
Lyse Produksjon AS
Postadresse Postboks 8124 | 4069 Stavanger Telefon 51 90 80 00 Bankgiro 3201 07 00182
Besøksadresse Breiflåtveien 18 | Mariero | 4017 Stavanger Telefaks 51 90 80 01 Foretaksregister NO 980 335 216 MVA
www.lyse.no

Norges vassdrags- og energidirektorat
v/Konsesjonsavdelingen
Postboks 5091
0301 OSLO

Deres referanse Deres dato

Vår referanse Vår dato

168162_v3/TRONDEB 27.03.2017

Saksbehandler Direkte telefon

Trond Erik Børresen 93488740

Søknad om endret manøvreringsreglement for Homsevatn og
Holmavatn, og rett til overføring av vann fra Hagavatn til Hetland
kraftverk i Bjerkreim og Hå kommuner i Rogaland
Lyse Produksjon AS søker med dette om endret manøvreringsreglement for reguleringen
ved Homsevatn og Holmavatn i Helgåvassdraget, og formalisering av den overføring av
vann fra Hagavatnsom har funnet sted i nær hundre år.

Hetland kraftverks nedslagsfelt ligger i Bjerkreim og Hå kommuner i Rogaland. Kraftverket
forsynes fra et samlet nedslagsfelt på 37 km2, via 4 magasiner, og utnytter et fall på 57 meter
mellom Holmavatn og Ognaelva. Kraftverket har en installert effekt på 1,48 MW og maksimal
slukeevne på 3 m3/s. Anlegget har en middelproduksjon på ca. 6,5 GWh/år.

Kartet viser nedslagsfeltet til Hetland kraftverk. Vannveien er markert med rød merkepenn, mens
regulerte vann vises med mørk blå farge.

Hetland kraftverk ble bygget i 1914 og modernisert i 1982. I dag ville det ikke vært lønnsomt å
bygge ut fallet slik det i sin tid ble bygget da reguleringsanleggene er altfor omfattende til å for-
svare den beskjedne produksjonen. Lønnsomhet var imidlertid ikke avgjørende, det viktigste var å
skaffe strøm lokalt. Etter at første konsesjon ble gitt i 1914 er nye konsesjoner kommet til. Lyse
Produksjon overtok kraftverket fra Jæren Energi ved dannelsen av Lysekonsernet i 1998.

Det søkes om endret manøvreringsreglement for å bringe anleggene i samsvar med dagens
regelverk for damsikkerhet: Ved å senke vannstanden i de to magasinene vil en redusere
omfanget (og kostnadene) av tiltakene som anses nødvendige for å oppnå beregningsmessig
stabilitet ved dammene. De omsøkte tiltakene er vurdert til å være de beste med tanke på tekniske
– økonomiske forhold, miljø og forholdet til andre berørte parter. For ordens skyld ber Lyse
Produksjon om en formalisering av overføringen av vann fra Hagavatn til kraftverksfeltet som har
funnet sted i nær 80 år med unntak av et kort opphold på ca. ett år i forbindelse med overgang fra
hovedformål kraftproduksjon til hovedformål vannforsyning. Det gjelder søknad som ble sendt NVE
i 2000 om overføring av vann fra Hagavatn til Hetland kraftverk, at også denne behandles
samtidig.

Krav til damsikkerhet
Hetland kraftverk har tross omfattende anleggsmasse med bl.a. 5 klassifiserte dammer, en
produksjon på kun 6,5 GWh/år. Revurdering viste behov for rehabilitering ved samtlige dammer
med dertil omfattende rehabiliteringskostnader. Lyse Produksjon har gjort en helhetsvurdering av
alternative former for fremtidig drift, inkludert nedlegging av kraftverket. Vår konklusjon er at en
såkalt «nedskalert» fremtidig drift vil være den foretrukne løsning totalt sett, særlig med hensyn til
mulighet for lønnsom drift. Nedskaleringen innebærer en senkning av HRV i tre magasin, herunder
senkning av vannstand som virkemiddel for økt sikkerhet ved damkonstruksjonene.

Dam Hundsvatn Vest ble senket med 2 meter høsten 2015 og klassifisert ned til klasse 0 etter
tiltak. Dam Homsevatn og overløpsdam Holmavatn er i dag plassert i konsekvensklasse 3 etter
NVEs vedtak datert 12.02.14, mens inntaksdam Holmavatn er i konsekvensklasse 2.

Formålet ved å senke vannstanden i Homsevatn og Holmavatn er å redusere omfanget (og
kostnadene) av tiltakene som anses nødvendige for å oppnå beregningsmessig stabilitet ved
damkonstruksjoner gjennom permanent senkning av vannstanden. Senkning gjøres ved en fysisk
nedbygging av deler av damkronen. For ordens skyld kan nevnes at Homsevatn de siste 5 – 6 år
har hatt en normalvannstand som ligger lavere enn den omsøkte nye HRV, dette som følge av en
«selvpålagt magasinrestriksjon» i påvente av tiltak på dam. Vi kan derfor ikke se at søknaden for
Homsevatn vil ha nevneverdig konsekvens utover den praksis som allerede er etablert. For
Holmavatn vil også endringen ift. dagens praksis være liten, ettersom magasinet svært sjeldent
ligger på HRV.

Overføring vann fra Hagavatn til Hetland kraftverk
Avrenningen fra Hagavatn som ble omsøkt av Lyse Produksjon allerede i 2000 har vært overført
fra Fuglestadåna til Ogna vassdraget siden 1939, og forholdene i vassdragene er tilpasset denne
situasjonen. Reguleringsmagasin Hagavatn i Hå og Bjerkreim kommuner eies i dag av
Interkommunalt vann, avløp og renovasjon (IVAR) og har status reservedrikkevannskilde.

Reguleringen i Hagavatn til kraftproduksjon ble etter tillatelse fra Olje og Energidepartementet
nedlagt i 1980. Selv om IVAR tok vannet i bruk til vannforsyningsformål, ble det videreført en
praksis der overskuddsvann ble overført og utnyttet av Jæren Everk til kraftproduksjon i Hetland
kraftverk. Høsten 1992 ba IVAR om at Jæren Everk stanset overføringen da man antok at den
krevde ny tillatelse etter vassdragslovgivningen.

Overskuddsvannet ble dermed i 1993 tilbakeført til Fuglestadåna med påfølgende utfordringer
knyttet til flom i Fuglestadvassdraget. IVAR godtok derfor at overskuddsvannet igjen ble ført til

Ognavassdraget fra våren 1994. til. I januar 1998 underrettet NVE partene om at det var
nødvendig med tillatelse etter vassdragsreguleringsloven dersom overføringen skulle fortsette. I
februar 1998 søkte Jæren Everk om en midlertidig tillatelse til overføring av overskuddsvann til
Ognavassdraget for utnyttelse i Hetland kraftstasjon. Midlertidig tillatelse ble gitt av Olje- og
energidepartementet i april 1998, under forutsetning av at det ble utarbeidet en «ordinær
konsesjonssøknad om slik regulering innen rimelig tid». Slik konsesjonssøknad ble fremmet i
februar 2000. Hetland kraftstasjon med tilhørende reguleringsanlegg var da overdratt til Lyse
Produksjon. Selv om NVE sendte søknaden på høring, og flere høringsuttalelser foreligger, er den
ikke blitt behandlet ferdig. Det er denne søknaden Lyse Produksjon nå ønsker å få sluttbehandlet
samtidig med behandling av søknad om endret manøvreringsreglement for Homsevatn og
Holmavatn.

