
Uppstad Kraftverk AS Org. nr 998 575 648

w’Tarald Rike

Uppstadvegen 94,

4748 Rysstad

NVE

Postboks 5091 Majorstua
0301 Oslo Uppstad, den 16.mai 2016

e-post: nve@nve.no

Klage til Olje- og energidepartementet på NVE sitt vedtak om ikkje å gjeve

konsesjon til Uppstad kraftverk i Valle kommune, Aust-Agder

]. Innleiing

I brev av 25.04.2016 avslo NVE i sak 20 I 300 l 63 å gjeve konsesjon til Uppstad Kraftverk AS

for utbygging av Håvestøylsåne i Valle kommune i Aust—Agder. NVE skonklusjon lyder

slik:

”Håvestaylane er en del av Mardarheim, som ble varig vernet gjennom verneplan Ifor vassdrag (S:.

prp. nr. 4. I 972- 73). Etter N VEs syn vil en utbygging av Uppstad kraåverk svekke verneverdiene.

Vassdraget er vernet av hensyn til de alminnelige naturvern— ogfi'ihgflsinteresser i og med at
områdene rundt er sterkt preget av krafiutbygging. Utbyggingen viljbre til store inngrep 0g endring

av naturlig vannfarmgsregime i en urørt del av vassdraget. Det ongfanende inngrepet vil dessuten ha

negative konsekvenserfor viktige naturverdler.

Konsesjon kan ikke gis dersom verneverdiene svekkes, jf vannressurxlaven § 35. l . ledd. post 5. N VE

avslår derfor søknad 0m bygging av Uppstad kraftverk.

Øvrigeforhold 50m er tatt opp av høringSparlene gjelder i større grad krav til vilkår 0g avbøtende

tiltak eller andre forhold som ikke er av betydningfor var konklusjon. Grunnet avslaget er ikke disse

drøjiet her. "

Frå Uppstad Kraftverk AS’ side hevder vi at dette avslaget er basert på feil lovbruk, på feil

faktagrunnlag og feil sakshandsaming. Meir om dette nedanfor.

Innleiingsvis vil vi 0g be om eit møte med politisk leiing i OED, saman med ordførar i Valle

Steinar Kyrvestad (AP, bekrefta) og stortingsrepresentant for Aust—Agder, Ingebjørg

Godskesen (FrP, ikkje bekrefta), før endeleg vedtak vert fatta.

II. Sakshandsaminga

Alle høyringsuttalane var positive eller nøytrale, inntil Fylkesmannen i Aust-Agder hadde sett

ein ny sakshandsamar på saka, som uttrykte seg negativt, 0g med i store bokstavar. Og det

utan å ha vore på befaring, og noksåsikkert med manglande fagleg kompetanse — ca 3

månader etter at høyringsfristen hadde gått ut!

Vedkomande sakshandsamarhadde kopiert setning på setning av sin eigen negative omtale av

prosjektet «Melefallet II» i Bygland kommune.

Det er synd at NVE i sitt avslag omfamner desse uttalane, og byggjer einsidig opp ein

argumentasjon mot utbygging, som om det skulle vore eit prosjekt i eit naturreservat der det

er forbode å bryte ein kvist, når det er i eit heilt vanleg, dog uvanleg uframkomeleg terreng,

med uproduktiv lauvskog, som skal ryddast og plantast med gran. NVE sitt avslag er eit døme

på ei uakademisk saksframstilling basert på feil 0g tvilsamt faktagrunnlag.

Korrekt sakshandsaming ville ha vore å bygge på utgreiingar og dokument som låg føre då

høyringsfristen var ute. Det er utenforliggende omsyn å skjele til andre prosjekt og hente

argumentasj onen frå ei annasak, og med andre vemeverdiar 0g faktagrunnlag.

Det er omsynet til vemeverdiane i Håvestøylsåne som må vere avgjerande! Dersom

vemeverdiane ikkje taler mot ei utbygging, så har søkj aren eit rettskrav på å få tildelt

konsesjon.

