

Høgforsen kraftverk – Beiarn kommune

Bakgrunn

Beiarkraft AS søker om konsesjon til å bygge Høgforsen kraftverk, med tilhørende jordkabel, i Beiarn kommune. Kraftverket vil ha en installert effekt på 4,9 MW og gi en årlig produksjon på 16,8 GWh (tilsvarende strømforbruket til 840 husstander). Av den årlige produksjonen vil 5,6 GWh produseres om vinteren og 11,2 GWh produseres om sommeren. Ved inntaket er det planlagt en betongdam med et inntaksbasseng oppstrøms. Vannveien utføres som sprengt sjakt, tunnel og nedgravde rør. Utløpet fra kraftstasjonen skal gå tilbake i Beiarelva. Det planlegges en 340m lang 22kV jordkabel fra kraftstasjonen til et koblingspunkt sør-vest for kraftstasjonen. Minstevannføring settes lik 5800 l/s om sommeren og 320 l/s om vinteren. Dette tilsvarer 5-persentil for henholdsvis sommer og vinter.


Figur 1 viser prosjektskisse for Høgforsen kraftverk.

Problemstilling

Tabell 1 Oppsummering av konsesjonssøknadens vurdering av verdier i tiltaksområdet og konsekvens ved bygging av Høgforsen kraftverk (fra konsesjonssøknad).

Fagtema	Dagens verdi	Konsekvens
Rødlistearter	Liten/middels	Liten
Terrestrisk	Liten/middels	Liten
Vannmiljø	Middels/stor	Middels
Landskap	Middels	Middels
Sammenhengende naturområder	Middels/stor	Liten

Kulturminner og kulturmiljø	Liten	Ubetydelig/liten
Reindrift	Middels/liten	Liten/ubetydelig
Jord- og skogressurser	Liten/middels	Liten
Brukerinteresser	Middels	Liten/middels

Tiltakshavers forslag til avbøtende tiltak:

- Minstevannføring tilsvarende 5-persentil sommer og vinter (de 5% dagene i året med minst vannføring).
- Inntaksrist: Det er forutsatt vannføring på 1 m/s som hastighet over denne. Det er forutsatt lav hastighet for å forhindre at fisk blir liggende på inntaksristen.
- Det er forutsatt at inngrep fra anleggsperioden ikke skal tilsås med ordinære gressfrøblandinger, men bli revegetert av den naturlige flora på stedet.
- Det må etableres slamavskiller i forbindelse med tunnelarbeidene.
- Traséen for jordkabel skal befares av personer med miljøfaglig kompetanse før utarbeidelse av en evt. detaljplan. Traséen kan da justeres dersom spesielle verdier blir oppdaget.
- Det skal opprettes kontakt med reindriftnæringen. Anleggsarbeidet skal tilpasses slik at reinen forstyrres så lite som mulig.
- Det skal opprettes kontakt med eiere av sau i prosjektområdet, slik at forstyrrelsen på sauen blir minimal.

Mulige avbøtende tiltak:

- Omløpsventil, men tiltakshaver ser på det som lite aktuelt.

Mulige tiltak som er aktuelle dersom anadrom strekning utvides til oppstrøms Høgforsen og Bruforsen: Utforming overløp inntaksdam, Skjørtekant, Alternativ vandringsvei, Kontrollert vannføring, hensiktsmessig plassering av inntak, Lyssetting av ønsket vandringsvei

Opplysninger om fylkeskommunens ansvarsområder

Kulturminnefaglig vurdering fra Nordland fylkeskommune

Planområdet ble befart i 2013 uten at det påviste konflikt med automatisk fredete eller regionalt viktige kulturminner som fylkeskommunen er delegert forvaltningsansvar for.

Undersøkelsesplikten etter kulturminnelovens § 9 anses som oppfylt. Dersom det skulle bli gitt konsesjon, har tiltakshaver aktsomhets- og meldeplikt hvis en skulle støte på fornminner under markarbeidet, jf. kulturminneloven § 8 andre ledd.