Rettsgrunnlag
Reguleringskonsesjonen for Homsevatn og Holmavatn er gitt ved kgl.res. av 25.09.1914.
Manøvreringsreglement er datert 18.10.1915 og gir Lyse Produksjon tillatelse til å heve
vannstanden i Homsevatn med 5 meter og senke vannstanden med 4 meter mens vannstanden i
Holmavatn kan heves 5 meter og senkes 0,5 meter.

I det øverste magasinet – Hagavatn - er det IVAR (Interkommunalt vann-, avløps- og
renovasjonsverk) som har reguleringsrett og som er eier av damanlegg. Vann fra Hagavatn til
Hetland kraftverk overføres med hjemmel i midlertidig tillatelse til Jæren Everk fra 1998, i påvente
av sluttbehandling av søknaden fra 2000. Lyse Produksjon har iht. avtale med IVAR fra 1999 rett til
å tappe overskuddsvann fra Hagavatn mot Ogna vassdraget, hvilket utgjør ca. 40 % av tilsiget til
Hetland kraftverk.

Søknad om endret manøvreringsreglement for regulering av Homsevatn og Holmavatn i
Helgåvassdraget, og rett til overføring av vann fra Hagavatn i Hå kommune
Dam Homsevatn og dammene i Holmavatn ligger i Helgåvassdraget i Hå kommune i Rogaland
fylke. De er en del av Hetland kraftverks reguleringsanlegg og eies og driftes av Lyse Produksjon.

Etter vassdragslovgivningen søkes det om følgende:

 Omgjøring/endring av manøvreringsreglement - HRV i Homsevatn reduseres med 2,11
meter fra dagens kote 135,61 til kote 133,50.

 Omgjøring/endring av manøvreringsreglement – HRV i Holmavatn reduseres med 1,6
meter fra dagens kote 63,48 til kote 61,88.

Overføringen av IVAR sitt «overskuddsvann» i Hagavatn utgjør om lag 40 % av produksjonen i
Hetland kraftverk. Overføringen er således en avgjørende forutsetning for videre drift av
kraftverket. I denne søknadsprosessen ber vi derfor NVE om en samlet behandling av de to
søknadene:

 Søknad om endret manøvreringsreglement for Homsevatn og Holmavatn, herunder
senkning av HRV med hhv. 2,11 og 1,6 meter relatert til gjeldende HRV.

 Søknad om overføring fra reguleringsmagasin Hagavatn, herunder en formalisering av den
midlertidige tillatelsen fra 1998 (for overføring som i praksis har funnet sted siden 1939).
Lyse Produksjon sendte konsesjonssøknad til NVE i 2000, men søknaden har ikke blitt
sluttbehandlet.

Avslutning
Bakgrunnen for de omsøkte tiltakene på dam Homsevatn og overløpsdam Holmavatn er å
redusere omfanget (og kostnadene) av tiltak som anses nødvendige for å bringe anleggene i
samsvar med gjeldende krav i damsikkerhetsforskriften. Når det gjelder overføringen av Hagavatn
utgjør den en betydelig del av produksjonen i Hetland kraftverk og er således en viktig
premissgiver for videre drift. Overføringen er den samme som omsøkt i 2000, og som i praksis har
funnet sted siden 1939.

Lyse Produksjon har orientert Hå kommune, Rogaland fylkeskommune og Fylkesmannen i
Rogaland om de planlagte tiltakene på reguleringsanleggene i Homsevatn og Holmavatn.

For et best mulig beslutningsgrunnlag, og av hensyn til damsikkerheten i vassdraget, ønsker vi en
så snarlig saksbehandling som mulig.

Vennlig hilsen
Lyse Produksjon AS

Kopi til:
NVE Vassdragsinngrep v/ Gry Berg
NVE Miljøtilsyn v/ Jan Henning L'Abée-Lund
NVE Damsikkerhet v/ Karen Marie Straume

Vedlegg:

 Søknad om endret manøvreringsreglement for Homsevatn og Holmavatn
 Konsesjonssøknad for overføring av overskuddsvann fra Hagavatn til Hetland kraftstasjon

(februar 2000).

Eies av Adm. direktør Dokumentreferanse 78646_v6/JANNEG

Utarbeidet av JANNE GUNN HELLE Dato 18.01.2017

Selskap Lyse Produksjon AS Status Under arbeid

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 2 av 14

Innhold

1. Historikk - konsesjon ... 3
2. Kort om Hetland kraftverk og tilhørende reguleringsanlegg ... 3
3. Bakgrunn for søknad om endret manøvreringsreglement .. 5
4. Konsekvenser av tiltaket ... 6

4.1 Konsekvens for damsikkerhet .. 6
4.2 Konsekvens for kraftproduksjon og reguleringsevne ... 6
4.3 Konsekvens for konsesjonsavgifter ... 6
4.4 Konsekvens for biologisk mangfold ... 6
4.5 Konsekvens for kulturminner, landskap og naturmiljø ... 7
4.6 Konsekvens for hydrologi og flom .. 8

5. Søknad om endret manøvreringsreglement for Homsevatn og Holmavatn 9
Oversikt over bilag .. 9
Vedlegg 1. Nedslagsfelt/magasin og skjematisk oversikt .. 10
Vedlegg 2. Kart Homsevatn magasinareal etter tiltak .. 12
Vedlegg 3 Kart Holmavatn magasinareal etter tiltak .. 13
Vedlegg 4. Hydrologirapport Sweco - Framtidige alternativer for Hetland kraftverk -

Virkninger vannføringsforhold (9. mai 2016) .. 14

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 3 av 14

1. Historikk - konsesjon
Homsevatn er øverste reguleringsmagasin og Holmavatn er inntaksmagasin til Hetland kraftverk i
Hå kommune, Rogaland. Eier og konsesjonær er Lyse Produksjon AS. I tillegg overføres
overskuddsvannet fra IVAR(Interkommunalt vann, avløp og renovasjon) sin regulering av
Hagavatnet.

Homsevatn er regulert mellom HRV og LRV på henholdsvis kote 135,61 og 126,61, herunder 5
meter heving og 4 meter senkning, mens Holmavatn er regulert mellom HRV og LRV på
henholdsvis kote 63,48 og 57,98, herunder 5 meter heving og 0,5 meter senkning.

Reguleringskonsesjonen er gitt ved kgl.res. av 25. september 1914, manøvreringsreglementet ved
kgl.res. av 18. oktober 1915.

Det vises til at tilsvarende søknad ble innvilget for reguleringsmagasin Hundsvatn hvor
konsesjonær 24.09.2015 fikk tillatelse til permanent å senke vannstanden i magasin Hundsvatn
med 2 meter, av samme årsak som omsøkt her.

