
Naturvernforbundet i Møre og Romsdal
v/Øystein Folden, Rasta 4, 6630 TINGVOLL

Telefon 918 12 542 – epost moreromsdal@naturvernforbundet.no – internett
www.naturvernforbundet.no/mr

 Tingvoll, 22. januar 2016

NVE

KLAGE – VEDTAK OM KONSESJON TIL LOFTDALSELVA
KRAFTVERK I RAUMA KOMMUNE

Viser til dykkar ref. ? (KSK-notat 102/2015, i mangel av anna nummer).

Naturvernforbundet klagar med dette på vedtaket om å gi konsesjon til Loftdalselva kraftverk i
Rauma kommune. Vi ber om at vedtaket blir omgjort, og at søknaden blir avslått.

Naturvernforbundet arbeidar i hovudsak med naturmangfald og friluftsliv. Viss det er nødvendig
kan vi gjere nærare greie for vår klagerett.

Sentralt i denne klagen er at dei biologiske verdiane i det mest påverka området er veldig dårleg
kartlagd.

Sakshandsaminga
Naturvernforbundet i Møre og Romsdal har vore aktive med innspel til småkraftverksakene i mange
år. Det siste året har vi etter oppmoding frå fylkeskommunen om samordning frå den grøne familien
gjennom Forum for natur og friluftsliv (FNF) vore med på deira fråsegn, også i denne saka. Vi
møtte også på synfaringa hausten 2015 for FNF.

Under synfaringa blei det klart at det ville kome ein justert søknad frå utbyggar og at denne skulle
sendast på ein avgrensa høyringsrunde. I påvente av ein slik søknad skreiv Naturvernforbundet ein
rapport til FNF med det som vi fann under synfaringa. Sidan vi ikkje leverte eiga fråsegn, rekna vi
med at høyringsbrev berre ville bli sendt til FNF. Vi bad FNF om å få tilsendt høyringsbrevet, slik at
vi kunne tilpasse våre innspel etter synfaringa til den justerte søknaden. Under synfaringa opplevde

mailto:moreromsdal@naturvernforbundet.no
http://www.naturvernforbundet.no/mr

Side 2

vi utbyggar som veldig bakpå med planlegging og vurdering av plassering av inntaksdammar osb.,
så vi rekna med at denne justeringa kunne ta noko tid. I midten av desember tykte vi det gikk lang
tid for å justere søknaden, og var i ferd med å kontakte NVE for å høyre kva som var skjedd. Då
kom vedtaket. Vi har i etterkant fått vite at høyringsbrevet var blitt liggande hos FNF.

Dette fråtok oss moglegheita til å spele inn ein del vesentlege moment i etterkant av synfaringa. Når
denne moglegheita forsvann, blir vi nøydde til å klage i staden, sidan ganske mykje av dette ikkje er
fanga opp i vedtaket.

Plana for anlegget og høyring
Denne saka starta som eit prosjekt der ein skulle grave ned røyrgate ein stad det ville vere nærast
umogleg å få til noko som helst, og inngrepet ville ha blitt stort. Vegframføringa oppover lia ville
blitt heilt håplaus. Kraftstasjonsplasseringa og nedre del av røyret ville gå gjennom landskap med
verdi både som kulturlandskap og biologisk mangfald, langs turiststien. Når nokon tillet seg å søke
om eit slikt prosjekt, så kan ein lure på om dei er seriøse.

Med ny plassering av kraftstasjonen, bruken av elveførebygginga som tilkomstveg og tunnel for
vatnet, utan veg til inntaksdammen, så har dette blitt eit heilt anna prosjekt. No står det igjen
spørsmål først og fremst knytt til plasseringa av kraftstasjonen og verknaden av lågare vassføring.
Det vil vi kome tilbake til.

