

Boge kraft AS

NVE – Norges vassdrags- og energidirektorat
Postboks 5901 Majorstua
0301 OSLO

Bergen 1.8.2015

Svar høringsuttalelser vedrørende Boge 3

Vaksdal kommune

Drøfting

I Vaksdal kommunes vedtak i sak 26/2015 står det mellom annet «*Vaksdal kommune rår frå at det vert gjeve konsesjon for Boge 3 kraftverk. Bogevatnet vert nytta som kommunal drikkevasskjelde i enno 2-3 år og seinare som reservevasskjelde. Tiltaket kan gje negative effektar for dette.*» Ut fra tidspunkt en eventuell konsesjon foreligger vil mest sannsynlig Bogevatnet ha skiftet status til reservevannkilde. Hvis vi forutsetter at vannkvaliteten i Svartavatnet er lik den i Krosstjørnane, så har Boge kraft AS vansker med å se hvilke negative effekter dette kan gi. Man må i byggefasen gjøre en del tiltak for å hindre farge på vannet fra løsmasser. Men på den positive siden får man et betydelig større (reserve)drikkevannsmagasin.

Videre sier vedtaket «*I tillegg vil endra tapperegime med overføring av Krossatjørnane til Svartavatnet og tapping av dette vatnet med tunnel ned at til ny kraftstasjon ved Bogevatnet vera negativt i friluftsamheng med tørrlagde elvefar og sørjerender i magasin. Vaksdalvassdraget vil missa vassføringa frå Svartavatnet. Dette vassdraget er frå før kraftig regulert og nye reguleringar er planlagt med fråføring av vatn i øvre del til Samnanger.*»

Det er verd å merke seg at selv om man totalt sett frafører vann fra Vaksdalvassdraget, så innfører man minstevannføring som slik sett er en bedring i forhold til dagens situasjon, i hvert fall i tørre perioder.

Når det gjelder påstanden om at endringer i vannføringsmønster og reguleringsregime, så vil vi understreke at reguleringsregimet for Krosstjørnane vil forbli som i dag. Det er retningen på utløpet som skal endres. Når Boge kraft AS overtok rettighetene til Krosstjørnane var dammen i svært dårlig forfatning, og vannivået lå på eller under LRV største delene av året. Boge kraft AS måtte rehabilitere flere av dammene, for å muliggjøre «fylling» av Krosstjørnane. I dag brukes Krosstjørnane hovedsakelig som et forsinkende ledd i avrenningen. Dammen mot Bogevasdraget står med en fast men liten åpning for tapping i tørre perioder. Ved flom i vassdraget går vannet i overløp mot Bogevasdraget. Det er samme reguleringsregime som er tenkt etter utbygging, der forskjellen er at åpning og overløp går mot Svartavatnet.

Endring i reguleringsregimet ved Svartavatn: Dagens reguleringsregime er mangelfullt dokumentert, men i prinsippet er målet for Boge kraft AS det samme som dagens rettighetshavere, å samle opp vann gjennom sommeren for kraftproduksjon gjennom vinteren.

Fraføring av vann i fossen ned Fossadalen påpekes også i høringsuttalelsen. Som nevnt ovenfor er altså utløpet fra Krosstjørnane allerede fordelt over tid, slik at man i tørre perioder har forholdsvis jevn vannføring ut fra Krosstjørnane. Det betyr også at korte nedbørperioder i Krosstjørnane sitt

nedbørsfelt, ikke havner i fossen, men også i dag blir magasinert i Krosstjørnane. Restfeltet ned mot fossen i Fossadalen har samme størrelse som nedbørsfeltet til Krosstjørnane, slik at det visuelle inntrykket av fossen i noen grad blir ivaretatt.

Veien rundt Bogevatnet nevnes ikke spesielt. Hensikten vår med å legge den under HRV var å redusere det visuelle inntrykket med en slik vei. Vi foreslår derfor å endre planen slik at veien legges under sommersesongens LRV, som er 1 meter under HRV. Det vil si at veien ikke vil være synlig i sommersesongen. Den vil da kunne vises i vintersesongen da LRV er 3 meter lavere, men en opparbeidet vei i den tørrlagte strandsonen vil i liten grad endre det visuelle inntrykket, da vei og strandsonen vil ha samme farge. Det vil hovedsakelig være profilen som skiller seg ut. Uansett vil området i vintersesongen som oftest være snødekt, noe som gjør veien mindre synlig.

Fraføring av vannføring i Vaksdalsvassdraget er en ulempe. I nærheten av Svartavatn utgjør fraføringen 21 % av vannføringen, mens det lengre nede i vassdraget utgjør en betydelig mindre del. Nederst i vassdraget utgjør fraføringen 3 %.

Konklusjon

Boge kraft AS vil for å minimere eventuell ulemper for vassdraget som drikkevannskilde ikke bygge ut Boge 3 før drikkevannsforsyningen er flyttet. Vi vil i tillegg legge tilkomstvei til stasjonen under LRV(sommer) i Bogevatn, slik at veien ikke synes i sommersesongen.