2. Kort om Hetland kraftverk og tilhørende reguleringsanlegg
Hetland kraftverk har en årsproduksjon på om lag 6,5 GWh, installert effekt er 1,48 MW og sluke-
evne 3,0 m3/s. Kraftverket ble satt i drift i 1915 og reguleringsanlegget bygget ut de påfølgende år.
Reguleringsanleggene omfatter totalt fire magasiner og seks dammer hvorav tre er klassifisert i
klasse 3 og 2. To av dammene i Hundsvatn ble nedklassifisert fra klasse 2 til 0 etter tiltak i 2015.

Kartet viser nedslagsfeltet og reguleringsmagasinene til Hetland kraftverk. Vannveien er markert med rød
merkepenn. For større kart og skjematisk fremstilling, se vedlegg 1.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 4 av 14

Kraftverket er i inngrep med tre vassdrag: Fuglestadvassdraget, Helgåvassdraget og Ogna-
vassdraget, med utløp i sistnevnte. Kraftverket utnytter 4 regulerte magasin.

Det øverste av magasinet, Hagavatn, er regulert av IVAR IKS (Interkommunalt vann-, avløp-, og
renovasjonsselskap Rogaland) men Lyse Produksjon disponerer og har rett til å overføre den
øverste meteren av magasinet til Hetland kraftstasjon.

Lyse Produksjon sendte konsesjonssøknad til NVE i 2000, men søknaden har ikke blitt
sluttbehandlet. Med referanse til helheten rundt Hetland kraftverk anmodes det om at også
Hagavatn-overføringen sluttbehandles samtidig med behandling av søknaden om å senke HRV i
Homsevatn og Holmavatn.

I de øvrige magasiner er Lyse Produksjon regulant. Magasinet Homsevatn demmes opp av en nær
40 m lang og 10 m høy murdam, dammens overløp er ca. 10 m bredt. Tapping til kraftproduksjon
skjer via bunntappeluke som over de siste årene har stått halvåpen for å besørge redusert
vannstand og demping i magasinet.

Bildene viser dam Homsevatn fra oppstrøms og nedstrøms side.

Magasinet Holmavatn demmes opp av to dammer, henholdsvis inntaksdam Holmavatn (nær 60 m
lang og 6 m høy murdam) og overløpsdam Holmavatn (nær 25 m lang og ca. 7 m høy murdam).
Se bilde på neste side.

Vannet føres til Hetland kraftstasjon via kraftverksinntaket og gjennom sprengt tunnel i fjell og
rørgate i stål.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 5 av 14

Bilde til venstre viser inntaksdammen i Holmavatn, mens bilde til høyre viser overløpsdammen.

3. Bakgrunn for søknad om endret manøvreringsreglement
Bakgrunnen for søknaden er damsikkerhet formålet ved å senke vannstand er å redusere
omfanget (og kostnadene) av tiltakene som anses nødvendige for å oppnå beregningsmessig
stabilitet ved dammene.

Lyse Produksjon har på bakgrunn av en helhetsvurdering besluttet å «nedskalere» regulerings-
magasinene for å sikre fortsatt drift ved kraftverket, herunder gjennom mindre tiltak å oppnå
tilfredsstillende damsikkerhet. Full oppgradering av damanleggene er ikke funnet økonomisk
forsvarlig, og vurdert opp mot «nedlegging» av kraftverk og reguleringsanlegg er «nedskalering»
vurdert som det beste alternativet.

Selve endringen av manøvreringsreglementet forutsettes effektuert ved å senke flomløpet både på
dammen i Homsevatn og overløpsdammen i Holmavatn. Tiltakene på begge dammene er planlagt
utført ved å fjerne steinskift og forsegle toppen med ny påstøp i betong. Tilsvarende ble gjort ved
reguleringsmagasin Hundsvatn i 2015 (også tilhørende Hetland kraftverk).

Bilde viser dam Hundsvatn (nedstrøms) etter senkning av overløpet ned til nivå 2 m under opprinnelig HRV.
Erfaring fra Hundsvatn viser at denne typen tiltak kan gjennomføres svært skånsomt uten store nye inngrep.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 6 av 14

4. Konsekvenser av tiltaket

Som beskrevet under er miljøkonsekvensene av senket HRV i begge magasinene ubetydelige,
mens konsekvens for damsikkerhet som er bakgrunnen for tiltaket har stor betydning for fortsatt
drift av Hetland kraftverk. Flere alternative løsninger er vurdert, både full oppgradering med relativt
store tiltak på dammene, samt nedlegging og nedbygging av dammene. Det omsøkte alternativet
er vurdert som helhetlig mest optimalt med tanke på teknisk- økonomiske forhold, miljø og flom. En
nedlegging av kraftverk og reguleringsanlegg, eller en full oppgradering vil henholdsvis forverre
flomforhold og gi større miljø- og landskapsinngrep.

4.1 Konsekvens for damsikkerhet

Damanleggene ved Holmavatn og Homsevatn er bygget tidlig på 1900-tallet og tilfredsstiller ikke
gjeldende krav i damsikkerhetsforskriften. Som ansvarlig for klassifiserte damanlegg påhviler det
dameier å sikre tilfredsstillende damsikkerhet. I dag imøtekommes damsikkerheten i Homsevatn
ved en selvpålagt magasinrestriksjon, men det er ønskelig å gjøre tiltak av permanent art. Formålet
med permanent senkning av HRV i magasinene Holmavatn og Homsevatn er å redusere lastbildet
for inntaksdam Holmavatn (klasse 2), og dam Homsevatn (klasse 3), og således oppnå
tilfredsstillende sikkerhet/etterlevelse av krav via redusert omfang av nødvendige tiltak. Det søkes
om senkninger tilsvarende henholdsvis 1,6 meter i Holmavatn og 2,11 meter i Homsevatn.
Nødvendige avklaringer vedr. damsikkerhet gjøres mot NVEs seksjon for damsikkerhet.
Tilsvarende ble gjort for dammene ved Hundsvatn i 2015. Overløpsdammen i Holmavatn
planlegges forsterket «fullt ut» (for dagens HRV) vinteren 2017. Tekniske og miljømessige planer
for dette er for tiden til behandling i NVE.

4.2 Konsekvens for kraftproduksjon og reguleringsevne

Hetland kraftverk har en årsproduksjon på om lag 6,5 GWh. Produksjonen er så liten at den er
tilnærmet uten betydning for forsyningssikkerhet eller andre kraftformål som berører allmennheten.

Kraftverket har i dag en regulerbarhet på 11,9 %. Omsøkte tiltak innebærer en fremtidig reguler-
barhet på om lag 8,5 %. Regulerbarheten i kraftverket er i utgangspunktet svært liten og kraftverket
driftes allerede i dag hovedsakelig som et elvekraftverk.

Produksjonen i kraftverket vil være tilnærmet uendret. Flomtapet økes ikke nevneverdig (ref.
vedlegg 4). Omsøkte tiltak innebærer imidlertid at en liten del av produksjonen endres fra fleksibel
til ikke-fleksibel. Alternativet til omsøkte tiltak er i realiteten nedleggelse som innebærer at all
kraftproduksjon ved anlegget går tapt.

4.3 Konsekvens for konsesjonsavgifter

Ingen konsekvens for konsesjonsavgifter ettersom kraftverket ikke er pålagt dette.

