

Saksnummer	Utvalg/komite	Dato
188/2016	Fylkesrådet	24.05.2016
094/2016	Fylkestinget	06.06.2016
	Komite for kultur, miljø og folkehelse	06.06.2016

Høring - Småkraftpakke Beiarn - 7 småkraftverk

Sammendrag

I denne saken gir Nordland fylkesting uttalelse til bygging av sju små vannkraftverk i Beiarn kommune. Sakene er lagt fram som en pakke, «Småkraftpakke Beiarn». Uttalelsen går til Norges vassdrag- og energidirektorat (NVE) som er den myndigheten som kan gi tillatelse til slike utbygginger. I saker hvor det fremmes innsigelse, vil disse avgjøres av Olje- og energidepartementet hvis innsigelsen ikke tas til følge av NVE.

Fylkestingets uttalelse er basert på regional politikk slik denne er formulert blant annet i «Regional plan om små vannkraftverk i Nordland» vedtatt av fylkestinget i sak 13/12 februar 2012.

Fylkesrådet foreslår at det **anbefales** under visse forutsetninger å gi tillatelse til å bygge Gamåga kraftverk og Mårberget kraftverk.

Fylkesrådet foreslår at det **frarådes** å gi tillatelse til å bygge Galtåga kraftverk. Hovedbegrunnelsen for frarådingen er negative konsekvenser for kalvingsområder for reindrift av stor verdi og landskap av svært stor verdi.

Fylkesrådet foreslår at det **fremmes innsigelse** til planene for Savåga, Heståga/Troåga, Høgforsen, og Bruforsen kraftverk med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§ 5-4 og 5-6.

Hovedbegrunnelsen for innsigelsen til Savåga kraftverk er at det vil ha negativ påvirkning på to bekkeløfter hvor en har stor verdi.

Hovedbegrunnelsen for innsigelsen til Heståga/Troåga kraftverk er at redusert vannføring i Heståga vil ha negativ påvirkning på sjørreten som benytter nedre del av elva. I tillegg vil det bli redusert vannføring på en strekning av det nasjonale laksevassdraget Beiarelva.

Hovedbegrunnelsen for innsigelsen til Høgforsen og Bruforsen er at kraftverkene er planlagt i det nasjonale laksevassdraget Beiarelva.

Bakgrunn

Norges vassdrags- og energidirektorat (NVE) har sendt på høring søknader om å bygge sju små vannkraftverk i Beiarn kommune, jf. figur 1. Høringsfristen er 24.juni.

De sju søknadene kommer fra fire ulike kraftselskap: SKS produksjon, Blåfall, Beiarkraft og Norsk grønnkraft utbygging (NGK utbygging). SKS produksjon er et 100 % datterselskap av Salten kraftsamband, som eies av Bodø kommune, Nordland fylkeskommune, Troms kraftforsyning og Energi, Bodø kommunale pensjonskasse, Fauske kommune og Bodø Energi. Blåfall eies av det finske selskapet Kymppivoima. Beiarkraft eies av SKS produksjon (60 %) og Statsskog (40 %). NGK utbygging eies av det tyske selskapet Aquila Capital.

Søknadene skal behandles etter reglene i kapittel 3 i vannressursloven og gjelder tillatelse etter vannressursloven § 8. Sakene er lagt fram som en pakke, «Småkraftpakke Beiarn». NVE behandler søknader gruppevis etter geografisk plassering for å kunne se sumvirkninger av omsøkte tiltak og for å effektivisere saksbehandlingen. Fordelen med en slik behandling er at man kan vurdere den samlede effekten av flere utbygginger i samme område samtidig.

Tabell 1 gir en oversikt over søknadene som er sendt på høring. Figur 1 viser kraftverkernes geografisk plassering.

Tabell 1. Oversikt over omsøkte kraftverk i Beiarn kommune, med årlige produksjon (GWh) og pris for utbygging per kWh.

Kraftverk	Årlig produksjon (GWh*)	Utbyggingspris NOK/kWh
<i>Galtåga</i>	<i>15,6</i>	<i>4,8</i>
<i>Savåga</i>	<i>13,1</i>	<i>3,25</i>
<i>Gamåga</i>	<i>6,7</i>	<i>3,4</i>
<i>Heståga/Troåga</i>	<i>9,6</i>	<i>5,0</i>
<i>Høgforsen</i>	<i>16,8</i>	<i>4,1</i>
<i>Bruforsen</i>	<i>22,1</i>	<i>4,2</i>
<i>Mårberget</i>	<i>10,3</i>	<i>4,3</i>

*Med et forbruk på 20.000 kWh i året, vil et kraftverk på 2 GWh dekke behovet til ca. 100 husholdninger.

Figur 1: Kart over omsøkte kraftverk, markert med rød ring. Figuren viser også hvilke kraftverk som har fått konsesjon, er under bygging eller utbygd i Beiarne.

Eksisterende kraftverk og overføringer i kommunen

Tabell 2 og figur 2 gir en oversikt over eksisterende og planlagte kraftverk i Beiarne og nærområdet.

Tabell 2. Oversikt over kraftverk som er utbygd, omsøkt og under behandling i Beiarne og nærområdet.

Navn på kraftverk	Effekt (MW)	Fase
Nordlandselva	2	Utbygd
Arstadvossen	1	Utbygd
Steinåga	5	Utbygd
Forså	12	Utbygd
Muoidejohka	6,9	Utbygd
Kjeldåga	0,5	Utbygd
Moråga	2,8	Avslag/anket
Govddesåga	28	Under bygging
Lille Grottåga	3,3	Konsesjon gitt/ behandles i OED
Breivikelva	9,9	Gitt konsesjon

I tillegg til disse kraftverkene er Beiam preget av overføringer til kraftverk utenfor kommunen. Øvre deler av nedbørfeltet til Galtåga, Tindvatnet er overført til Oldereid Kraftverk. Øvre deler av Beiarelva er overført til Storglomvatnet og Svartisen kraftverk med en installert effekt på 350 MW. Deler av Beiarelva er også overført til Glomfjordvassdraget.

Figur 2 viser planlagte og eksisterende kraftverk og overføringer i området. Kraftverkene det søkes om i denne saken, er markert med rødt.

Nettilknytning

Nordlandsnett AS (NOR) er netteier i området. NOR vurderer nettløsninger for områdene Øvre Beiardalen og Nedre Beiardalen.

Øvre Beiardalen omfatter følgende kraftverk: Bruforsen, Høgforsen, Heståga/Troåga, Mårberget og Lille Grottåga (Har konsesjon, men påklaget til OED). Småkraftverkene i øvre Beiardalen vil mate ut over Beiarn Trafostasjon. Det er kun ledig ca. 10 MW her for ny produksjon. Dersom det blir konsesjon til mer enn dette, og det bygges ut, så vil det være nødvendig å gjøre større reinvesteringer på 66 kV kraftlinjen i området, samt å skifte transformatoren i Beiarn trafostasjon.