Hordaland Fylkeskommune

I høringsuttalelsen viser fylkeskommunen til at "tilkomstvegen til stasjonen vil bli synleg ved lågare vasstand i Bogevatnet og vil såleis bli eit sår i landskapet". Som konkludert ovenfor vil Boge kraft AS endre planen slik at tilkomstvei blir lagt under sommer LRV. Dermed blir den ikke synlig i sommerhalvåret. Det påpekes også at deler av berørt område ikke er befart med tanke på biologisk mangfold. Det medfører riktighet, men det må påpekes at befarings i Austmannagjelet er meget utfordrende med tanke på adkomst. Gjelet er så å si ufremkommelig, noe som vil bli vist på synfaring 28.8. Vurderingen som ligger til grunn er at vannføringen i gjelet i tørre perioder vil være høyere enn før grunnet slipp av minstevannføring.

Fylkesmannen i Hordaland

Fylkesmannen sin vurdering viser til at utbygginga må ses i sammenheng med eksisterende kraftverk i Vaksdalsvassdraget der det i dag ikke er krav om minstevannføring. Det er verd å merke seg at selv om man totalt sett frafører vann fra Vaksdalsvassdraget, så innfører man minstevannføring som i enkelte perioder er en bedring i forhold til dagens situasjon.

Når det gjelder påstanden om at endringer i vannføringsmønster og reguleringsregime vil bli synlige ved Krosstjørnane, ettersom disse er grunne, så vil vi understreke at reguleringsregimet for Krosstjørnane vil forbli som i dag. Det er retningen på utløpet som skal endres. Når Boge kraft AS overtok rettighetene til Krosstjørnane var dammer i svært dårlig forfatning, og vannivået lå på eller under LRV største delene av året. Boge kraft AS måtte rehabilitere flere av dammene, for å muliggjøre «fylling» av Krosstjørnane. I dag brukes Krosstjørnane hovedsakelig som et forsinkende ledd i avrenningen. Dammen mot Bogeassdraget står med en fast men liten åpning for tapping i

tørre perioder. Ved flom i vassdraget går vannet i overløp mot Bogevasdraget. Ved betydelig overløp går også i dag noe overløp mot Svartavatn. Det er samme reguleringsregime som er tenkt etter utbygging, der forskjellen er at åpning og overløp går mot Svartevatnet.

Endring i reguleringsregimet ved Svartavatn omtales også. Dagens reguleringsregime er mangelfullt dokumentert, men i prinsippet er målet for Boge kraft AS det samme som dagens rettighetshavere, å samle opp vann gjennom sommeren for kraftproduksjon gjennom vinteren.

Fraføring av vann i fossen ned Fossadalen påpekes også i høringsuttalelsen. Som nevnt ovenfor er altså utløpet fra Krosstjørnane allerede fordelt over tid, slik at man i tørre perioder har forholdsvis jevn vannføring ut fra Krosstjørnane. Det betyr også at korte nedbørperioder i Krosstjørnane sitt nedbørsfelt, ikke havner i fossen, men også i dag blir magasinert i Krosstjørnane. Restfeltet ned mot fossen i Fossadalen har samme størrelse som nedbørsfeltet til Krosstjørnane, slik at det visuelle inntrykket av fossen i noen grad blir ivarettatt.

Veien rundt Bogevatnet dras frem som skjemmende når vannstanden er under HRV. Hensikten vår med å legge den under HRV var å redusere det visuelle inntrykket med en slik vei. Vi foreslår derfor å endre planen slik at veien legges under sommersesongens LRV, som er 1 meter under HRV. Det vil si at veien ikke vil være synlig i sommersesongen. Den vil da kunne vises i vintersesongen da LRV er 3 meter lavere, men en opparbeidet vei i den tørrlagte strandsonen vil i liten grad endre det visuelle inntrykket, da vei og strandsone vil ha samme farge. Det vil hovedsakelig være profilen som skiller seg ut. Uansett vil området i vintersesongen som oftest være snødekt, noe som gjør veien mindre synlig.

Fraføring av vannføring i Vaksdalsvassdraget er en ulempe. I nærheten av Svartavatn utgjør fraføringen 21 % av vannføringen, mens det lengre nede i vassdraget utgjør en betydelig mindre del. Nederst i vassdraget utgjør fraføringen 3 %.

Grunneiere

Grunneiere frykter blant annet at økt vannføring i Bogevasdraget kan føre til økt skadepotensial. Boge Kraft AS har samme bekymringen, og har ingen interesse av å slippe vann fra Svartavatn ned til Bogevatn hvis Bogevatn er fullt, eller på vei til å fylles opp. Planen er å slippe vann fra Svartevatn ned Vaksdalsvassdraget hvis kapasiteten i Bogevasdraget er sprengt. Dermed får man utnyttet vannet i kraftverkene i Vaksdalsvassdraget, samtidig som det blir mindre vann i Bogevasdraget.

Grunneierene er også opptatt av det visuelle ved vannføringen i Fossdalen. Etter planen så er det minstevannføring og restvannføring som vil gi noe vannføring i Fossdalen.