4.4 Konsekvens for biologisk mangfold

Ingen konsekvens: Det er ifølge Miljødirektoratets database naturbase.no gjort én observasjon av
den truede arten slettsnok (nær truet) på dam Homsevatn i 2012. Planlagte tiltak vil ikke være av
slik karakter at det får betydning for arten. Tiltaksområdet grenser inn mot den viktige naturtypen
kystlynghei (naturbase), tiltaket vil ikke ha betydning for denne.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 7 av 14

4.5 Konsekvens for kulturminner, landskap og naturmiljø

 Ingen konsekvens for kulturminner dammene har ingen vernestatus.
 Ingen konsekvens for landskap - omsøkte tiltak vil ha svært små inngrep i landskapet som

sådan.
 Ingen konsekvens av betydning for miljøforhold.

Kulturminner: I følge Riksantikvarens database kulturminnesøk.no vil ingen kulturminner berøres
direkte av tiltakene. Representanter for kulturminner i NVE har deltatt i befaring hvor anleggene det
planlegges tiltak på er vurdert til å ikke holde nasjonal kulturminnestatus. Hå kommune har heller
ikke uttalt at anleggene har status som kulturminne. Dam Homsevatn og dammene i Holmavatn
vurderes på den bakgrunn å ikke ha spesiell verdi som kulturminne. Damtypen er svært vanlig ut
fra byggetid i denne regionen, og vil i all hovedsak bevares ved omsøkt løsning.

Landskap: Ved 2,11 meters permanent senkning av Homsevatn og 1,6 meters senkning av
Holmavatn vil magasinenes overflateareal reduseres noe. Strandsonen ligger i et område med
lang vekstsesong og revegetering forventes å skje naturlig og relativt raskt. Siste års selvpålagte
magasinrestriksjon i Homsevatn har i praksis medført at ny HRV allerede er introdusert og
startende revegetering i magasinets øverste metere er observert. Ny HRV vil for Homsevatn
fortsatt være tre meter over naturlig vannstand, mens den for Holmavatn vil være 3,4 meter over
naturlig vannstand. Omsøkte tiltak vurderes å innebære svært små inngrep i landskapet.
Eksisterende og nytt overflateareal av magasinene er vist i vedlegg 2 og 3. Kartene viser at
vanndekt areal blir redusert svært lite (om lag 0,02 km2 for Homsevatn og 0,017 km2 for Holmavatn
ut fra grove beregninger).

Bilde viser Homsevatn ved en vannstand som er drøye tre meter under dagens HRV. Omsøkte HRV er om
lag 1 meter høyere enn denne vannstanden.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 8 av 14

Bilde viser Holmavatn ved en vannstand tilsvarende omsøkt HRV (1,6 meter under dagens HRV).

Naturmiljø: Dammene er bygget opp av lokalt tilhuggede steinblokker. Fjernet stein forutsettes
plassert i umiddelbar nærhet til de eksisterende dammene, enten under ny HRV eller som
stabiliserende byggmasser. Erfaringen fra tilsvarende arbeid ved Hundsvatn viste at det var behov
for å bruke steinen i forbindelse med ombyggingen. Det forutsettes at steinen i alle tilfeller tilpasses
eksisterende terreng. Strandsonen ved de berørte dammene er preget av mindre blokk og
steinmasser, slik at damstein enkelt vil la seg plassere naturlig i terrenget.

Når ny HRV er etablert vil magasinet driftes som før, og fleksibiliteten i magasinet forsøkes utnyttet
fullt ut.

4.6 Konsekvens for hydrologi og flom

Hetland kraftverk regulerer Fuglestad- og Helgåvassdraget, hvorav Homsevatn og Holmavatn
ligger i Helgåvassdraget. Begge vassdragene er flomutsatt, særlig i de bebygde områdene ved
utløp til havet. Terrenget her er flatt og består i stor grad av vindavsatte løsmasser.

Hetland kraftverk bidrar til å redusere flommene i vassdragene. Sweco Norge AS har utført en
analyse av de hydrologiske(flom) forholdene (se vedlegg 4), der dagens situasjon er sammenlignet
med en «nedskalert» situasjon og nedleggelse av hele anlegget. Analysen viser at en nedskalering
gir marginale endringer i vannføringsforholdene sammenlignet med dagens situasjon. En
nedleggelse vil gi økt vannføring i Helgåvassdraget og Fuglestadvassdraget.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 9 av 14

5. Søknad om endret manøvreringsreglement for Homsevatn og
Holmavatn

På denne bakgrunn søkes det iht. vassdragsreguleringsloven omgjøring /endring av manøvrerings-
reglement for Homsevatn og Holmavatn, ref. manøvreringsreglementet gitt ved i kgl.res. av 18.
oktober 1915, jf. reguleringskonsesjonen gitt ved kgl.res. av 25.09.1914.

HRV i Homsevatn søkes senket med 2,11 m fra dagens kote 135,61 til kote 133,50 (lokale
høyder).

HRV i Holmavatn søkes senket med 1,6 m fra dagens kote 63,48 til kote 61,88 (lokale høyder).

Bakgrunnen for søknaden er damsikkerhet formålet ved å senke vannstand er å redusere
omfanget (og kostnadene) av tiltakene som anses nødvendige for å oppnå beregningsmessig
stabilitet ved dammene.

Oversikt over bilag
Vedlegg 1. Nedslagsfelt/magasin og skjematisk oversikt
Vedlegg 2. Kart Homsevatn magasinareal etter tiltak
Vedlegg 3. Kart Holmavatn magasinareal etter tiltak
Vedlegg 4. Hydrologirapport Sweco - Framtidige alternativer for Hetland kraftverk - Virkninger
vannføringsforhold (9. mai 2016)

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 10 av 14

Vedlegg 1. Nedslagsfelt/magasin og skjematisk oversikt

Kartet viser nedslagsfeltet til Hetland kraftverk (ca. 37 km2). Vannveien er markert med rød
merkepenn.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 11 av 14

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 12 av 14

Vedlegg 2. Kart Homsevatn magasinareal etter tiltak

Kartet viser magasinareal i Homsevatn før og etter at HRV er senket med 2,11m. Vanndekt areal
blir grovt beregnet redusert med 0,02 km2.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 13 av 14

Vedlegg 3 Kart Holmavatn magasinareal etter tiltak

Kartet viser magasinareal i Holmavatn før og etter at HRV er senket med 1,6 m. Vanndekt areal
blir grovt beregnet redusert med 0,017 km2.