Denne saka blei sendt på høyring 9.12.2014, med høyringsfrist 20.3.2015. Dette er ei tid på året då
det oftast er uråd å drive med grundigare undersøkingar knytt til biologisk mangfald. Det var
innkalla til synfaring 9.-11. juni 2015, ei synfaring Naturvernforbundet ikkje kunne delta på som
følgje av andre avtalar med mange aktørar, slikt ein ikkje så lett flytter på. Men det kan hende var
like greitt, for på den tida vil ein normalt ikkje sjå særleg mykje anna enn snø og is langs den delen
av elvestrengen som viser seg å bli direkte råka.

Feltarbeidet i denne småkraftpakka gjorde Naturvernforbundet 31.8.2014, på grunnlag av ein
førebels søknad, sidan vi hadde høyrt at pakka ville kome. Då klarte vi å sjå over 3 vassdrag i
Rauma, og 2 i Nesset før det blei vinter. Loftdalselva var mellom dei 3, då ein gjennomgang av
søknadene peika mot at dette vassdraget var det nødvendig å sjå på.

Først ganske tett oppunder synfaringa i september 2015 kjem det så eit revidert plankart for tiltaket.
Det forundrar oss mykje at ein slik plan ikkje er meir gjennomarbeidd på søknadstidspunktet. På
synfaringa 2. september 2015 var plassering av inntaksstaden framleis eit tema, og representanten
for utbyggar verka letta då han såg fast fjell i aktuelt område. Heilt plassert var inntaksdammen
kanskje ikkje då vi snudde på synfaringa heller, men vi har i alle fall sett omtrentleg stad i kikkert.

Biologiske undersøkingar
Mesteparten av dei biologiske undersøkingane som er gjort for dette prosjektet gjeld dei delane som
det ikkje blir noko av. Såleis er det kraftstasjonsområdet og ikkje minst strekning med bortfall av
vatn og inntaksdam som er viktig i denne saka.

Elvestrekninga som er viktig i denne samanhengen ligg ganske utilgjengeleg til. Delar av strekninga
er å rekne som bekkekløft. Sweco går ikkje så mykje i detalj om sine undersøkingar. Når ein går på

Side 3

Artskart for å sjå kva som ligg registrert, kan ein merke seg at det punktet som er nærast elva gjeld
kvitkurle registrert av Steinar Stueflotten. Ein observasjon vi sjølv har gjort i sjølve elvegjelet ligg
litt unna på kartet, typisk nok for slike stader, då gps-målingane har dårlege kår med tilgjengelege
satelittar nesten berre rett opp. På denne staden observerte vi kranskonvall, rosenrot, bergfrue,
skogstjerneblom, turt, sumphaukeskjegg og sløke. Dei andre registreringane i området er gjort av
Øystein Folden med eitt unnatak som gjeld John Bjarne Jordal og ei fugleregistrering gjort av
Steinar Stueflotten. Ein kan ikkje sjå på Artskart at Sweco har vore i området.

Kva kan ein så tru om dei funna som er gjort? Artslista frå elvegjelet fortel om artar som er litt
krevjande. Ikkje utprega kalkartar, men heller ikkje artar ein finn om berggrunnen er sur og hard.
Ei artsliste frå Sweco er truleg frå same staden. Der er nemnt fjell-lodnebregne, gulsildre og
fjelltistel som vanlegvis indikerer noko kalkpåverknad, og fjellsyre kan også peike i same retning.
Artslista er nok til at det er grunn til å sjekke opp området langs elva for å sjå om det kan vere andre
artar som er sjeldnare. Her er bergvegg som må ligge i skugge, og våt av fosserøyk kan dei vere
også. Når det ser ut til å vere noko kalkpåverknad, er alle føresetnaden til stades for at det kan vere
moseartar som står på raudlista.

Bilete figur 8 i Sweco sin rapport syner innsamling av mosar og lav frå bekkekløft, og dette må vere
same staden som registreringane til Folden. Ein kan merke seg at ein del av fjellet som syner på
biletet er oppsprukke og klart noko anna enn hard og sur berggrunn.

Sweco har gått langs elva, men har dei gått i den delen som vil endre seg som følgje av bortfall av
vatn?

Figur 1. Sweco si synfaringsrute, henta frå søknaden.