111. F eil lovbruk ! lovtolking

Avslaget frå NVE er innhaldsmessig kort formulert:

«Konsesjon kan ikke gis dersom verneverdiene svekkes, jf vannressursloven § 35, I. ledd,

post 5. N VE avslår de::for søknad om bygging av Uppstad kraftverk.»

Vannresurslovens § 35 Post 5 har ikkje denne ordlyden. Bestemmelsen lyder slik:

«% 35.69.67e vassdragstiltak !" vernede vassdrag)

l vernede vassdrag der vernet ivaretas gjennom denne lov, kan eksisterende anlegg, bestå og igangværende

virksomhet fortsette, om ikke annet følger av §§ 66 og 67. For øvrig gjelder følgende særregler:

]. Eksisterende anlegg kan ikke tas i bruk til nye formål uten konsesjon etter § 8.

Dersom en endring i igangværende virksomhet innenfor rammen av gjeldende konsesjon vil påvirke

2. vemeverdiene i vassdraget, kan den bare skje med ny konsesjon. Det samme gjelder for gjenopptakelse av

virksomhet som har vært innstilt i minst fem år.

DJ

. I vernede vassdrag er tiltak etter § 12 første ledd ikke unntatt Fra konsesjonsplikt etter § 8.

Vassdragsmyndigheten kan for nærmere angitte områder i vernede vassdrag fastsette at alle tiltak skal være

4' meldepliktige.

5. Nye anlegg kan bare tillates hvis hensynet til verneverdiene i vassdraget ikke taler imot. (mi utheving)

Ombygging av eksisterende anlegg som innebærer utvidelser, kan bare tillates hvis forholdene i vassdraget

etter en samlet vurdermg v1l være miljømessig like gunstige som før ombyggingen.

Vannuttak er tillatt i samsvar med § IS. Vassdragsmyndigheten kan likevel fastsette en grense For det samlede
7.

vannut‘tak.

Når vassdragsmyndigheten treffer avgjørelser som gjelder et vernet vassdrag etter denne lov, skal det legges

vesentlig vekt på hensynet til vemeverdiene. Vassdragsmyndigheten kan avslå en søknad om konsesjon uten

ynerligere saksbehandling. Blir det gitt konsesjon. skal begrunnelsen for vedtaket vise hvordan vemeverdiene

antas å bli berørt og hvorfor dette ikke har vært avgjørende for vedtaket.

8.

Langs vernede vassdrag kan vaSSdragsmyndigheten treffe vedtak om å reetablere vegetasjon som er naturlig

på stedet i en sone langs bredden som fastsettes i bindende plan etter plan— og bygningsloven. For tap som

9. følge av vedtaket betales erstatning etter reglene i lov 6. april 1984 nr. 17 om vederlag ved oreigning av fast

eigedom. Med mindre annet er avtalt, fastsettes erstatningen ved skjønn som begjæres av

vassdragsmyndigheten.»

«Nye anlegg kan bare tillates hvis verneverdiene i vassdraget ikke taler imot. »

Lovteksta er naturlegvis meir tufta på tanken om ei samla vurdering, i motsetnad til NVE si

feilaktige/ urette sitering av lovteksta.

NVE s avslag er således tufta på ei feil lovtekst, og dermed eit feil rettsleg lovgrunnlag.

Departementet må såleis endre vedtaket til gunst for søkjaren.

NVE sin eigen Veileder (1/2002) peikar på dei «almenne interesser» som er avgjerande for at

ei utbygging er konsesjonsbelagt eller ikkje. Der står det at «det er særlig ideelle eller ikke-

økonomiske interesser somfitller inn under begrepcl», og nemner fiskens frie gang, allmenn

ferdsel, naturvern, biologisk mangfald, friluftsliv, etc.

I det aktuelle området er det ikkje dokumentert nokon «allmenn ferdsel» eller friluftsliv eller

preg av biologisk mangfald.

Rådgivende Biologer omtaler dette området med dei lågaste «karakterane» anten dei brukar

bokstavane A, B, C eller talverdiane l.2,3,4,5,6 eller stjernesettinga *, **, ***.