Dokumentreferanse Status Side

78646_v6/JANNEG Under arbeid 14 av 14

Vedlegg 4. Hydrologirapport Sweco - Framtidige alternativer for Hetland
kraftverk - Virkninger vannføringsforhold (9. mai 2016)

Sweco

LYSE PRODUKSJON AS

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK

VIRKNINGER VANNFØRINGSFORHOLD

UTKAST 09.05.2016

UTARBEIDET AV: JAN-PETTER MAGNELL

Sweco
Drammensveien 260
Box 80 Skøyen
NO 0212 Oslo, Norge
Telefonnummer +47 67 128000
Faks +47 67 125840
www.sweco.no

Sweco Norge AS
Org.nr: 967032271
Hovedkontor: Oslo

Jan-Petter Magnell
Spesialrådgiver
Miljørådgivning

Mobil +47 40217075
Jan-Petter.Magnell@sweco.no

http://www.sweco.no
mailto:Jan-Petter.Magnell@sweco.no

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Innholdsfortegnelse

1 Innledning 1

2 Geografisk beliggenhet og eksisterende regulering 2

3 Vurderte framtidige alternativer for kraftverket 3
3.1 Nedskalert Hetland kraftverk 3
3.2 Nedleggelse av kraftverket 3

4 Delfelter 4

5 Datagrunnlag 6

6 Beregningsmetodikk 7
6.1 Dagens Hetland kraftverk 8
6.2 Nedskalert Hetland kraftverk 9
6.3 Nedleggelse av kraftverket 9

7 Punkter for beskrivelse av virkninger 10

8 Virkninger på vannføringene i hvert punkt 12
8.1 Punkt A: Fuglestadåna etter samløp med Eigelandselva 13
8.2 Punkt B: Fuglestadåna etter samløp med Råneheiaelva 16
8.3 Punkt C: Fuglestadåna ved innløp i Bjåvatn 19
8.4 Punkt D: Rett nedstrøms dammen i Hagavatn (Eigelandselva) 22
8.5 Punkt E: Eigelandselva før samløp med Fuglestadåna 25
8.6 Punkt F: Råneheiaelva før samløp med Fuglestadåna 28
8.7 Punkt G: Rett nedstrøms Holmavatn (Helgåna) 31
8.8 Punkt H: Helgåna før samløp med Ogna 34
8.9 Punkt I: Ogna etter utløp fra Hetland kraftstasjon 37
8.10 Punkt J: Ogna før samløp med Helgåna 40
8.11 Punkt K: Klemmevatn 43
8.12 Punkt L: Hundsvatn 46

9 Oppsummering av virkninger på vannføringsforhold 49
9.1 Nedskalert Hetland kraftverk 49
9.2 Nedleggelse av kraftverket 49
9.2.1 Fuglestadåna ved innløpet til Bjåvatn 49
9.2.2 Helgåna før utløp i sjøen 49
9.2.3 Ogna før utløp i sjøen 50

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

1 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

1 Innledning

Hetland kraftverk, med utløp til Ogna, regulerer felter som naturlig drenerte til vass-
dragene Fuglestadåna og Helgåna. Helgåna er elven som renner fra Helgåvatn, og i
denne rapporten er samme elvenavnet også brukt om tilløpselven til Helgåvatn fra
Holmavatn. Helgåna har i praksis felles utløp til sjøen som Ogna, men blir i NVEs vass-
dragsdatabase REGINE regnet som et sidefelt til Ogna med samløp rett før utløpet i
sjøen.

Hetland kraftverk har vært i drift siden 1917.

Lyse Produksjon, som eier og driver kraftverket, vurderer ulike framtidige alternative
løsninger for kraftverket. I tillegg er en nedleggelse av kraftverket med tilhørende dammer
og overføringer blant de alternativer som vurderes. Dette alternativet vil medføre en
tilbakeføring av vannføringen fra de forskjellige delfeltene til de vassdragene de naturlig
drenerte til før regulering.

Sweco er bedt om å beskrive virkninger på vannføringsforholdene i de berørte vass-
dragene. Både nedre deler av Fuglestadåna og Helgåna er i dag utsatt ved større
flomhendelser. Alle de berørte vassdragene krysses av jernbanen og fylkesvei 44 like før
utløpet i havet.

Det er i rapporten sett på virkninger av to mulige framtidige alternative løsninger for
Hetland kraftverk:

- Fortsatt drift av selve kraftstasjonen, men med reduserte magasiner. I rapporten
er dette alternativet kalt «Nedskalert Hetland kraftverk».

- Nedleggelse av kraftverket og fjerning av dammer og overføringer.

2 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

2 Geografisk beliggenhet og eksisterende regulering

Hetland kraftverk ligger i Hå kommune i Rogaland fylke. De nordligste delene av
reguleringsområdet ligger i Bjerkreim kommune. Kraftverkets lokalisering og nedbør-
feltene som inngår i reguleringen er vist i figur 1.

Reguleringsområdet omkranses av Ognavassdraget i syd og Fuglestadåna, med utløp til
havet på Brusand, i nord.

Kraftverket har tre reguleringsmagasiner, Homsevatn, Hundsvatn og inntaksmagasinet
Holmavatn. I tillegg kan noe av reguleringen i Hagavatn, som ligger lengst nord i feltet,
utnyttes til kraftformål. Dette magasinet er reservevannforsyning og tilhører IVAR, men
øverste meteren kan utnyttes for kraftproduksjon i Hetland kraftverk. Tilsiget til Hagavatn
kan overføres via Klemmevatn for utnyttelse i kraftverket.

Det er ikke pålegg om slipp av minstevannføring fra noen av magasinene.

Figur 1 Reguleringsområdet til Hetland kraftverk (kilde: NVE Atlas)

3 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

3 Vurderte framtidige alternativer for kraftverket

3.1 Nedskalert Hetland kraftverk

Et nedskalert Hetland kraftverk innebærer en senkning av høyeste regulerte vannstand
(HRV) i magasinene Homsevatn og Hundsvatn samt inntaksmagasinet Holmavatn. Dette
vil skje gjennom en senking av overløpene på dammene. I Hundsvatn vil overløpet få en
ny trappetrinnsutforming, slik at avledningskapasiteten øker med økende vannstand over
HRV. I Holmavatn vil det bli laget en smal slisse i dammen som senker HRV, men som vil
føre til at vannstanden i magasinet vil stige noe over HRV ved større tilløp, noe som vil
redusere overløpet til Helgåna.

Det er ikke planlagt noen endringer i selve kraftstasjonen, og heller ingen endringer på
overføringen fra Hagavatn eller overførngen fra Klemmevatn.

Alternativet vil innebære redusert magasinkapasitet i Homsevatn, Hundsvatn og
Holmavatn, som vil kunne medføre noe mere overløp fra disse magasinene. Mer overløp
fra Homsevatn og Hundsvatn vil i seg selv føre til økt tilsig til inntaksmagasinet
Holmavatn i perioder med overløp. Antall dager med overløp fra inntaksmagasinet vil
derfor kunne øke noe med et nedskalert kraftverk.

Overløp fra Holmavatn går til Helgåna, slik at hvis det blir hyppigere eller større overløp
fra magasinet vil vannføringen i Helgåna øke sammenlignet med dagens regulerte
forhold.

Ellers forventes det kun små endringer i vannføringsforholdene i nedre del av
Fuglestadåna og i Ogna nedstrøms utløpet fra kraftverket som følge av en nedskalering
av kraftverket.

3.2 Nedleggelse av kraftverket

Ved nedleggelse av kraftverket vil ikke selve reguleringen av Hagavatn berøres, men
overføringen mot kraftverket vil bli stengt. Tilsvarende vil overføringen fra Klemmevatn
mot Hundsvatn og Holmavatn bli stengt.

Feltene til Hagavatn og Klemmevatn drenerer naturlig til Fuglestadåna, mens de øvrige
regulerte feltene drenerer naturlig til Helgåna.

En nedleggelse av Hetland kraftverk vil generelt føre til økte vannføringer i nedre del av
Fuglestadåna og Helgåna, og redusert vannføring i Ogna nedstrøms utløpet fra kraft-
verket. Innad i reguleringsområdet vil også en nedleggelse føre til endrete vannføringer, i
størrelser på vannføringene og dels også i årsfordeling.