Nedre Beiardalen omfatter følgende kraftverk: Breivikelva (Har rettskraftig konsesjon), Savåga, Galtåga, Gamåga. Den beste løsningen for produksjonen i nedre Beiardalen er at den mates ut over et nytt regionalnettpunkt på Kjelling. Her må det da etableres en ny trafostasjon på linjen Sundsfjord - Hopen.

Nordlandsnett vil i sin høringsuttalelse til NVE avklare om kostnadene ved å investere i nye nettløsninger vil overskride lønnsomheten ved prosjektene.

Nasjonale laksevassdrag og – fjorder: Beiarelva og Beiarfjorden.

I 2006 ble Beiarelva et nasjonalt laksevassdrag og Beiarfjorden en nasjonal laksefjord. Formålet med nasjonale laksevassdrag og laksefjorder er å gi et utvalg på om lag 50 av de viktigste laksebestandene i Norge særlig beskyttelse.

Stortinget har vedtatt et eget beskyttelsesregime for nasjonale laksevassdrag, som blant annet omhandler forholdet til vannkraft. Regimet slår fast at vannkrafttiltak ikke kan gjennomføres når det fører til endring av naturlig vannføring, vanntemperatur, vannkvalitet eller vandringsforhold på lakseførende strekning. Kraftutbygging kan derimot gjennomføres hvis de ikke har nevneverdig negativ betydning for laksen.

I 1962 ble det ferdigstilt fisketrapper ved Høgforsen og Bruforsen, med den hensikt å få laks, sjørret og sjørøye opp i de øvre delene av Beiarelva. Trappene ble mislykket, derfor er Høgforsen fremdeles vandringshinderet i elva. Fisketrappene er omtalt i miljødirektoratets handlingsplan for restaurering av fisketrapper for anadrome laksefisk, men det er ikke avklart hvordan restaurering eventuelt skal finansieres. Inntil man tar en beslutning om at det ikke skal legges til rette for å få anadrom fisk opp forbi Høgforsen, regnes strekningen som en del av det nasjonale laksevassdraget og er beskyttet av regimet. Det er gjort kartlegginger i Beiarelva som viser at potensialet for smolt ovenfor dagens vandringshinder (Høgforsen) vil utgjøre en ca. 30 prosent økning sammenlignet med dagens smoltproduksjon i vassdraget. Det er også gjort forsøk med utsetting av fisk ovenfor vandringshinderet i vassdraget. Her foreligger det ikke ferdig evaluering.

Figur 3 viser lakseførende strekning i Beiarelva (orange) og vandringshindre (røde punkter)

I 1981 ble lakseparasitten *Gyrodactylus salaris* (*G. salaris*) påvist i Beiarelva og i 1994 ble vassdraget rotenonbehandlet. Behandlingen var en suksess og elva ble friskmeldt i 2001. Laksefisket har siden da tatt seg kraftig opp.

Problemstilling

For en fullstendig oversikt over tiltakenes konsekvenser for tema i *Regional plan om små vannkraftverk i Nordland* og fylkesrådets vurdering vises det til vedlegg 1 til 7. Her inngår også eventuelle uttalelser fra andre instanser om kraftverkene. Konesjonssøknader for kraftverkene følger også som vedlegg. Den følgende teksten gir en oversikt over de samlede problemstillingene knyttet til småkraftpakke Beiam.

Konsekvenser for naturmangfold

Tabell 3 viser viktig naturmangfold som potensielt blir berørt av de planlagte kraftverkene. Det kommer fram at tiltakene vil berøre flere typer naturmangfold, da spesielt rødlistearter, anadrom fisk og bekkekløfter.

Tabell 3. Berørt naturmangfold fordelt på de ulike kraftverkene.

Tema	Galtåga	Savåga	Gamåga	Heståga/Troåga	Høgforse n	Bruforse n	Mårberget
Rødlistede arter	X	X		X	X	X	X
Fossesprøytsone			X	X			
Bekkekløft	X	X	X	X			
Andre viktige naturtyper	X		X				
Anadrom fisk		X	X	X	X	X	

Samlet effekt for fylkeskommunens forvaltningsområder – kulturminner, friluftsliv, vannforvaltning, reiseliv og landskap.

Reiseliv

I reiselivssammenheng profilerer Beiarn seg som stedet for naturopplevelser. Beiarelva/Storåga er et sentralt midtpunkt med sideelver som gir et flott visuelt inntrykk. I kommuneplanens samfunnsdel er en av målene at Beiarn skal være et attraktivt reisemål og at natur- og kulturbasert reiseliv er viktige elementer i utviklingen av næringen.

Beiarn har flere små reiselivsnettverk som driver med overnatting og servering. I tillegg er det tilgjengelig overnatting i regi av private personer, lag og foreninger. Det er også turoperatører som bruker Beiarn som lokalitet for sin virksomhet knyttet til fjellturer, fiske og skiaktiviteter. Beiarn har et potensiale til å utvikle flere gode opplevelser med basis i den vakre og varierte naturen i kommunen.

Beiarn er en stor hytte og fritidskommune. Flere servicetilbud i Beiarn gjør nytte av et forholdsvis stort kundegrunnlag fra besøkende og hyttefolk. Dette er også viktig for å opprettholde servicetilbudet for lokalbefolkningen. Båtruta som går fra Kjelling til Tvervik i Beiarfjorden hadde 1425 passasjerer i 2014, selv om det bare er to fastboende i Beiarfjorden.

Kulturminner

Ingen av de planlagte tiltakene synes å være i konflikt med fredete kulturminner.

For alle prosjektene vises det til tiltakshavers aktsomhets- og meldeplikt dersom en under markinngrep skulle støte på fornminner, jf. kulturminnelovens §§ 3, 4 og 8 andre ledd.

Forholdet til Regional plan for vannforvaltning i vannregion Nordland og Jan Mayen

Alle kraftverkene er planlagt i vannforekomster som ligger innenfor vannområdet Sør-Salten. Det er 247 elve- og innsjøvannforekomster i vannområdet, og 38 av disse er allerede sterkt påvirket av vassdragsreguleringer. I tråd med vannforskriften og den regionale planen skal alle vannforekomstene som hovedregel ha god kjemisk og økologisk tilstand innen 2021 (inneværende planperiode). Kraftverkene Galtåga, Savåga, Gamåga, Heståga/Troåga og Mårberget er alle planlagt i elver hvor dagens tilstand er god og miljømålet nådd.