GPS-loggen til Sweco fortel vel i utgangspunktet at dei har gått høgare oppe i lia, langs stien.
Moglegvis med eitt eller fleire streif ned til vasstrengen.

Sweco seier at dei ikkje har funne raudlista mose eller lav, men dei seier noko om at det kan vere eit

Side 4

potensial for at det finst slike artar:

Det blir vidare sagt i innleinga:
«Moser og lav er sendt inn for artsbestemmelse. Resultatet fra dette er at det ikke ble registrert rødlistede
lav- og mosearter langs elva på berørt strekning etter dette.»

Vidare i kap 4.2
«Det ble samlet inn mose og lav i tilknytting til områder med fossesprut i en bekkekløft. Det ble ikke
registrert rødlistearter.»

4.3:
«Det ble samlet inn lav og mose fra to lokaliteter i kløfta.»

«Øvrig vegetasjon i kløfta var blant annet av fjelltistel, blåknopp, marikåpe, fjellsyre, gulsildre, stjernesildre,
bergfrue, rosenrot, og fjell-lodnebregne.»

Artslista vedlagt refererer til pkt 62.1 og 65.1 som innsamlingspunkt. Det første punktet finst på kartet, fig. 1,
det andre finn vi ikkje. I ein annan bilettekst kan det sjå ut som båe moseprøvene er frå omlag same staden.

Det går elles fram at Sweco har påvist ein lokalitet av bekkekløft som er verdisett til verdi C. Denne
går truleg frå brua der stien krysser elva og eit stykke oppover. Truleg ville det ha vore nemnt viss
han når så langt opp som til inntaket. Noko meir om avgrensinga står det ikkje i rapporten, då
lokaliteten ikkje er innteikna på kart så langt vi kan sjå. Men lokaliteten er i det minste komen inn i
Naturbase. Lokalitetsskildringa er også sparsam, men det har vel med at lokaliteten truleg i stor
grad er observert frå avstand. Verdisettinga oppfattar vi som ein minimumsverdi, då lokaliteten
knapt er undersøkt. Sweco seier at det ikkje er skog og daudved i området som kan gi høgare verdi.
Vi veit ikkje kva det bygger på. Langs delar av kløfta står det i alle fall skog, og når denne blir tatt
av ras, vind eller alder, vil slike tre ha eit lag med å hamne som daudved i kløfta. Om daudveden
blir verande der veit vi ikkje. Vi trur ikkje Sweco veit så mykje om dette heller. Vi trur ikkje ein kan
konkludere som Sweco gjer. Elles seier dei lite om kva verdiar som det kan vere potensial for knytt
til bergvegg som ligg i skugge, fosserøyk og moglegvis kalkpåverknad. Såleis meiner vi at verdi C
på bekkekløfta må reknast som ein minimumsverdi, og det er potensiale for at verdien kan vere
høgare.

Det går fram av denne rapporten, og vi har sett det i andre rapportar som den mest røynde av
biologane i denne rapporten har vore med på tidlegare, at det er ein praksis med å ta med seg
moseprøver tilbake til kontoret for bestemming av andre. Denne metodikken er vurdert i
evalueringsrapporten av kartlegging for småkraftverk, kap. 5.3.4:1
 «I flere tilfeller ser ikke listene ut til å være utarbeidet på grunnlag av hva kartlegger selv har

1 Gaarder, G. & Høitomt, T. 2015. Etterundersøkelser av flora og naturtyper i elver med planlagt småkraftutbygging.
NVE, rapport 92.

Side 5

observert i felt, men på bakgrunn av innsamlinger som senere er bestemt av eksterne eksperter.
Dette er i våre undersøkelser oppgitt bl.a. for Dalatjørna i Kvam og Sandeelva i Samnanger, men
bl.a. formuleringer indikerer at dette kan ha vært viktig for artslistene også i andre prosjekt. Et
hovedproblem her er intensjonen om å samle inn et representativt utvalg av lav og moser. For det
første er miljøvariasjonen ofte så stor innenfor undersøkelsesområdene at en god representativ
dekning krever svært omfattende prøvetaking. Ennå viktigere er at eksempelvis de fleste relevante
rødlistede moser forekommer så sparsomt og er knyttet til så spesielle mikrohabitat at de i praksis
så godt som aldri vil bli påvist ved slike metoder. Det finnes konkrete eksempler på at selv svært
tallrike, viktige arter har blitt oversett på denne måten 4. Også andre relevante signalarter på
spesielle miljøer kan være vanskelig å påvise ved slike metoder.»