4 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

4 Delfelter

Figur 2 viser et delfeltkart, og noen delfeltdata er satt opp i tabell 1. Feltene som er
betegnet Reg er feltene som inngår i reguleringsområdet, mens Rest er de uregulerte
restfeltene i vassdragene.

Feltgrenser er tatt ut på digitalt kartgrunnlag. Spesifikk avrenning er bestemt ut fra NVEs
digitale avrenningskart for perioden 1961-90.

Figur 2 Delfeltkart

5 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 1 Delfeltdata

Nr
(delfelt-
kartet)

Felt Areal
Spesifikk
avrenning
1961-90

Midlere
tilsig

Type
felt

 km2 l/s pr. km2 m3/s

1 Homsevatn 9,11 55,29 0,50 Reg

2 Ogna nedstrøms Hetland 7,94 43,11 0,34 Rest

3 Hagavatn 15,1 63,66 0,96 Reg

4 Lokalfelt Klemmevatn 4,83 54,89 0,27 Reg

5 Nedstrøms Klemmevatn (Råneheialeva) 1,86 49,00 0,09 Rest

6 Lokalfelt Holmavatn 4,26 47,94 0,20 Reg

7 Fulglestadåna til Bjåvatn 15,03 48,79 0,73 Rest

8 Ogna til utløp Hetland 70,63 58,48 4,13 Rest

9 Lokalfelt Hundsvatn 4,02 47,4 0,19 Reg

10 Helgåna nedstrøms Holmavatn 4,74 41,44 0,20 Rest

11 Fuglestadåna 5,42 53,63 0,29 Rest

12 Fuglestadåna oppstrøms Eigelandselva 9,45 61,19 0,58 Rest

13 Nedstrøms Hagavatn (Eigelandselva) 2,41 57,38 0,14 Rest

6 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

5 Datagrunnlag

For å beskrive vannføringsforholdene og virkninger av framtidige endringer, er det søkt å
finne en avløpsstasjon som kan anses som representativ for vannføringsforholdene i de
aktuelle delfeltene. I de berørte vassdragene finnes en avløpsstasjon som er i drift, 27.26
Ogna v/Hetland. Stasjonen har vært i drift siden 1915 og det er ingen reguleringer i ned-
børfeltet. Stasjonen ligger i Ogna like oppstrøms utløpet fra kraftstasjonen.

I Fuglestadåna lå det i tillegg en stasjon som var i drift fram til 1972. Det var stasjonen
27.8 Matnisdal, som lå mellom samløpene med Eigelandselva og Råneheiaelva. Denne
stasjonen har imidlertid ikke vannføringsdata, men kun vannstandsdata.

En annen mulighet er avløpsstasjonen 28.7 Haugland i Hååna. Den har vært i drift siden
1918, men har de siste årene hatt en liten regulering i nedbørfeltet.

NVE opplyser på stasjonsdatabasen HYSOPP at 27.26 Ogna v/Hetland har usikker vann-
føringskurve og at mangelfull vannstandskontroll på stasjonen medfører at stasjonen ikke
er å stole på fram til og med 2010. Imidlertid viser en sammenligning av dataene fra
stasjonene 27.26 Ogna v/Hetland og 28.7 Haugland at vannføringene samsvarer meget
bra, både hva gjelder sesongvariasjoner (perioder med lave og høye vannføringer) og
selve størrelsene på de registrerte vannføringene når disse regnes om til spesifikke
verdier.

For denne beskrivelsen av virkninger er det valgt å benytte avløpsstasjonen 27.26 Ogna
v/Hetland som representativ stasjon for alle delfeltene i vassdragene Helgåna, Ogna og
Fuglestadåna.

Dataperioden 1961-2013 er lagt til grunn i beregningene. Denne perioden er valgt for
både å dekke normalperioden 1961-90 og for å inkludere vannføringer for de siste årene.

Tre typiske år er plukket ut, et tørt år (1993), et år med midlere tilsigsforhold (1991) og et
vått år (1967).

Virkninger med nedskalert kraftverk og med fullstendig nedleggelse av kraftverket og
magasinene er vist for disse tre typiske årene, i tillegg til endringer i månedsmiddel-
vannføringer for hele perioden.

7 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

6 Beregningsmetodikk

Beregningene er gjort i Excel med døgnoppløsning på vannføringsdataene. Det er gjort
noen forenklinger for å beregne kjøring av kraftstasjonen og utnyttelse av magasinene.
Disse er primært basert på mottatt informasjon fra Lyse Produksjon og gjenspeiler en
typisk utnyttelse av kraftverket og magasinene i dagens situasjon, og i en framtidig
situasjon med nedskalert kraftverk.

Hetland kraftstasjon er forutsatt kjørt etter oppsettet i tabell 2 med dagens kraftverk og i
tabell 3 med redusert HRV i inntaksmagasinet (nedskalert kraftverk). Det er forsøkt å
kjøre slik at kraftstasjonen ikke må stanses om vinteren.

Benyttede data for magasinene er vist i tabell 4. Det er i beregningene forutsatt likt areal
ved alle vannstander.

Tabell 2 Pådrag i Hetland kraftstasjon i beregningene med dagens reguleringsmagasiner

Sommer
1.4-30.11

Vinter
1.12-31.3 Vannstand

 MW m3/s MW m3/s

Vst < 59 0 0 0,4 0.8

59 < vst < 60 0 0 0,7 1.5

60 < vst < 61 1 2.1 1 2.1

61 < vst < 63 1,4 3 1,4 3

Vst > 63 1,48 3.3 1,48 3.3

Tabell 3 Pådrag i Hetland kraftstasjon i beregningene med nedskalert kraftverk

Sommer
1.4-30.11

Vinter
1.12-31.3 Vannstand

 MW m3/s MW m3/s

Vst < 59 0 0 0,4 0.8

59 < vst < 60 0 0 0,7 1.5

60 < vst < 60,5 1 2.1 1 2.1

60,5 < vst < 61 1,2 2,6 1,2 2,6

61 < vst < 61,5 1,4 3 1,4 3

Vst > 61,5 1,48 3.3 1,48 3.3

8 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 4 Magasindata
(HRV er høyeste regulerte vannstand og LRV er laveste regulerte vannstand)

Magasin Areal HRV
(gjeldende)

HRV
(nedskalert
kraftverk)

LRV

 km2 moh moh moh

Hagavatn1 1,29 197 197 -2

Homsevatn 0,53 135,61 133,61 126,61

Hundsvatn 0,21 90,37 88,37 84,37

Holmavatn 0,22 63,48 61,88 57,98
1 I følge opplysningsskiltet på dammen i Hagavatn, er HRV i magasinet 209,56 moh. Vannstandshøydene som

Hetland kraftverk opererer med må være i et tidligere høydegrunnlag. Dette får imidlertid ingen betydning for de

foreliggende beregningene av vannføringsforholdene ved de ulike alternativene.
2 LRV i Hagavatn er ikke relevant for beregningene, da det kun er den øverste meteren i magasinet som kan

utnyttes i forbindelse med overføring av vann til Hetland kraftverk.