De planlagte kraftverkene Bruforsen og Høgforsen ligger i vannforekomster som i dag er negativt påvirket av menneskelig aktivitet. Dette er knyttet til fysiske inngrep i elva; overføringer til Storglomdammen uten slipp av minstevannføring og laksetrappes som foreløpig ikke fungerer. Det er foreslått flere tiltak som skal bidra til å nå miljømålet om god tilstand, herunder restaurering av laksetrappa i Høgforsen. På grunn av tekniske utfordringer knyttet til restaurering av laksetrappa er måloppnåelsen utsatt til 2027. Det er også satt vedtatt konkrete miljømål for vannforekomstene knyttet til styrking av bestandene av laks og sjørret, samt å oppnå gytebestandsmål for disse.

Landskap

Seks av de sju omsøkte kraftverkene vil påvirke innlandslandskap. Det siste, Galtåga, vil påvirke kystlandskap. Alle de sju kraftverkene nedre deler, kraftstasjon, kraftlinje og deler av vannvei, vil etableres i landskapstyper som er preget av infrastruktur og jordbrukspreg. Kraftverkene Savåga, Gamåga, Heståga/Troåga, Høgforsen og Bruforsen vil alle ligge innenfor områder som er vurdert til å ha regional verdi i landskapskartleggingen. Ettersom områdene allerede er påvirket av inngrep vil det imidlertid ikke være grunn til å tro at utbyggingen av kraftverk vil endre landskapstypen vesentlig.

Heståga/Troåga har flere fosser som ved høy vannføring som også er godt synlig fra andre siden av dalen. Sammen med Høgforsen og Bruforsen ligger disse kraftverkene innen et område på 6 km. En utbygging av alle tre vil føre til en reduksjon av fosser med betydelig inntryksstyrke, og medføre en stor samlet belastning på vassdragslandskapet i området.

Mårberget vil påvirke et område av middels verdi, preget av bebyggelse og infrastruktur. Inntaket er planlagt i snau fjellet. Med god landskapstilpasning av inntaksdam vil ikke denne bli spesielt synlig, da området er lite tilgjengelig. Landskapet der Galtåga er planlagt skiller seg fra de andre kraftverkene, ved å være et fjordlandskap. Her er det et mer uberørt preg i øvre og nedre del. Beiarnfjorden og et godt stykke oppover Galtåga er vurdert å oppnå verdien *svært viktig* og med nasjonal verdi. Store deler av elva er godt synlig fra fjorden, og utgjør et sentralt landskapselement. Redusert vannføring vil være negativt for landskapsopplevelsen for de som ferdes på fjorden.

Landskapskartleggingen har blitt utført etter at den regionale småkraftplanen ble ferdigstilt. Det nye kunnskapsgrunnlaget gjør at vi nå har en større forutsetning for å vurdere og sammenligne landskapet i Nordland, noe som var mangelfullt da planen ble vedtatt. De nye verdivurderingene skiller seg noe fra de i småkraftplanen, ettersom verdien *svært stor* ikke er inkludert i retningslinjene. I vurderingen av Galtåga er vi derfor noe strengere enn hva småkraftplanen skulle tilsi.

Friluftsliv

I Beiarn er det registrert flere viktig og svært viktige friluftsområder. *Beiarelva* og *Fotefar mot nord* har nasjonal verdi. Beiarn er en stor hytte og fritidskommune, med verdi for reiselivet. Friluftslivsområdene her er spesielt viktige, da disse danner grunnlag for denne næringen. Alle kraftverkene er planlagt i eller like i nærheten av kartlagte friluftslivsområder. Redusert vannføring, etablering av inntak og kraftstasjon kan påvirke disse områdene negativt. Dette gjelder spesielt i de områdene hvor uberørt natur er en vesentlig del av opplevelsen. Oppgradering og forlengelse av veier kan virke både negativt og positivt for friluftslivet. Dette øker tilgjengeligheten, men reduserer omfanget av uberørt natur.

Fylkesrådets vurdering av samlede effekter av småkraftpakke Beiarn

Fylkesrådets vurdering av søknadene

Fylkesrådet ser at småkraftpakke Beiarn er avhengig av nye investeringer i nettkapasiteten i området for at tiltakene skal kunne realiseres. Fylkesrådet mener at en avklaring på om det er aktuelt med nye investeringer i nettet, burde vært utført tidligere. På bakgrunn av denne avklaringen kunne NVE på et tidligere tidspunkt avgjort om småkraftpakke Beiarn kan gjennomføres.

Fylkesrådet vil også påpeke at det i flere av søknadene er mangelfulle opplysninger om miljøverdiene, og i noen tilfeller feil i søknaden. Mangel på informasjon medfører lengre saksbehandlingstid hos fylkeskommunen. Flere av miljørapportene som følger med søknadene er utredet for flere år siden, helt tilbake til 2008. Dette medfører at disse er lite oppdaterte med tanke på rødlistearter og rødlistede naturtyper (den første norske rødlista for naturtyper kom i 2011). Miljørapportene burde i tillegg ha inkludert utredninger av person med geologisk kompetanse slik at konsekvensene for grottene i tiltaksområdene hadde blitt belyst. Fylkesrådet vil be om at søknader som sendes på høring i framtiden er godt opplyst og uten relevante mangler.

Fylkesrådet ser i konsesjonssøknadene at *Regional plan om små vannkraftverk i Nordland* i flere tilfeller er brukt ved utarbeiding av søknadene. Dette er svært positivt siden tiltakshaverne muligens allerede har tilpasset søknadene til krav i småkraftplanen.

Positive samfunnsvirkninger

Dersom de sju kraftverkene bygges som omsøkt, vil det medføre en total produksjonsøkning på ca. 94,2 GWh ny fornybar energi, hvorav størsteparten produseres i sommersesongen. Dette tilsvarer det årlige forbruket til ca. 4715 husstander. Nordland fylke har imidlertid et stort overskudd på elektrisk kraft. Fylkesrådet konstaterer derfor at de ni omsøkte kraftverkene ikke er nødvendig for å dekke et lokalt eller regionalt behov for fornybar energi. Fylkesrådet er likevel positive til økt produksjon av fornybar energi, noe som også er i tråd med regionale og nasjonale mål. Fortrinnsvis mener fylkesrådet at eksportert fornybar energi bør bidra til å erstatte ikke-fornybar energi.

Fylkesrådet ser at små vannkraftverk sysselsetter svært få i driftsfasen. Ofte anslås det i konsesjonssøknader et behov for 0,25-0,30 årsverk i driftsfasen. Hvis alle sju kraftverk i Beiarn blir gitt konsesjon, kan man forvente til sammen ca. 1,75 – 2,1 årsverk i driftsfasen. I anleggsfasen (1-2 år) anslås det ofte et behov for mellom 5 og 10 arbeidere, noe som vil utgjøre mellom 35 og 70 sysselsatte dersom alle kraftverkene bygges ut.

Det er vanskelig å vurdere den lokale og regionale verdien av inntektsskatt og overskuddsskatt. Fylkesrådet ser at disse skattene vil variere fra år til år, og avhenger av de ansattes skattekommuner og plassering av selskapenes hovedkontor.