Vannforskriften (Forskrift om rammer for vannforvaltningen)

Planlagt tiltak vil berøre to vannforekomster. Både en strekning Beiarelva mellom Høgforsen og Staupåmoen (161-208-R) og Beiarelva opp til Høgforsen (161-206-R). Vannforekomstene ligger i vannområde Sør-Salten. Ifølge Vann-nett.no er vannforekomstene i risiko for å ikke nå miljømålet om god økologisk tilstand innen 2021. Dette grunnet fysiske inngrep (se utfyllende kommentarer under). Miljømålet på berørt strekning er imidlertid god økologisk tilstand innen 2027 (utsatt frist av tekniske årsaker (§9)). Det er NVE som sektormyndighet som skal vurdere om de økologiske forholdene i vannforekomsten vil

endres negativt som følge av kraftutbyggingen, og om miljømålet vil nås (vannforskriften §12).

Utfyllende kommentarer:

Midtre del av Beiarelva har betydelig redusert vannføring pga av elve-/bekkeinntak i øvre del av Beiardalen og i Gottåga med overføringer til Storglomdammen uten pålegg om slipp av minstevannføring. Fastsatt ved kongelig resolusjon 24. juli 1987. Økende sedimentering av finpartikulært materiale etter regulering (Bogen & Bønsnes 2005).

Laksetrappene i Høgforsen er ødelagt – fungerer ikke. Kan bli aktuelt å restaurere trappene dersom positiv kost-nytte.

Restaurering av ødelagte fisketrappene i Høgforsen er foreslått som tiltak i tiltaksprogrammet for vannregion Nordland og Jan Mayen (2016 – 2021).

Landskapskartleggingen for Nordland

Kraftverket er planlagt innenfor landskapsområdet «Beiardalen-Trones». Dette er et «åpent dallandskap med infrastruktur og jordbrukspreg (ID GTG-04)». Landskapstypen omfatter åpent dallandskapet under skoggrensen. Landskapstypen er preget av tekniske inngrep med bygninger, vei- og ledningsnett, tettsteder og bygder med sterkt jordbrukspreg. Sammenlignet med lignende landskapstyper, er dette området vurdert å ha stor verdi (verdi 4 av 5 - regional verdi) i landskapskartleggingen.

Området omtales slik i konsesjonssøknaden: *Beiarelva er et vassdrag som er typisk for regionen, med vekselvis stryk, fosser og kulper. På prosjektstrekningen er det flere fossefall med betydelig inntryksstyrke nært innpå ved høy vannføring. En finner også flere store jettegryter som setter sitt preg på strekningen. Fossene er i stor grad skjult av omliggende skog, et grunt gjel og småkupert terreng, og bidrar ikke nevneverdig til landskapsverdien i et stort landskapsrom. Likevel tilfører de et viktig preg til elvas nærområde. Fossene er ikke synlig fra områder der folk vanligvis ferdes.*


Figur 2 viser landskapet i prosjektområdet til Høgforsen kraftverk.

Friluftslivskartlegging

Tiltaket vil ikke berøre kartlagte friluftslivsområder, men området ligger like oppstrøms det svært viktige friluftslivsområdet *Beiarelva*, og på motsatt side av tiltakets vannvei ligger det viktige friluftslivsområdet *Trones*.

I konsesjonssøknaden kommer det frem at området leies ut til både stor- og småviltjakt, og er godt egnet for elgjakt. Det drives noe fiske mellom Høgforsen og Bruforsen, og det er tatt stor ørret der. Det er enkelte stier i området og det plukkes noe bær.

Andre instansers uttalelse

Eventuelle uttalelser fra andre instanser vil legges ved saken dersom disse foreligger før behandling i Fylkestinget.

Kraftverkets konflikt med miljø og andre arealbruksverdier

Tabell 2 Oversikt over tematiske retningslinjer i småkraftplanen som vil berøres ved en utbygging av Høgforsen kraftverk.