6.1 Dagens Hetland kraftverk

Det er mottatt tappetabeller for ventilen i overføringen fra Hagavatn og for luken i
Homsevatn. Det er videre mottatt dimensjoner på luken i Hundsvatn, som er oppgitt å
være havarert slik at den står med en fast åpning.

 På alle magasinene er det forutsatt at vannstandene ikke stiger høyere enn til
HRV, i slike tilfeller går alt overskytende tilsig til overløp.

 Fra Hagavatn er det forutsatt 20 omdreiningers åpning på ventilen på
overføringen mot kraftverket. Det er forutsatt stans i overføringen når
vannstanden i Hagavatn kommer lavere enn HRV-1 m, og når det er overløp på
Holmavatn.

 Det er forutsatt så stor kapasitet på overføringen fra Klemmevatn mot Hundsvatn
at det aldri blir overløp fra Klemmevatn.

 Homsevatn er forutsatt å ligge lavt og skal ikke overstige HRV-2 m på noe
tidspunkt. Dette er en restriksjon som ble innført i august 2014. Magasinet er
forutsatt å ligge med en fast lukeåpning på 25 cm, noe som i løpet av perioden
1961-2013 kun medførte vannstand høyere enn HRV-2 m i 8 tilfeller (dager).

 Hundsvatn er, som Homsevatn, forutsatt å ligge med fast lukeåpning på 40 cm.

9 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

6.2 Nedskalert Hetland kraftverk

Beregningene med dette framtidige alternativet er veldig like de for dagens kraftverk.
Forskjellene er for magasinene Homsevatn, Hundsvatn og Holmavatn.

 Homsevatn får redusert overløpshøyde (HRV) med 2 m. Selve utformingen av
det senkede overløpet blir likt som dagens overløp. Det er også for dette
alternativet regnet med en fast lukeåpning på 25 cm.

 Hundsvatn får også redusert overløpshøyde (HRV) med 2 m. Det nye overløpet
får en trappetrinnsutforming, som medfører noe ekstra demping i magasinet ved
vannstander høyere enn HRV. Dette er tatt inn i beregningene. Dammen er
forutsatt å ligge med fast lukeåpning på 40 cm.

 Holmavatn får redusert overløpshøyde (HRV) med 1,6 m. Det nye overløpet vil
bestå av en 3 m bred slisse i eksisterende dam. Dette nye senkede overløpet vil
få en noe begrenset kapasitet, noe som vil medføre en ekstra demping i
magasinet ved vannstander over HRV. Dette er tatt hensyn til i beregningene.
Senket HRV i inntaksmagasinet vil også medføre en noe endret kjørestrategi i
kraftverket, som vist i tabell 3.

6.3 Nedleggelse av kraftverket

I beregningene med nedlagt Hetland kraftverk og med alle dammene fjernet er det regnet
med naturlig avrenning fra alle felt, og det er ikke regnet med noen demping eller tilbake-
holdelse av vann i uregulerte vann. Overføringene fra Hagavatn og Klemmevatn er forut-
satt stengt. Dammen i Hagavatn er i prinsippet opprettholdt, men det er regnet med fullt
magasin til enhver tid slik at alt tilsig renner direkte av mot Fulglestadåna.

10 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

7 Punkter for beskrivelse av virkninger

Virkninger på vannføringsforholdene er beskrevet på en rekke steder i de berørte vass-
dragene. Det er valgt ut punkter i Fuglestadåna og Ogna der forandringer vil skje når
kraftverket legges ned med dagens reguleringer og overføringer.

I tillegg er det vist endringer i elvene som renner ut fra dagens magasiner, både rett
nedstrøms dammene og før samløp med hovedelvene Fuglestadåna og Ogna.

Virkninger internt i reguleringsområdet er vist ved endringer av vannføringen gjennom
Klemmevatn og Hundsvatn.

Punktene er vist på kartet i figur 3 og en oversikt over punktene finnes i tabell 5.

Tabell 5 Punkter der vannføringsforholdene er beskrevet

A Fuglestadåna etter samløp med Eigelandselva (elva fra Hagavatn)

B Fuglestadåna etter samløp med Råneheiaelva (elva fra Klemmevatn)

C Fuglestadåna ved innløp i Bjåvatn

D Rett nedstrøms dammen i Hagavatn (Eigelandselva)

E Eigelandselva før samløp med Fuglestadåna

F Råneheiaelva før samløp med Fuglestadåna

G Rett nedstrøms Holmavatn (Helgåna)

H Helgåna før samløp med Ogna

I Ogna etter utløp fra Hetland kraftstasjon

J Ogna før samløp med Helgåna

K Klemmevatn

L Hundsvatn

11 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 3 Punkter der vannføringsforholdene er beskrevet

12 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8 Virkninger på vannføringene i hvert punkt

Virkningene på vannføringsforholdene er beskrevet i kurveform, som daglige vann-
føringer, for de tre typiske årene, et tørt år, et år med midlere vannføringsforhold og et
vått år. I diagrammene for det tørre året er toppene av noen høye vannføringer i
desember blitt kuttet, av hensyn til bedre å få fram detaljene resten av året.

Ved hvert punkt er også månedsmiddelvannføringer og årsmiddelvannføring vist for
dagens situasjon og for de to alternativene for en framtidig løsning.

I tabell 6 er det summert opp virkninger på årsmiddelvannføringene på de valgte stedene
i de berørte vassdragene. Tabellen viser at det kun blir svært små endringer med et ned-
skalert kraftverk mens nedleggelse vil medføre til dels betydelig endringer.

Tabell 6 Årsmiddelvannføringer (m3/s)

Punkt i vassdragene

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

A
Fuglestadåna etter samløp med
Eigelandselva 0,97 1,01 1,76

B
Fuglestadåna etter samløp med
Råneheiaelva 1,38 1,41 2,44

C Fuglestadåna ved innløp i Bjåvatn 2,15 2,18 3,21

D Rett nedstrøms dammen i Hagavatn 0,22 0,25 1,01

E
Eigelandselva før samløp med
Fuglestadåna 0,37 0,40 1,16

F
Råneheiaelva før samløp med
Fuglestadåna 0,10 0,10 0,37

G Rett nedstrøms Holmavatn 0,03 0,04 0,95

H Helgåna før samløp med Ogna 0,34 0,35 1,25

I Ogna etter utløp fra Hetland kraftstasjon 6,33 6,29 4,34

J Ogna før samløp med Helgåna 6,69 6,65 4,70

K Klemmevatn 1,32 1,29 0,53

L Hundsvatn 2,05 2,02 0,73

De mer detaljerte beskrivelsene for hvert punkt finnes beskrevet utover i kapittelet. Som
det vil gå fram av figurene vil det på de fleste lokalitetene ofte ikke være mulig å skjelne
noen forskjell mellom dagens kraftverk og et nedskalert kraftverk.

13 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.1 Punkt A: Fuglestadåna etter samløp med Eigelandselva

Dette er øverste punktet i Fuglestadåna som berøres av en nedleggelse. Oppstrøms
samløpet med Eigelandselva, som er elva fra Hagavatn, blir det ingen endringer. De tre
typiske årene er vist i figurene 4 til 6, og månedsmidler i tabell 7.