Konsekvenser for miljø og andre arealbruksverdier

Sweco har i forbindelse med småkraftpakke Beiarn utarbeidet en reindriftsrapport som utreder hvilke konsekvenser bygging av sju småkraftverk har av betydning for reindrifta i området. Det er gjort vurderinger for hvert enkelt kraftverk, i tillegg til en samlet vurdering som ser på sumvirkninger av alle de omsøkte kraftverkene. Rapporten påpeker at det er anleggsfasen som gir størst innvirkning på reindrifta, på grunn av mye støy og ferdsel. Derfor er det viktig at

tidspunktet for anleggsarbeidene planlegges godt, for å unngå flere støyende byggeprosjekter samtidig. Av permanente endringer er det nye veier som er det mest negative for reindriften knyttet til en utbygging. Fylkesrådet er opptatt av å bevare viktige områder for reindriftnæringa, og vil ut i fra en helhetsvurdering fraråde de kraftverkene som gir størst negativ virkning på reinbeitedistriktet. Fylkesrådet mener også det er svært viktig at for de kraftverkene som får konsesjon, skal reinbeitedistriktene involveres i planleggingen for å få til en best mulig tilpasning.

Alle kraftverkene vil berøre områder som jerv, gaupe og bjørn benytter til næringsøk. Bjørn, jerv og gaupe er rødlistet i kategorien sterkt truet (EN). Da disse rovdyrene ikke direkte er knyttet til elva, og kan trekke unna i en støyende anleggsperiode er ikke forekomsten av disse tillagt vekt i vurderingene.

Naturtypen elveløp er rødlistet som nær truet (NT). Denne er på rødlisten på grunn av naturtypens tilstandsending de siste 50 år, hvor vassdragsreguleringer er en viktig faktor. Alle de syv omsøkte kraftverkene vil påvirke naturtypen elveløp.

Grotter er i norsk rødliste for naturtyper vurdert som sårbare (VU), og kan ved en utbygging bli berørt av redusert vannføring og utbygging. Beiarn er en kommune med stor forekomst av grotter og lokale brukere opplyser om at det er grotter i flere av elvene som planlegges utbygd. Det er imidlertid ingen opplysninger om forekomst av grotter i konsesjonsøknadene. Fylkesrådet mener at NVE bør kreve en bedre kartlegging av grottene i tiltaksområdene, og verdiene knyttet til disse.

Hvis alle kraftverkene blir utbygd vil fem bekkekløfter og to fossesprøytsoner bli påvirket av redusert vannføring i elvene. Disse naturtypene har Norge et internasjonalt ansvar for. De har en spesielt stor verdi for biologisk mangfold og kan være levested for flere rødlistede arter. Fylkesrådet mener derfor at det skal unngås utbygging av kraftverk i de elvene hvor det er fossesprøytsoner og bekkekløfter av stor verdi.

Tre av kraftverkene vil direkte berøre Beiarelva som er et nasjonalt laksevassdrag. Det har blitt gjort flere tiltak i elva for å ivareta fisken i vassdraget, herunder behandling mot parasitten *G.salaris*. Det er gjennomført flere undersøkelser som ser på potensialet for at større deler av det nasjonale laksevassdraget skal kunne benyttes av anadrom fisk. Fylkesrådet mener at det er viktig å beskytte de nasjonale lakseelvene i Nordland, da disse er viktige lokalt i tillegg til å være av stor verdi for reiselivet. Kostnadene som er brukt for å ivareta Beiarelva og potensialet for utvidelse av lakseførende strekning, gjør at fylkesrådet er kritiske til utbygginger som kan medføre negative konsekvenser for elva.

Fem av elvene er vurdert å kunne oppnå miljømålet for vannforekomstene om god økologisk tilstand innen 2021. For de to resterende i Beiarelva er målet god økologisk tilstand innen 2027. Noe av årsaken til utsatt frist for måloppnåelse er knyttet til restaurering av laksetrappen. Dersom dette blir gjennomført, vil det uansett ta tid før laksestammen er så godt etablert at man kan si at tilstanden er god og miljømålet nådd. Det er satt konkrete miljømål i vassdraget med henblikk på å styrke bestandene av laks og sjøørret for å oppnå gytebestandsmål og høstbare bestander. Disse miljømålene vil trolig ikke nås dersom de tre planlagte kraftverkene blir etablert. Den regionale planen er ikke godkjent av departementet ennå. Det er varsel at det kan bli foretatt endringer, spesielt på miljømål i regulerte vassdrag. På bakgrunn av dette velger fylkesrådet å ikke tillegge den regionale planens miljømål vekt i begrunnelsen for innsigelsen for de tre kraftverkene. Imidlertid skal NVE som

sektormyndighet vurdere kraftutbyggingene etter § 12 i vannforskriften.

Fylkesrådet ser at småkraftpakke Beiarn vil bidra med ny fornybar energi som kan være gunstig knyttet til eksport av energi. Ettersom kraftverkene vil medføre flere nye inngrep i natur og landskap framstår samfunnsnyttene som liten vurdert mot de potensielle negative konsekvensene for natur og andre arealbruksverdier. Fylkesrådet har derfor kun anbefalt de kraftverkene hvor de negative konsekvensene for miljøverdiene er akseptable.

For å få et helhetlig bilde av konsekvensene av småkraftpakke Beiarn har de ulike kraftverkene konsekvenser for viktige fagtema blitt sammenstilt i tabell 4. Her blir det tydelig at tiltakenes samlede negative effekter blir størst for naturmangfoldet og fisk.

Tabell 4 Sammenstilling av konsekvensene for miljø og arealbruksverdier for kraftverkene.

Tema	Galtåga	Savåga	Gamåga	Heståga/Troåga	Høgforsen	Bruforsen	Mårberget
Naturmangfold	Yellow	Red	Yellow	Yellow	Yellow	Yellow	Yellow
Fisk og fiske	Green	Yellow	Light Green	Red	Red	Red	Green
Landskap og prioriterte fosser	Yellow	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
INON	Green	Green	Green	Green	Green	Green	Light Green
Friluftsliv	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
Reindrift	Yellow	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
Kulturminner	Green	Green	Green	Green	Green	Green	Green
Konklusjon	Yellow	Red	Light Green	Red	Red	Red	Light Green

Fylkesrådets vurdering av hvert enkelt kraftverk

Galtåga kraftverk

Fylkesrådet ber fylkestinget fraråde NVE å gi tillatelse til å bygge Galtåga kraftverk. Kraftverket er vurdert til å ha middels samfunnsnytte, og vil påvirke flere miljø- og arealbruksverdier negativt. Tiltaket vil medføre negative konsekvenser for landskap av svært stor verdi og reindriftsområder av stor verdi.