Sweco seier i kap 3.1:
«Egen feltundersøkelse ble foretatt 9. august 2012 Influensområde for et småkraftverk omfatter som tidligere
beskrevet også en sone utover de tekniske inngrepene. Hele det potensielle influensområdet er ikke befart da
dette ikke er mulig innenfor rammer for miljøundersøkelse i forbindelse med småkraftutbygging.
Undersøkelser i og langs elva er først og fremst foretatt i de områder som faglig er vurdert som viktigst for
prosjektet (og som var fremkommelige). Gjennom disse undersøkelsene har vi fått god informasjon om
biologiske verdier i området.»

3.3:
«Befaring er gjort 8. august 2012 av Solveig Angell-Petersen og Lise Risstad (Sweco Norge). På
formiddagen var det 9 grader, vindstille og noe overskyet vær med solgløtt innimellom. Utover
ettermiddagen regnet det.»

Det kan sjå ut til at bekkekløfta som er nemnt ikkje høyrer til det biologane her reknar som viktig å
undersøke, sidan dei i liten grad har vore der. Elles meiner vi bileta fortel om ei elv med mykje vassføring.
Det gir ofte dårlegare føresetnad for kartlegging av slike miljø, men det er ikkje kommentert av kartleggar.

Naturtypelokalitetar
Vi er samde med Sweco i at det er ei bekkekløft i området som blir påverka. Vi har hatt nærkontakt med
denne bekkekløfta ein stad, den staden som Sweco har eit punkt 062, og elles har vi berre sett delar av kløfta
frå avstand. Vi har ikkje ei klar formeining av kor langt opp denne bekkekløfta går, men har i alle fall ei
meining om ei minimumsutstrekning. Denne har vi lagt inn på kartet som syner synfaringsruta til Sweco.

Figur 2. Synfaringsruta til Sweco med fiolett, gule punkt markerar elvestrekninga som minimum må vere med i
ein bekkekløftlokalitet.

Side 6

Kva veit vi så om denne bekkekløfta? Om geologien veit vi såpass mykje at bergrunnskartet ikkje
fortel heile sanninga. Her er lausare fjell, og det er teikn til kalkpåverknad. Det er heilt klart
loddrette veggar som er eksponert mot ulike himmelretningar, også ein del som ligg i ganske mykje
skugge. Påverknaden av fossesprut veit vi mindre om, men det er klart at ein del område er påverka
i større eller mindre grad. Kva vassføring som skal til er uvisst.

Figur 3. Frå nedre del av bekkekløfta. Her finst mange plasser til vegetasjon med ulike krav. Foto: Martin
Gjellestad.

Kva veit vi om floraen innafor denne lokaliteten? Vi har observasjonar av færre enn 20 artar
karplanter. Dei seier noko om det som er funne, og utelukker ingenting når det gjeld kva som kan
finnast elles i bekkekløfta. Når det gjeld lav og mosar veit vi kva som er funne ein stad (Moglegvis
to stader, men den andre plassen er ikkje plassert på kart). Viss ein sender ut ein biolog som er god
på mosar, vil ein heilt klart finne mange andre artar, kan hende frå ganske andre miljø enn det som
alt er undersøkt. Det vi veit er at det finst tilhøve som gir eit potensiale for meir sjeldne mosar, og
utover det veit vi i grunnen ikkje noko. Om dette er ein lokalitet med verdi C eller A veit vi i
grunnen ikkje noko om, verdien som er sett må reknast som ein minimumsverdi. Om det er
raudlisteartar her veit vi i grunnen ikkje noko om. Potensialet er der.