Det må understrekast at det er framidig bruk av området som er det viktige, det er i framtida

eit nyplaritingsfelt. Det er lite troverdig det som NVE skriv at « Vemegrzmnlagef er urørrhet».
i dette området som tidlegare generasjoner har hogd ut alt av barskogen.

NVE tillet seg å skrive at

«Det kan ikke gis konsey'on dersom verneverdiene svekkes. uavhengig avfordelene med

utbygging»,

at det er et «omfattende inngrep» som «vil ha negative konsekvenserjbr viktige naturverdier»

og at Håvestøylsåne er «en del av Nfardarheim».

Njardarheim er Statskogs eigedom på høgfjellet inne i Setesdal Vesthei. Håvestøylsåne har

ikkje grense mot Njardarheim, eller er ein del av Njardarheim.

IV. Feil faktagrunnlag

Kva er så «vemeverdiane»? Dette finn vi definert i bakgrunnen for dagens vern av vestsida av

elva Otra (elva som renn gjennom Setesdalen), og innover fjellviddene, frå Hovden i Bykle

kommune til Storstraumen i Bygland kommune — og vestover til Vestlands- og

Sørvestlandskommunane. Verneverdiane er slik definert i St. prp. nr. 4 (1972-73) «Om

verneplan for vassdrag», gjerne omtalt som «Verneplan I»: «en vurderin av de økonomiske

fordeler ved hvert enkelt ob'ekt sammenholdt med de frilufts naturvern eller vitenska eli e

verdier som ville berøres.»

For orden skuld må det peikast på at Håvestøylsåne ikkje er verna spesielt, men er del av eit
stort området som er verna, eit område som i utstrekning kan samanliknast med
Hardangervidda.

Den aktuelle elva er alt regulert til kraftproduksjon. Om lag halvparten av Håvestøylsåne vart
allereie på 60—talet 100% ført inn i tunnel, som del av Otra Kraft sine kraftverk og tunnellar.

Trass det faktum skriv NVE at utbygginga vil føre til store inngrep i "et urørt. vassdrag
Premissene for avslaget er formulert slik på side 14 i avslagsbrevet:

”En utbygging som omsøkt vilføre til store inngrep i et urørt vassdrag (min utheving), med viktige
naturverdier, i et område som ellers er Sterkt preget av krafiulbygging. Dette er etter N VEs syn ikke
forenlig med utbygging i verna vassdrag, og er etter vårt syn avgjørendejor konsesjonsspørsmåiet.
A vbøtende tiltak vil etter vårt syn ikke være tilstrekkelige. F ordi der ovennevnte har vært avgjørende
har vi ikke gjort enfleel-ufempe vurderirzgjf. § 25 i vannressursloven. ”

NVEs faktagrunnlag er heilt feil. Ein kan lure på om dei blandar saman forskjellige prosjekta
fordi dei hadde fleire befaringar same dag.

Det omsøkte Uppstad Kraftverk vil såleis berre nytte ein liten del av elva «oppstraums» for

dagens tunnellinntak, ca 10 prosent av elvestrekninga. Det er kanskje det mest utilgjengelege
«søkk» i kommunen, så utilgjengeleg at NVEs representant på synfaring ikkje ville fare ned

dette søkket. Likevel skriv NVE at «området er relativt tilgjengelig» og «at det er noen hytter
i nærheten». Det siste er berre korrekt, dersom ein reknar ca 1,5 kilometer for å vere i

«nærheten».

Fagekspertisen, Rådgivende Biologer= i motsetnad ti] NVE, oppsummerer konsekvensane av

Uppstad Kraftverk:

«Tiltaket har liten negativ konsekvensför rødlistearter. terrestrisk miljø. akvatisk miljø”,
landskap, brukerinteresser og ubelydelig kansekvenserfor verneplan)?» vassdrag, nasjonale

laksevassdrag, inngrepsfi'ie naturområder. kulturminner 0g kulturmiljø. jord— og

skogressurser, ferskvannsressurser 0g reindrift (kap 3). Dei peikar vidare på at «Vurdering
av landskapskvalitet vil alltid være subjektiv. 0g dette gjør både verdisetling og vurdering av

konsekvenser vanskelig. »