Elva og området rundt fremstår som inngrepsfritt fra fjorden opp til fjellet. Elva er et sentralt blikkfang fra fjorden, så redusert vannføring vil endre landskapsopplevelse. Fylkesrådet er opptatt av å opprettholde verdiene i svært viktige landskapsområder, spesielt i fjordlandskap som har verdi for reiselivet.

Inntaket til kraftverket og nedgravd rørgate bygges i grensesonen til et viktig kalvingsområde. I rapporten om reindriften i Beiarn beskrives Galtådalen som særlig verdifull, fordi den i tillegg til godt vårbeite har en beliggenhet som gjør at den er svært utilgjengelig for menneskelig aktivitet. Det er mangel på skjermede fjellområder i distriktet, derfor er området av stor verdi for reindrifta. Fylkesrådet mener at det bør unngås utbygging i de viktigste områdene for reindrifta.

Dersom NVE likevel gir konsesjon til Galtåga kraftverk forutsettes det at registrerte rødlistede arter og naturtyper ikke vil bli negativt påvirket av tiltaket. Det må innhentes opplysninger om

de rødlistede blomstene knyttet til naturtypen *Galtåga-Melhammeren*, og den 1,3 km lange grotta i Galtådalen. Denne kunnskapen må legges til grunn for den videre konsesjonsbehandlingen. Det må dokumentere at disse ikke påvirkes negativt av tiltaket. Det må stilles vilkår i konsesjonen som sikrer en minstevannføring som gjør at elva opprettholder sin funksjon som landskapselement. Anleggsperioden må legges utenfor reinens kalvingsperiode, og besøk til inntaksområdet i driftsfasen bør begrenses til et minimum.

Savåga kraftverk

Fylkesrådet ber fylkestinget fremme innsigelse til Savåga kraftverk. Kraftverket er vurdert til å ha middels samfunnsnytte, men det vil ikke veie opp for tiltakets mange negative konsekvenser. Kraftverket vil påvirke to bekkekløfter, rødlistede arter, friluftslivsområder, fisk og beiteområder for rein.

En utbygging av Savåga vil påvirke to bekkekløfter med middels og stor verdi. Redusert vannføring i Ytre Savåga vil være negativt for denne naturtypen. Bekkekløften i Indre savåga har stor verdi. Det kommer ikke fram i konsesjonssøknaden at det er planlagt noen minstevannføring i elvene som overføres. Dette kan føre til at Indre Savåga blir tørrlagt, som videre vil medføre at de geologiske prosessene avtar og artene i kløfta vil tørke ut. Fylkesrådet mener at ved registrerte bekkekløfter av stor verdi, skal utbygging ikke tillates. Tørrlegging og redusert vannføring vil i tillegg ha negativ påvirkning på stasjonær ørret, ved at ørreten får betydelig reduserte leveområder.

Lokaliseringen av de rødlistede artene tilsier at disse kan bli påvirket av tiltaket. Det er registrert grotter i tiltaksområdet og ifølge friluftslivskartlegginga har området viktig verdi for «grottere». Grottene har ikke blitt verdivurdert i konsesjonssøknaden, derfor brukes småkraftplanens strengeste retningslinje, med en antagelse om middels til stor verdi.

Kraftverket er planlagt i et område som benyttes av reindrifta. I søknaden er det planlagt at traktorveiene skal oppgraderes og forlenges. Slike tiltak er negative for reindrifta, ettersom økt ferdsel i området kan endre reinenes bruk.

Kraftstasjonen er planlagt like oppstrøms anadrom strekning. Tiltakshaver foreslår omløpsventil som avbøtende tiltak. Dette vil redusere faren for stranding av fisk ved raske dropp i vannføringen nedstrøms kraftverket. Det er ikke dokumentert at gyte og oppvekstforhold ikke vil bli påvirket i vesentlig grad.

Gamåga kraftverk

Fylkesrådet ber fylkestinget om å anbefale NVE å gi tillatelse til å bygge Gamåga kraftverk. Kraftverket er vurdert til å ha liten til middels samfunnsnytte. Forutsatt at foreslåtte avbøtende tiltak gjennomføres vil kraftverket føre til akseptabel påvirkning på miljø og arealbruksverdier i området.

Fylkesrådet forutsetter at den utvalgte naturtypen slåtteeing og naturtypen flommarkskog ikke blir negativt påvirket av kraftlinja som er planlagt at skal krysse disse. Det må slippes tilstrekkelig minstevannføring til at verdiene til bekkekløften og fossesprutsonene blir opprettholdt. Området benyttes som beiteområde, og ettersom tiltaket vil medføre mye sprengning må anleggsarbeidet legges utenom våren og forsommeren.

De nederste 200 meterne av Gamåga er lakseførende med gyte – og oppvekstområde for sjørøye og sjørørret og trolig for laks. Vannet tilbakeføres til Gamåga 1 km oppstrøms

lakseførende strekning. Fylkesrådet forutsetter at utbyggingen ikke vil påvirke gyte- og oppvekstområdene i Gamåga.

Heståga/Troåga kraftverk

Fylkesrådet ber fylkestinget fremme innsigelse til Heståga/Troåga kraftverk slik tiltaket er omsøkt. Kraftverket er vurdert å ha en middels samfunnsnytte, men de negative konsekvensene knyttet til tiltaket vil overskride de positive. Heståga/Troåga kraftverk vil ha negative konsekvenser for rødlistede arter, naturtyper, landskap av stor verdi, viktige friluftslivsområder og fisk.

De nederste 120 meterne av Heståga er gyte- og oppvekstområder for sjøørret. Ovenfor vandringshinderet lever stasjonær ørret. Tiltaket vil medføre redusert vannføring på hele elvestrekningen fra inntaket i Heståga. I tillegg vil det bli redusert vannføring i Beiarelva mellom utløpet til Heståga og utløpet til Troåga, ettersom utløpet fra kraftverket blir ved Troåga. Redusert vannføring i Heståga vil medføre redusert leveområde for fisken. Det er forventet at forekomsten av fisk i Heståga vil avta. Fylkesrådet ser at tiltaket vil påvirke lakseførende strekning i et nasjonalt laksevassdrag og vannføringen vil reduseres i gyte og oppvekstområder i sideelven. Fylkesrådet mener derfor at en utbygging ikke kan tillates.

I Troåga er det en fossesprøytsone og i Heståga er det bekkekløft, begge av lokal verdi. Det er registrert rødlistede arter i området, og i tillegg kan Beiarn grotteklubb opplyse om at det kan være grotter i området. Landskapet er av stor verdi, med fossene som en sentral del av verdien, da disse er godt synlige fra andre siden av dalen. Redusert vannføring vil endre inntrykket av disse fossene.

Høgforsen kraftverk

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.

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 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.

