområder for arten.

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 Rørvika 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 Rørvika kraftverk finnes det trolig ål i nedre av de berørte elvene. En eventuell utbygging av Storelva og Støselva 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 eventuelle avbøtende tiltak.

NVE har også sett påvirkningen fra Rørvika kraftverk i sammenheng med andre påvirkninger på naturtypene, artene og økosystemet i området. 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 skal tillegges særlig vekt.

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.

Samfunnsmessige fordeler

En eventuell utbygging av Rørvika kraftverk vil gi 6,2 GWh i et gjennomsnittså. Denne produksjonsmengden regnes som lite til middels 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 Rørvika kraftverk styrke næringsgrunnlaget i området og vil dermed kunne bidra til å opprettholde lokal bosetning.

Oppsummering

Rørvika kraftverk vil produsere 6,2 GWh i et gjennomsnittlig år og ha en utbyggingskostnad på 3,74 kr/kWh (2015), som er lavere enn gjennomsnittet for konsesjonssøknader de siste årene. I vedtaket har NVE lagt vekt på at en utbygging av Rørvika kraftverk vil medføre store terrenginngrep i øvre del av tiltaksområdet og mot inntaket i Storelva ved etablering av vannvei, veier, deponi og

massetak. NVE mener kraftproduksjonen på 6,2 GWh/år ikke kan forsvare de store irreversible terrenginngrepene og ulempene og for landskap, friluftsliv og sjøørret. NVE kan ikke se at det finnes realistiske avbøtende tiltak som vil redusere ulempene i tilstrekkelig grad.

NVEs konklusjon

Etter en helhetsvurdering av planene og de foreliggende uttalelsene mener NVE at ulempene ved bygging av Rørvika kraftverk er større enn fordelene. Kravet i vannressursloven § 25 er ikke oppfylt. NVE avslår derfor søknaden om tillatelse til bygging av Rørvika kraftverk.

Øvrige forhold som er tatt opp av høringspartene gjelder i større grad krav til vilkår og avbøtende tiltak eller andre forhold som ikke er av betydning for vår konklusjon. Grunnet avslaget er ikke disse drøftet her.

Vedlegg

Kart