NVE seier: «Det er imidlertid ikke registrert noen rødlista arter tilknyttet bekkekløfta.» Med dei metodane
Sweco har undersøkt lokaliteten med kunne det ha vore 20 raudlistaartar utan at Sweco hadde funne nokon
av dei.

Den biologiske undersøkinga skal klarlegge om det finst raudlista naturtypar og artar i eit område,
og om desse vil bli påverka av tiltaket. Det Sweco har funne fram til er det stort sett andre som har
registrert, og der Sweco er i nærleiken av å finne eit område med potensial for funn, så har dei gått
utanom området, nærast så dei kunne vere sikre på at dei ikkje fann noko. Dette held ikkje mål som
biologisk undersøking, og det er ikkje tilstrekkeleg som vedtaksgrunnlag i ei sak som denne.

Side 7

Figur 4. Langs bekkekløfta står det skog
på båe sider. Denne skogen blir ikkje
henta av nokon, og ender opp som
daudved, anten på kanten eller nede i
bekkekløfta. Kvar daudveden så tar
vegen er det vel ingen som veit. Kva som
veks på den daudveden som finst her er
det heller ingen som veit noko om. Foto:
Øystein Folden 31.8.2014.

Når NVE lister opp naturtypelokalitetar i influensområdet, kan dei notere at det er kome ein
edellauvskogslokalitet med verdi A plassert i austre vegkant, der det rimelegvis skal gravast ned ein
kabel mellom Stølen og Rabben. Det er ein lokalitet som Sweco har oversett, men den har
fylkesmannen si kartlegging fått med seg i alle fall. Lokaliteten treng ikkje bli påverka av tiltaket,
men fortel at kartlegginga har vore dårleg.

Naturbeitemarklokaliteten Stølen er også revidert. På lokaliteten oppgir Jordal å ha funne
gulfotvokssopp (NT), lutvokssopp (NT) og papillvokssopp (VU). Jordal har lagt desse inn
tilgjengeleg på Artskart, slik at det er råd å sjekke om dei ligg i trase for veg og kabel. Ein skal vere
merksam på at funna av desse tre artane fortel om eit potensiale for heile lokaliteten. Det går mange
soppglade sauer og nokre kviger som beiter på lokaliteten, og det kan stundom vere vanskeleg å
påvise beitemarksopp, sjølv om han veks der.

Side 8

Elles finst det nok ytterlegare ein lokalitet til i influensområdet. Mellom kraftstasjonen og inntaket,
på nordsida av elva, er det ein del alm, og ein edellauvskogslokalitet. Heilt nedst mot
kraftstasjonsplasseringa bør denne kartleggast nærare for å finne ut om han blir direkte påverka,
resten ligg såpass høgt over vassvegen bora i fjell at han ikkje blir påverka. Det ligg tilstrekkeleg
med registreringar på Artskart til at det ikkje skal vere nokon tvil om at det er rik edellauvskog, men
avgrensinga særleg mot vest er ikkje klarlagt, og verdien treng ei vurdering, bortsett frå at det er
verdi A som følgje av storleiken aleine, og dessutan ingen inngrep og heller ikkje framande artar.

Friluftslivet
Vassdragsreguleringar og inngrep i samband med det er det mykje av i Rauma kommune. Såleis er
Loftdalselva ein fristad med små tekniske inngrep når ein er komen inn til Stølen og held seg unna
elveforbygginga. Då fører stiane vidare inn i område med store og gode urørtkvalitetar, kor ein kan
gå like til Dovre utan så mange inngrep på vegen. Susen frå elva kamuflerer det som måtte vere av
sivilisasjonsstøy frå dalen. Ei utbygging av Loftdalselva vil endre dette, flytte grensene for dette
urørtområdet og gjere det mindre. Når dette også er ein del av eit større stisystem og større område
med slike verdiar, slik det er gjort greie for i FNF si fråsegn i saka, så er dette eit vesentleg punkt
som gjeld eit tema med stor verdi og stor negativ verknad av tiltaket. Opplevinga av å kunne sjå og
høyre Loftdalselva vil bli endra viss ein del av vassføringa går i tunnel.