Bruforsen kraftverk

Fylkesrådet ber fylkestinget om å fremme innsigelse til Bruforsen kraftverk. Kraftverket har positive konsekvenser i form av mye produsert kraft, men ettersom tiltaket er planlagt i det nasjonale laksevassdraget Beiarelva mener fylkesrådet at en utbygging ikke bør tillates.

I følge lakseregisteret er lakseførende strekning opp til Leiråmoen, selv om laks, sjøørret og

sjørøye i dag bare vandrer opp til Høgforsen, 900 meter nedstrøms Bruforsen. 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 tiltaksområdet berøre lakseførende strekning.

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. I konsesjonssøknaden kommer det fram at fra kraftverkets inntak til utløp vil det i perioder bli varmere og kaldere vann og mer isdannelse. Mer isdannelse er i tillegg negativt for den rødlistede arten oter som er registrert i elva. Prosjektet vil også påvirke stasjonær ørret som lever i vassdraget.

Mårberget kraftverk

Fylkesrådet ber fylkestinget om å anbefale NVE å gi tillatelse til å bygge Mårberget kraftverk. Kraftverket er vurdert til å ha middels samfunnsnytte. Forutsatt foreslåtte avbøtende tiltak vil kraftverket føre til akseptabel påvirkning på miljø og arealbruksverdier i området.

I tiltaksområdet er det registrert bakkeløk og vanlig sotbeger, begge nær truet. Disse rødlisteartene må ikke bli påvirket av tiltaket. Inntaket til kraftverket er planlagt i snaufjellet, 500 m fra grensen til Saltfjellet-Svartisen nasjonalpark. Inntaket vil bli liggende i en lite tilgjengelig kløft, og vil derfor bli lite synlig. Vannvei i borehull vil i tillegg redusere synligheten i snaufjellet. Tiltaket vil føre til en reduksjon av inngrepsfrie områder på 1,68 km². Fylkesrådet mener det er viktig at inntaket tilpasses landskapet, slik at området fremstår som mest mulig uberørt. Inntaket vil ligge i grenseområdet til et kalvingsområde av stor verdi for reindrift. Øvre del av nedgravd rørgate vil ligge i områder som er mye brukt vår og høst, vurdert til middels verdi.

Fylkesrådet mener at tiltakshavers foreslåtte avbøtende tiltak om å legge anleggsperioden utenom kalvingsperioden vil redusere de negative konsekvensene betydelig, da det i denne perioden vil bli mye støy og aktivitet. Da inntaket er planlagt i et svært bratt område, har ikke området i seg selv verdi for reindriften.

Konsekvenser

Saken kan medføre økonomiske konsekvenser for Nordland fylkeskommune.

Fylkeskommunen eier 14 % av Salten kraftsamband (SKS) som søker om å bygge Galtåga kraftverk. SKS eier 60 % av Beiarkraft AS som søker om å bygge Heståga/Troåga kraftverk, Høgforsen kraftverk og Bruforsen kraftverk. Fylkeskommunens eierskapsinteresser er imidlertid ikke tillagt vekt fordi fylkeskommunen gir uttalelse som regional myndighet, og ikke som eier av SKS.

Saken vil ellers ikke medføre administrative eller personellmessige konsekvenser for Nordland fylkeskommune. Saken har heller ingen konsekvenser knyttet til gjennomgående fylkeskommunal politikk knyttet til likestilling, universell utforming og folkehelse. Sakens konsekvenser for miljø, reindrift og andre brukerinteresser er beskrevet tidligere i denne saken, og i vedlegg til saken.

Fylkesrådets innstilling til vedtak

1. Nordland fylkesting fraråder NVE å gi tillatelse til bygging av Galtåga kraftverk slik det er omsøkt. Dersom NVE gir konsesjon forutsetter fylkestinget at registrerte rødlistede arter og naturtyper ikke vil bli negativt påvirket av tiltaket. Det må innhentes opplysninger om de rødlistede blomstene knyttet til naturtypen *Galtåga-Melhammeren*, og den 1,3 km lange grotta i Galtådalen. Denne kunnskapen må legges til grunn for den videre konsesjonsbehandlingen. Det må dokumentere at disse ikke påvirkes negativt av tiltaket. Det må stilles vilkår i konsesjonen som sikrer en minstevannføring som gjør at elva opprettholder sin funksjon som landskapselement i det nasjonalt viktige landskapsområdet. Anleggsperioden må legges utenom reinens kalvingsperiode, og besøk til inntaksområdet i driftsfasen bør begrenses til et minimum.
2. Nordland fylkesting fremmer innsigelse til planene for Savåga kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er tiltakets negative konsekvenser for bekkekløfter av middels og stor verdi.
3. Nordland fylkesting anbefaler NVE å gi tillatelse til bygging av Gamåga kraftverk. Fylkestinget forutsetter at naturtypen slåtteeng og flommarkskog ikke blir negativt påvirket av kraftlinja. Anleggsarbeidet må legges utenom våren og forsommeren med hensyn til reinens bruk av området. Utbyggingen må ikke påvirke gyte- og oppvekstområdene i Gamåga.
4. Nordland fylkesting fremmer innsigelse til Heståga og Troåga kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er tiltakets negative konsekvenser for sjørret som benytter nedre del av Heståga. I tillegg vil det bli redusert vannføring på strekningen mellom Heståga og Troåga i Beiarelva som er nasjonalt laksevassdrag.
5. Nordland fylkesting fremmer innsigelse til Høgforsen kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er at tiltaket er planlagt i Beiarelva som er et nasjonalt laksevassdrag.
6. Nordland fylkesting fremmer innsigelse til Bruforsen kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er at tiltaket er planlagt i Beiarelva som er et nasjonalt laksevassdrag.
7. Nordland fylkesting vil anbefale NVE å gi tillatelse til å bygge Mårberget kraftverk.
8. Fylkestinget forutsetter at registrerte rødlistede arter ikke blir negativt påvirket av tiltaket, og at anleggsperioden legges utenom kalvingsperioden for rein. Fylkestinget mener det er viktig at inntaket tilpasses landskapet, slik at området fremstår som mest mulig uberørt.
9. Dersom det blir gitt tillatelse til ett eller flere av de omsøkte kraftverkene, ber fylkestinget om at det påses at konsesjonsvilkårene er i tråd med forvaltningsprinsippene i Naturmangfoldloven §§ 8-12, og med vannforskriften § 12. NVE bes om at følgende tas inn i konsesjonsvilkårene eller vurderes ved detaljplanlegging:
 - a. Tiltakshaver har aktsomhets- og meldeplikt dersom en under markinngrep skulle støte på fornminner, jf. kulturminnelovens §§ 3, 4 og 8 andre ledd. Dersom det under arbeidet skulle oppdages gamle gjenstander, ansamlinger