Når det gjelder kraftlinje, støy og utforming av stasjonen så er Boge Kraft AS enig, og vil gjerne ha en dialog på gjennomføring. Når det gjelder vei rundt Bogevatn, så ser vi at interessene er motstridende mellom høringspartene. Vi har endret planene til at veien vil ligge under sommer LRV. Men Boge Kraft AS har ingenting i mot at veien kunne lagt 1 meter over HRV.

Jan Fjellvedt

I høringsuttalelsen blir det påpekt behovet for ny / bedre vei til Bogevatn. Å bygge ny vei vil være et stort inngrep.

Lars Olaf Eilifsen

Takk for fint dikt. Når det gjelder støy er det flere tiltak som kan utføres som vil minimere denne både på eksisterende anlegg og eventuelt på Boge 3.

Per Nordmark

Når det gjeld planstatus seier Boge Kraft AS seg lei for om det har skjedd en misforståelse. Når det gjelder Krosstjørnane, så er det ikke planlagt med kanal mellom østre og vestre del. Streng tatt er ikke magasineringen i Krosstjørnane av særlig interesse, bare nedbørsfeltet. Minstevannføring fra Krosstjørnane og til Bogevatn er inne i planen, men vil ikke være på nivå med vannføringen i dag når hele Krosstjørnane sitt nedbørfelt renner mot Bogevatn. Det er i dag ikke pålagt minstevannføring fra Krosstjørnane mot Bogevatn. Dammene vil bli bevart der det ikke går ut over damsikkerhet. Ved eventuelle reparasjoner vil man bruke gammel byggeteknikk.

Når det gjelder støy så kan denne enkelt minimeres, for eksempel med vannlås i utløpskanalen. Støy kan med enkle virkemidler reduseres også for Boge 1 og 2. Når det gjelder plan om borehull, så er det gjort for å skåne naturen i området. Det blir ikke aktuelt å søke dispensasjon fra dette, men Boge kraft AS vil allikevel nevne at det er en liten mulighet for at borehullet må bores i 2 omganger. Grunnen til denne muligheten er at lengden gjør det vanskelig å garantere at man greier hele traseen i en omgang. I så fall må borehullet ut i dagen og inn i nytt borehull. Etter utbyggingen vil et slikt skjøtepunkt være nedgravd og ikke spesielt synlig. Men leverandører er positive til at man skal greie hele strekningen i ett borehull.

Bergen og Hordaland Turlag

I Bergen og Hordaland Turlag sin høringsuttalelse går det frem at en meiner friluftslivbruken i Vaksdalsvassdraget ikke er gjort godt nok rede for. Det kan godt være at temaet skulle vært bedre beskrevet, men vi har for en stor del basert oss på det faktum at fraført vannmengde er forholdsvis liten i forhold til total vassføring. I tillegg kommer at også i dag er vassføringen regulert (uten krav til minstevannføring), og svært liten i sommerperioden når tappeluken står stengt. Vi har ut fra dette vurdert tiltaket som en mindre endring for friluftsliv i sommersesongen.

Når det gjelder samla belastning for et område så er vår forståelse at dette er grunnen til sakene nå behandles i "pakker".

Forum for Natur og Friluftsliv

I Forum for Natur og Friluftsliv sin høringsuttalelse går det frem at en mener friluftslivbruken i Vaksdalsvassdraget ikke er gjort godt nok rede for. Som nevnt over kan det kan godt være at temaet skulle vært bedre beskrevet, men vi har for en stor del basert oss på det faktum at fraført vannmengde er forholdsvis liten i forhold til total vassføring. I tillegg kommer at også i dag er vassføringen regulert, og svært liten i sommerperioden når tappeluken står stengt. Vi har ut fra dette vurdert tiltaket som en mindre endring for friluftsliv i sommersesongen.

Når det gjelder samla belastning for et område så er vår forståelse at dette er grunnen til sakene nå behandles i "pakker".

Bevaring av Vaksdalsvassdraget

Høringsuttalelsen til Bevaring av Vaksdalsvassdraget tar opp flere problemstillinger. Når det gjelder eventuell påvirkning av det kommunale drikkevannet, så viser vi til svar på Vaksdal kommune sin høringsuttalelse der man ikke igangsetter en eventuell utbygging før hoveddrikkevannskilden er flyttet.

Vi er enig i at området langs Vaksdalsvassdraget er egnet for friluftsliv både for lokale og tilreisende. Men det må påpekes at avrenningen fra Svartavatnet også i dag er regulert og at det i lange perioder om sommeren ikke renner vann i det hele fra vatnet og nedover Vaksdalsvassdraget.

Når det gjelder nedtapping av de grunne Krosstjørnane så vil kjøremønsteret her være slik det har vært de siste årene. Det var i forbindelse med Boge 1 og 2 utbyggingen at dammer ble satt i stand igjen, slik at vannet kunne fylles opp.


For Boge kraft AS
Rune Dyrkolbotn