Den angitte bekkekløfta har ingen spesiell verneverdi. Så vidt vites er den ikkje registrert som
ei verdifull bekkekløft av nokon instans. Bekkekløfter eller bekkedalar er det kilometervis av

det området som NVE feilaktig omtaler som Njardarheim. Ein kan bl.a nemne Ljosådalen

som truleg har fleire kilometer med bekkekløft. Elles finn ein stort sett «bekkekløfter» eller
bekkedalar mest kor ein snur seg ute i terrenget i Setesdal.

Poenget er at det ikkje er vemeverdiar som taler imot ei utbyggjing av Håvestøylsåne.

Skogen i området er klassifisert som «uproduktiv skogsmark 0g bare egnet til

vedprodukgjon». Grunneigarane har tenkt å snauhogge dette området. plante gran der, slik at

det vert produktiv skog. Då vert det greit både med betre framkomelegheit med veg oppover
bekkefaret, slik at området kan utnyttast betre enn før. Kanskje vil ein då kunne bruke

området til noko fornuftig. I dag er det vel berre reven som fer der.

V. Kausalitet

Det verkar rimeleg klart at den mangelfulle sakshandsaminga med feil faktum og feil lovbruk

kan ha verka bestemmende inn på vedtakets innhald, jfr forvaltningslovas $; 41.

Bestemmelsen lyder slik:

«å 4]. (virkningen avfeil ved behandlingsmåten).

Er reglene om behandlingsmåten :” denne lov ellerforskrifler gitt i medhold av loven ikke

overholdt ved behandlingen av en sak som gjelder enkeltvedtak. er vedtaket likevel gyldig når

det er grunn til å regne med atfeilen ikke kan ha virket bestemmende på vedtakets

innhold. »

Vedtaket må dermed vurderast som ugyldig etter denne bestemmelsen.

Ein kan ikkje sjå at det ligg føre grunnar for å avslå søknaden. Søkjaren må såleis ha eit

rettmessi g grunnlag for å få innvilga søknaden, og ein ber om at departementet omg] er NVE’s
vedtak.

VI. Sluttmerknad

Det er kloke ord det som Verneplan I omtaler:

«Den vegbygging somføiger med qflutbygging kan ha både positive og negative virkninger.

1 mange tilfelle, og. for mange mennesker veier det i sterk! pasitiv retning atljellområder blir

lettere tilgjengelig. Og det er en gjennomgående erflzringfia krafiutbyggingen hitlil af

utbyggingen med dammer, veger m.v. ikke støter van!igfrilafisaktivitet bort. men tvert imot

farer større trafikk inn 1' områder.»

Dei oppdaterte, rikspolitiske retningslinj er for forvaltning av verna vassdrag er i forskrifta

paragraf 3 e, uttrykt slik: «sikre de vassdragsnære områdenes verdifbr landbruk 0g

reinsdrq'fr mot nedbygging, der disse interesser var en del av grunnlagetfiw vernevedtaket.»

Skogbruk er ein viktig del av landbruksnæringa også i Setesdal.

Med dette vonar vi at OED vil gjere om NVEs vedtak 0g ynskje Uppstad Kraftverk AS til

lukke med eit godt utbyggingsprosjekt!

VII. Påstand

På vegne av Uppstad Kraftverk AS vert det lagt ned slik påstand:

Prinsipalt

Uppstad kraftverk AS vert gjeven konsesjon for utbygging av Håvestøylsåne.

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

0 å byggje Uppstad Kraftverk :" samsvar med framlagde planar.

II. Etter energiloven 0m løyve til:

0 byggjing og drift av Uppstad Kraftverk, med tilhøyrande koplingsanlegg og kraftliner som
skildra :" søknaden.

Subsidiært

NVEs vedtak av 25. April 2016 vert oppheva på grunn av feil faktagrunnlag, feil

sakshandsaming og feil lovtolking.

For Uppslad qflverk AS

kald Ri e

t;