Satsinga i Rauma kommune på naturbasert reiseliv ser ut til å vere aukande. Turistforeininga sine
medlemstal aukar. Trendane i tida peiker i same retning. Ein kan sjå for seg at det i framtida vil vere
eit samanhengande stinett frå Åfarnes til svenskegrensa og sentrale fjellstrøk i Sør-Noreg, i tillegg
til internt i Rauma kommune. Åfarnes - Skorgedalsbu - Måsvassbu - Vasstindbu - Svartvassbu -
Rabben - Loftskardselva - Fallebu - Grytilbu - Grøttavassbu - Saufonnbu – Vengedalen. For eit slikt
prosjekt vil kraftutbygging i Loftdalselva og Rabbelva øydelegge veldig mykje.

Elles vil kraftstasjonsplasseringa og eventuell tipp bli liggande såpass nær stien at han representerer
eit teknisk inngrep fotturisten normalt vil legge merke til og bli påverka av. I anleggstida vil det bli
svært merkbart, men også seinare. Det er lite hjelp i ein pent utført kraftstasjon viss opplevinga er at
han ligg i eit miljø han ikkje skulle ha vore i.

Vassdragsplana i Rauma kommune
Vassdragsplana i Rauma kommune består av to delar. Den eine delen er ein fagleg gjennomgang av
dei ulike vassdraga i kommunen, der ulike eigenskapar er verdsett og det er gjort ei viss rangering
av vassdraga på det grunnlaget. Den andre delen er ei omfattande høyring og eit politisk vedtak. Så
langt vi kjenner til er det i ettertid ikkje gjort noko fagleg arbeid for revisjon av denne plana. Dei
endringane vi kjenner til er at fleire vassdrag i gul og raud sone er bygd ut, noko som bør tilseie at
dei som er igjen er endå viktigare å la renne urørt. Det har heller ikkje vore noko ny høyring.

Rauma kommune har gjennom eit vedtak utan førutgåande revisjon av fagleg grunnlag og utan
høyringsprosess sett delvis bort i frå det planvedtaket som er gjort i si tid med plasseringa av dette
vassdraget i raud sone og erstattar dette med tilråding om å bruke regelverket for gul sone. Det er
uvisst om kommunen si vurdering tyder at det t.d. ikkje er noko vassdrag igjen i raud sone i
kommunen. I så fall må andre mynde gjere vurderingar av kva vassdrag som det er mest om å gjere

Side 9

å halde unna småkraftutbygging, når kommunen sjølv har slutta med det. Det Rauma kommune har
gjort i denne saka er meir ei polistisk ytring som ein ikkje skal forveksle med vanleg politisk
handverk som er nødvendig for ein revisjon av vassdragsplana. Sjølv om det har gått ein del år
sidan plana er vedtatt, så ligg det stor verdi i det vedtaket som blei gjort den gongen, som ein ikkje
kan sjå bort i frå.

Når ein går inn i sakshandsaminga for Rauma kommune si fråsegn, finn ein eit vedtak i
formannskapet 24.02.2015, med presentasjon av alternativt forslag frå representanten Torbjørn
Rødstøl:
«Vassdragsplanen er fra 2006 og er dessverre ikke rullert siden den ble vedtatt. Planen vurderer
kraftutbygging på generelt grunnlag innen avgrensede delområder. Rauma kommune finner det
vanskelig å legge til grunn kriteriene i rød sone for de omsøkte prosjektene, uten å vurdere det
enkelte utbyggingsprosjekt separat. En slik vurdering ville kreve en mye lengre og grundigere
saksbehandling enn det som er mulig i denne høringsrunden.»