- av trekull eller unaturlige/uventede steinkonstruksjoner, må Kulturminner i Nordland varsles umiddelbart.
- b. Detaljplanleggingen må skje i nær dialog med reindriftsnæringen.
 - c. Det må slippes tilstrekkelig minstevannføring hele året for å kunne ivareta landskapsopplevelse, naturtyper og arter som er sårbare for endret vannføring.
 - d. Detaljplanleggingen må påse at rødlistearter og regionalt viktige naturtyper ikke blir skadelidende av tiltaket.
 - e. Høy estetisk kvalitet og landskapsmessig tilpasning skal vektlegges i utformingen av kraftstasjon og tilhørende infrastruktur.
 - f. Ved detaljplanlegging av tiltaket må framtidige klimaendringer og mulige konsekvenser (som havnivåstigning) for kraftverket og tilknyttet infrastruktur vurderes.
 - g. Det må gjennomføres avbøtende tiltak for å begrense de negative konsekvensene for den økologiske tilstanden til vannforekomstene, slik at vedtatt miljømål kan nås.
 - h. For de kraftverkene som kan berøre anadrom strekning, må det etableres en omløpsventil i tilfelle driftsstans, for å unngå tørrlegging av elvene.
 - i. Tiltakshavers foreslåtte avbøtende tiltak for hvert enkelt kraftverk må inn i konsesjonsvilkårene.
10. Nordland fylkesting forventer at søknader som sendes på høring i framtiden er oppdaterte, godt opplyste og uten relevante mangler.
11. Nordland fylkesting vil anmode NVE om å kreve kartlegging av grottene i tiltaksområdene, og verdiene knyttet til disse før endelige konsesjoner gis.
12. Nordland fylkesting gir fylkesrådet fullmakt til å gi en endelig uttalelse, herunder å trekke innsigelser, dersom nye opplysninger i sakene tilsier dette.

Bodø den 24.05.2016

Tomas Norvoll
fylkesrådsleder
sign

Ingelin Noresjø
fylkesråd for kultur, miljø og folkehelse
sign

24.05.2016 Fylkesrådet

Innstilling fra Fylkesrådet

Fylkesrådets innstilling enstemmig vedtatt

06.06.2016 Fylkestinget

Kultur, miljø og folkehelses innstilling ble lagt fram av saksordfører Turid J.

Willumstad, H:

1. Nordland fylkesting fraråder NVE å gi tillatelse til bygging av Galtåga kraftverk slik det er omsøkt. Dersom NVE gir konsesjon forutsetter fylkestinget at registrerte rødlistede arter og naturtyper ikke vil bli negativt påvirket av tiltaket. Det må innhentes opplysninger om de rødlistede blomstene knyttet til naturtypen *Galtåga-Melhammeren*, og den 1,3 km lange grotta i Galtådalen. Denne kunnskapen må legges til grunn for den videre konsesjonsbehandlingen. Det må dokumentere at disse ikke påvirkes negativt av tiltaket. Det må stilles vilkår i konsesjonen som sikrer en minstevannføring som gjør at elva opprettholder sin funksjon som landskapselement i det nasjonalt viktige landskapsområdet. Anleggsperioden må legges utenom reinens kalvingsperiode, og besøk til inntaksområdet i driftsfasen bør begrenses til et minimum.
2. Nordland fylkesting fremmer innsigelse til planene for Savåga kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er tiltakets negative konsekvenser for bekkekløfter av middels og stor verdi.
3. Nordland fylkesting anbefaler NVE å gi tillatelse til bygging av Gamåga kraftverk. Fylkestinget forutsetter at naturtypen slåtteeing og flommarkskog ikke blir negativt påvirket av kraftlinja. Anleggsarbeidet må legges utenom våren og forsommeren med hensyn til reinens bruk av området. Utbyggingen må ikke påvirke gyte- og oppvekstområdene i Gamåga.
4. Nordland fylkesting fremmer innsigelse til Heståga og Troåga kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er tiltakets negative konsekvenser for sjøørret som benytter nedre del av Heståga. I tillegg vil det bli redusert vannføring på strekningen mellom Heståga og Troåga i Beiarelva som er nasjonalt laksevassdrag.
5. Nordland fylkesting fremmer innsigelse til Høgforsen kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er at tiltaket er planlagt i Beiarelva som er et nasjonalt laksevassdrag.
6. Nordland fylkesting fremmer innsigelse til Bruforsen kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er at tiltaket er planlagt i Beiarelva som er et nasjonalt laksevassdrag.
7. Nordland fylkesting vil anbefale NVE å gi tillatelse til å bygge Mårberget kraftverk.
8. Fylkestinget forutsetter at registrerte rødlistede arter ikke blir negativt påvirket av tiltaket, og at anleggsperioden legges utenom kalvingsperioden for rein. Fylkestinget mener det er viktig at inntaket tilpasses landskapet, slik at området fremstår som mest mulig uberørt.
9. Dersom det blir gitt tillatelse til ett eller flere av de omsøkte kraftverkene, ber fylkestinget om at det påses at konsesjonsvilkårene er i tråd med forvaltningsprinsippene i Naturmangfoldloven §§ 8-12, og med vannforskriften § 12. NVE bes om at følgende tas inn i konsesjonsvilkårene eller vurderes ved

detaljplanlegging:

- a. Tiltakshaver har aktsomhets- og meldeplikt dersom en under markinngrep skulle støte på fornminner, jf. kulturminnelovens §§ 3, 4 og 8 andre ledd. Dersom det under arbeidet skulle oppdages gamle gjenstander, ansamlinger av trekull eller unaturlige/uventede steinkonstruksjoner, må Kulturminner i Nordland varsles umiddelbart.
 - b. Detaljplanleggingen må skje i nær dialog med reindriftsnæringen.
 - c. Det må slippes tilstrekkelig minstevannføring hele året for å kunne ivareta landskapsopplevelse, naturtyper og arter som er sårbare for endret vannføring.
 - d. Detaljplanleggingen må påse at rødlistearter og regionalt viktige naturtyper ikke blir skadelidende av tiltaket.
 - e. Høy estetisk kvalitet og landskapsmessig tilpasning skal vektlegges i utformingen av kraftstasjon og tilhørende infrastruktur.
 - f. Ved detaljplanlegging av tiltaket må framtidige klimaendringer og mulige konsekvenser (som havnivåstigning) for kraftverket og tilknyttet infrastruktur vurderes.
 - g. Det må gjennomføres avbøtende tiltak for å begrense de negative konsekvensene for den økologiske tilstanden til vannforekomstene, slik at vedtatt miljømål kan nås.
 - h. For de kraftverkene som kan berøre anadrom strekning, må det etableres en omløpsventil i tilfelle driftsstans, for å unngå tørrlegging av elvene.
 - i. Tiltakshavers foreslåtte avbøtende tiltak for hvert enkelt kraftverk må inn i konsesjonsvilkårene.
10. Nordland fylkesting forventer at søknader som sendes på høring i framtiden er oppdaterte, godt opplyste og uten relevante mangler.
 11. Nordland fylkesting vil anmode NVE om å kreve kartlegging av grottene i tiltaksområdene, og verdiene knyttet til disse før endelige konsesjoner gis.
 12. Nordland fylkesting gir fylkesrådet fullmakt til å gi en endelig uttalelse, herunder å trekke innsigelser, dersom nye opplysninger i sakene tilsier dette.