Tema	Aktuelle tema i småkraftplanens kap. 2
Biologisk mangfold Rovfugl og oter (VU)	B1. Utbygging av små vannkraftverk skal <i>ikke tillates</i> dersom det er fare for at prioriterte arter eller rødlistede arter i kategoriene <u>sårbar (VU)</u> , <u>sterkt truet (EN)</u> og <u>kritisk truet (CR)</u> , blir skadelidende.
Lirype (NT)	B2. Man skal være svært restriktiv med å gi tillatelse til tiltak dersom det er fare for at rødlistede arter i kategorien nær truet (NT) blir skadelidende.
Fisk og fiske Laks, sjørret og sjørøye	D3. I nasjonale laksevassdrag skal det ikke tillates utbygging på lakseførende strekning. D5. I anadrome vassdrag skal man være svært restriktive med å tillate utbygging som endrer naturlig vannføring, vanntemperatur, vannkvalitet eller vandringsforhold på strekninger med laks, sjørret og/eller sjørøye.
	D6. Ved utbygging ovenfor vandringshinder skal man være <i>restriktiv</i> med å tillate utbygginger som kan forringe fiskebestander og fiske nedstrøms.
Reindrift Middels - liten	E4. I øvrige områder for reindrift av middels verdi skal man være <i>varsomme</i> med å tillate utbygging av små vannkraftverk.
Landskap	F2. I landskap av stor verdi skal man være <i>varsomme</i> med å tillate utbygginger.
Samlet vurdering av konsekvenser for miljø og andre arealbruks-verdier	Høgforsen kraftverk tilhører småkraftplanens prioriteringsnivå: <i>Ikke prioriterte</i> Ikke tillates: Utbyggingen planlegges i et område med viktige miljøverdier og det er betydelig risiko for at utbyggingen vil skape stor konflikt med disse verdiene. Avbøtende tiltak kan ikke fjerne eller redusere konflikten. Føre-var-prinsippet tilsier at utbygging ikke skal tillates.
Vurdering av positive samfunnsvirkninger	
Positive samfunnsvirkninger	Fylkesrådet vurderer at tiltaket har middels samfunnsnytte. Høgforsen kraftverk vil årlig bidra med ny fornybar energi tilsvarende 16,8 GWh, hvorav 5,6 GWh vil produseres om vinteren.
Vurdering Høgforsen kraftverk	
<p>Fylkesrådet ber fylkestinget om å fremme innsigelse til Høgforsen kraftverk. Kraftverket har positive konsekvenser i form av ny fornybar energi, men ettersom tiltaket er planlagt i det nasjonale laksevassdraget Beiarelva mener fylkesrådet at en utbygging ikke bør tillates.</p> <p>Kraftstasjonen er planlagt plassert nedstrøms Høgforsen, som i dag er et naturlig vandringshinder for den anadrome fisken i Beiarelva. Ovenfor vandringshinderet finnes stasjonær ørret. Tiltakshaver regner med at ca. 30 meter av dagens anadrome</p>	

strekning vil få endrede vannforhold hvis kraftverket realiseres. Beskyttelsesregimet for nasjonale lakseelver slår fast at vannkrafttiltak ikke kan gjennomføres når det fører til endring av naturlig vannføring, vanntemperatur, vannkvalitet eller vandringsforhold på lakseførende strekning.

Tiltakshaver ser det som lite aktuelt å installere omløpsventil, da området like nedstrøms kraftstasjonen trolig ikke benyttes som gyteområde. Områdene anses å bli brukt som oppvekstområder. Fylkesrådet mener at oppvekstområder også må ivaretas, og da spesielt i nasjonale laksevassdrag. Det foreligger planer om å eventuelt restaurere laksetrappa ved dagens vandringshinder slik at laksen kan vandre lengre opp i elva. Hvis denne trappa restaureres vil hele tiltaksområdet berøre lakseførende strekning.