Rauma hadde i 2006 ein vassdragsplan der dei etter eit betydeleg fagleg innsamlingsarbeid og to
rundar med høyring prioriterte vassdraga sine i tre kategoriar, grøn, gul og raud. For vassdraga som
hamna i raud sone var det signalisert at kommunen ville vere negativ til utbygging, og at det ville
vere store krav til dokumentasjon for å få vurdert eit slikt vassdrag for utbygging, i tillegg til at
risikoen for å få nei er stor. Den gongen hadde kommunen ei samla vurdering, sjølv om plana ikkje
var fullkome.

Ved formannskapsvedtaket 24.2.2015 blir det tvert om sagt at det er greitt nok med utbygging, for
det er krevjande å vurdere noko anna svar. Når dette blir lagt til grunn, har ikkje Rauma kommune
lenger ei sortering mellom gul og raud kategori, og overlet denne sorteringa til andre.

Det er same utbyggar og same kartleggar for biologisk mangfald for fleire av desse sakene. Det bør
gi eit visst utgangspunkt for å samanlikne verdiar i dei ulike prosjekta og seie noko om prosjekta
opp mot kvarandre. Den invitasjonen tar ikkje Sweco.

Ganske mange av høyringspartane har gitt uttrykk for at Loftdalselva ikkje bør byggast ut, og viser
til samla vurdering av fleire vassdrag i denne pakka og i dette området.

Søkjar sine kommentarar
Søkjar kommenterer nokre utsegner:
«I forbindelse med utarbeiding av konsesjonssøknad er utført undersøkingar og gjort registreringar av
biologar som er mykje meir omfattande og detaljerte enn det som vart gjort i forbindelse med
vassdragsplanen. Ut i frå dette meiner vi at Vassdragsplanen ikkje bør vektleggast i for stor grad i høve til
handsaminga av prosjekta».
Naturvernforbundet meiner at undersøkingane som er gjort no ikkje tilfører kvalitetar som gjer dei
meir eigna i samband med vassdragsplana. Dessutan er moment til samanlikning mellom dei ulike
vassdraga heilt fråverande i Sweco sitt materiale.

Utbyggjar: Etter vårt syn vil ei slik utbygging kunne gje endå betre tilgong til området og våre erfaringar frå
andre idriftsette prosjekt viser at eit område blir meir nytta av ålmenta i tursamanheng etter ei slik
utbygging.
Naturvernforbundet er klar over at vegløysingar t.d. i byar får mange fleire folk ut. Karl Johansgate

Side 10

i Oslo er eit av dei viktigaste friluftsområda i Noreg om ein tel folk og barnevogner. Viss ein skal få
flest mogleg ut, så bør ein sprenge vekk mange fleire fjell og legge mykje meir asfalt. Men det er
ikkje det som er poenget. Mange av dei som oppsøkjer område som dette vel nettopp denne typen
område fordi dei ikkje vil gå på flat og asfaltert veg. Ein del av våre medlemmer (og truleg mange
andre) ser etter andre kvalitetar enn å gå opp ein grusveg og skrive namnet sitt i ei postkassebok.
For denne gruppa er utbygging svært negativt. Denne gruppa er ein del av ålmenta.

Konklusjon
Den mest interessante fjerdedelen av elvestrekninga som blir berørt er knapt besøkt av biolog. Den
biologiske undersøkinga slår fast at det er ein bekkekløftlokalitet på staden, men er så mangelfull at
ein verken veit utstrekning eller verdi på lokaliteten. Sweco har oversett to store
edellauvskogslokalitetar i influensområdet, og Jordal har funne 3 raudlisteartar i naturbeitemarka
som Sweco har oversett. Dette har gitt feil grunnlag for vedtak. Verdien av området for friluftslivet
er undervurdert. Utbyggingsprisen er svært høg (4,67 kr/kWh ifølgje revidert søknad, NVE bruker
3,80 kr/kWh som var aktuell før planendring) og vil umogleg kunne gi ein fordel av dette tiltaket
som kan vege opp for dei negative verknadene på landskap, friluftsliv og biologi. Føresetnadene for
å gi konsesjon til dette prosjektet er ikkje til stades.

Med vennleg helsing

Øystein Folden
leiar i Naturvernforbundet i Møre og Romsdal