Votering i plenum

Komiteinnstillinga enstemmig vedtatt med 44 stemmer (1H ikke tilstede under voteringen).

FT 094/2016

Vedtak

1. Nordland fylkesting fraråder NVE å gi tillatelse til bygging av Galtåga kraftverk slik det er omsøkt. Dersom NVE gir konsesjon forutsetter fylkestinget at registrerte rødlistede arter og naturtyper ikke vil bli negativt påvirket av tiltaket. Det må innhentes opplysninger om de rødlistede blomstene knyttet til naturtypen *Galtåga-Melhammeren*, og den 1,3 km lange grotta i Galtådalen. Denne kunnskapen må legges til grunn for den videre konsesjonsbehandlingen. Det må dokumentere at disse ikke påvirkes negativt av tiltaket. Det må stilles vilkår i konsesjonen som sikrer

en minstevannføring som gjør at elva opprettholder sin funksjon som landskapselement i det nasjonalt viktige landskapsområdet. Anleggsperioden må legges utenom reinens kalvingsperiode, og besøk til inntaksområdet i driftsfasen bør begrenses til et minimum.

2. Nordland fylkesting fremmer innsigelse til planene for Savåga kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er tiltakets negative konsekvenser for bekkekløfter av middels og stor verdi.
3. Nordland fylkesting anbefaler NVE å gi tillatelse til bygging av Gamåga kraftverk. Fylkestinget forutsetter at naturtypen slåtteeeng og flommarkskog ikke blir negativt påvirket av kraftlinja. Anleggsarbeidet må legges utenom våren og forsommeren med hensyn til reinens bruk av området. Utbyggingen må ikke påvirke gyte- og oppvekstområdene i Gamåga.
4. Nordland fylkesting fremmer innsigelse til Heståga og Troåga kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er tiltakets negative konsekvenser for sjørørret som benytter nedre del av Heståga. I tillegg vil det bli redusert vannføring på strekningen mellom Heståga og Troåga i Beiarelva som er nasjonalt laksevassdrag.
5. Nordland fylkesting fremmer innsigelse til Høgforsen kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er at tiltaket er planlagt i Beiarelva som er et nasjonalt laksevassdrag.
6. Nordland fylkesting fremmer innsigelse til Bruforsen kraftverk, med hjemmel i lov om vassdrag og grunnvann (vannressursloven) § 24 tredje ledd, jf. reglene om innsigelse i plan og bygningsloven §§5-4 og 5-6. Hovedbegrunnelsen for innsigelsen er at tiltaket er planlagt i Beiarelva som er et nasjonalt laksevassdrag.
7. Nordland fylkesting vil anbefale NVE å gi tillatelse til å bygge Mårberget kraftverk.
8. Fylkestinget forutsetter at registrerte rødlistede arter ikke blir negativt påvirket av tiltaket, og at anleggsperioden legges utenom kalvingsperioden for rein. Fylkestinget mener det er viktig at inntaket tilpasses landskapet, slik at området fremstår som mest mulig uberørt.
9. Dersom det blir gitt tillatelse til ett eller flere av de omsøkte kraftverkene, ber fylkestinget om at det påses at konsesjonsvilkårene er i tråd med forvaltningsprinsippene i Naturmangfoldloven §§ 8-12, og med vannforskriften § 12. NVE bes om at følgende tas inn i konsesjonsvilkårene eller vurderes ved detaljplanlegging:
 - a. Tiltakshaver har aktsomhets- og meldeplikt dersom en under markinngrep skulle støte på fornminner, jf. kulturminnelovens §§ 3, 4 og 8 andre ledd. Dersom det under arbeidet skulle oppdages gamle gjenstander, ansamlinger av trekull eller unaturlige/uventede steinkonstruksjoner, må Kulturminner i Nordland varsles umiddelbart.
 - b. Detaljplanleggingen må skje i nær dialog med reindriftsnæringen.
 - c. Det må slippes tilstrekkelig minstevannføring hele året for å kunne ivareta landskapsopplevelse, naturtyper og arter som er sårbare for endret vannføring.
 - d. Detaljplanleggingen må påse at rødlistearter og regionalt viktige naturtyper ikke blir skadelidende av tiltaket.
 - e. Høy estetisk kvalitet og landskapsmessig tilpasning skal vektlegges i

- utformingen av kraftstasjon og tilhørende infrastruktur.
- f. Ved detaljplanlegging av tiltaket må framtidige klimaendringer og mulige konsekvenser (som havnivåstigning) for kraftverket og tilknyttet infrastruktur vurderes.
 - g. Det må gjennomføres avbøtende tiltak for å begrense de negative konsekvensene for den økologiske tilstanden til vannforekomstene, slik at vedtatt miljømål kan nås.
 - h. For de kraftverkene som kan berøre anadrom strekning, må det etableres en omløpsventil i tilfelle driftsstans, for å unngå tørrlegging av elvene.
 - i. Tiltakshavers foreslåtte avbøtende tiltak for hvert enkelt kraftverk må inn i konsesjonsvilkårene.
10. Nordland fylkesting forventer at søknader som sendes på høring i framtiden er oppdaterte, godt opplyste og uten relevante mangler.
 11. Nordland fylkesting vil anmode NVE om å kreve kartlegging av grottene i tiltaksområdene, og verdiene knyttet til disse før endelige konsesjoner gis.
 12. Nordland fylkesting gir fylkesrådet fullmakt til å gi en endelig uttalelse, herunder å trekke innsigelser, dersom nye opplysninger i sakene tilsier dette.

Vedlegg

Tittel	DokID
Vedlegg 1 Galtåga kraftverk	706532
Vedlegg 2 Savåga kraftverk	706533
Vedlegg 3 Gamåga	706535
Vedlegg 4. Heståga og Troåga	706689
Vedlegg 5. Høgforsen kraftverk	706690
Vedlegg 6. Bruforsen kraftverk	706707
Vedlegg 7 Mårberget kraftverk	706731
Begreper som benyttes i forbindelse med naturmangfold	706760
Bruforsen kraftverk - konsesjonssøknad	685263
Galtåga kraftverk - konsesjonssøknad	703150
Gamåga kraftverk - konsesjonssøknad	685267
Heståga og Troåga kraftverk - konsesjonssøknad	685269
Høgforsen kraftverk - konsesjonssøknad	685271
Mårberget kraftverk - konsesjonssøknad	685273
Savåga kraftverk - konsesjonssøknad	685275