Et nedskalert kraftverk vil gi marginalt økte overløp på Hagavatn siden en økning i antall
dager med overløp på inntaksmagasinet Holmevatn vil gi noen flere dager med stengt
overføring fra Hagavatn mot kraftverket.

Generelt vil en nedleggelse føre til økte vannføringer siden tilsiget til Hagavatn ikke
lenger vil kunne overføres og utnyttes i kraftverket.

En nedleggelse fører til at årsmiddelvannføringen øker med 81 % sammenlignet med
dagens situasjon. Størst økning kan forventes i mai og juni, med en økning på 134 %, og
minst økning i november med 55 %.

Figur 4 Fuglestadåna etter samløp med Eigelandselva i et tørt år

0

1

2

3

4

5

6

7

8

9

10

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

14 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 5 Fuglestadåna etter samløp med Eigelandselva i et midlere år

Figur 6 Fuglestadåna etter samløp med Eigelandselva i et vått år

0

2

4

6

8

10

12

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

2

4

6

8

10

12

14

16

18

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

15 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 7 Fuglestadåna etter samløp med Eigelandselva
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 1,46 1,51 2,32

Februar 1,11 1,15 1,91

Mars 1,02 1,05 1,89

April 0,56 0,57 1,26

Mai 0,37 0,37 0,86

Juni 0,31 0,31 0,73

Juli 0,38 0,39 0,88

August 0,56 0,57 1,25

September 1,02 1,06 2,03

Oktober 1,50 1,57 2,63

November 1,86 1,91 2,88

Desember 1,55 1,60 2,53

År 0,97 1,01 1,76

16 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.2 Punkt B: Fuglestadåna etter samløp med Råneheiaelva

Vannføringene vil øke ytterligere i Fuglestadåna på dette punktet etter nedleggelse av
kraftverket, der Råneheiaelva vil få økt vannføring gjennom avløpet fra Klemmevatn.

Med nedskalert kraftverk vil det ikke bli noen endring i vannføringene i Råneheiaelva.

Vannføringer i de tre typiske årene er vist i figurene 7 til 9 og månedsdata i tabell 8.

En nedleggelse fører til at årsmiddelvannføringen øker med 78 % sammenlignet med
dagens situasjon. Størst økning kan forventes i mai og juni, med en økning på 112 %, og
minst økning i november med 59 %.

Figur 7 Fuglestadåna etter samløp med Råneheiaelva i et tørt år

0

1

2

3

4

5

6

7

8

9

10

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

17 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 8 Fuglestadåna etter samløp med Råneheiaelva i et midlere år

Figur 9 Fuglestadåna etter samløp med Råneheiaelva i et vått år

0

2

4

6

8

10

12

14

16

18

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

5

10

15

20

25

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

18 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 8 Fuglestadåna etter samløp med Råneheiaelva
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 1,98 2,04 3,21

Februar 1,55 1,58 2,64

Mars 1,45 1,49 2,62

April 0,85 0,85 1,75

Mai 0,57 0,57 1,20

Juni 0,48 0,48 1,01

Juli 0,58 0,59 1,22

August 0,84 0,85 1,74

September 1,48 1,53 2,82

Oktober 2,10 2,17 3,65

November 2,51 2,57 3,99

Desember 2,13 2,18 3,50

År 1,38 1,41 2,44

19 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.3 Punkt C: Fuglestadåna ved innløp i Bjåvatn

På strekningen fra punkt B og ned til Bjåvatn blir det ingen ytterligere endringer i vann-
føringene som følge av et nedskalert kraftverk eller nedleggelse av kraftverket.

Vannføringer i de tre typiske årene er vist i figurene 10 til 12 og månedsdata i tabell 9.

En nedleggelse fører til at årsmiddelvannføringen øker med 50 % sammenlignet med
dagens situasjon. Størst økning kan forventes i mai og juni, med en økning på 67 %, og
minst økning i november med 39 %.

Figur 10 Fuglestadåna ved innløp i Bjåvatn i et tørt år

0

2

4

6

8

10

12

14

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

20 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 11 Fuglestadåna ved innløp i Bjåvatn i et midlere år

Figur 12 Fuglestadåna ved innløp i Bjåvatn i et vått år

0

5

10

15

20

25

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

5

10

15

20

25

30

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

21 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 9 Fuglestadåna ved innløp i Bjåvatn
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 3,00 3,06 4,23

Februar 2,38 2,41 3,47

Mars 2,28 2,31 3,45

April 1,40 1,41 2,30

Mai 0,94 0,94 1,57

Juni 0,80 0,80 1,33

Juli 0,97 0,97 1,60

August 1,39 1,40 2,29

September 2,37 2,41 3,71

Oktober 3,25 3,32 4,80

November 3,77 3,83 5,24

Desember 3,23 3,28 4,60

År 2,15 2,18 3,21

22 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.4 Punkt D: Rett nedstrøms dammen i Hagavatn (Eigelandselva)

Med Hetland kraftverk er vannføringene på dette punktet bare overløp fra Hagavatn, som
inntreffer på dager da vannstanden i magasinet når og overstiger HRV. Dette gjelder
både for dagens kraftverk og for et nedskalert kraftverk.

Etter en nedleggelse vil alt tilsiget til Hagavatn renne til Eigelandselva.

Som det framgår av figurene 13 til 15 inntreffer overløp kun på noen få dager i det tørre
og midlere året, og på noen flere dager i det våte året. Det er ikke noen kontinuerlig vann-
føring på dette punktet i dagens situasjon, siden det ikke slippes noen minstevannføring
fra magasinet.

Mildere månedsvannføringer er vist i tabell 10. En nedleggelse fører til at årsmiddelvann-
føringen øker med 358 % sammenlignet med dagens situasjon.

Å beregne prosentvise endringer for enkeltmåneder blir noe underlig for en del av
månedene, siden det i praksis ikke har vært overløp i enkelte måneder slik at det i
situasjonen med Hetland kraftverk kun er svært små middelvannføringer i disse
månedene. Det er jo ikke noe lokalfelt som bidrar med vann siden punktet ligger rett
nedstrøms dammen.

Figur 13 Rett nedstrøms dammen i Hagavatn (Eigelandselva) i et tørt år

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

23 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 14 Rett nedstrøms dammen i Hagavatn (Eigelandselva) i et midlere år

Figur 15 Rett nedstrøms dammen i Hagavatn (Eigelandselva) i et vått år

0

1

2

3

4

5

6

7

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

1

2

3

4

5

6

7

8

9

10

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

24 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 10 Rett nedstrøms dammen i Hagavatn
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 0,47 0,52 1,33

Februar 0,30 0,33 1,09

Mars 0,21 0,25 1,08

April 0,02 0,03 0,72

Mai 0,00 0,00 0,49

Juni 0,00 0,00 0,42

Juli 0,01 0,01 0,50

August 0,02 0,03 0,72

September 0,15 0,20 1,16

Oktober 0,38 0,45 1,51

November 0,63 0,69 1,65

Desember 0,47 0,52 1,45

År 0,22 0,25 1,01

25 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.5 Punkt E: Eigelandselva før samløp med Fuglestadåna

De endringene som ble beskrevet for punkt D rett nedstrøms dammen i Hagavatn (avsnitt
8.4) gjelder også for dette punktet.

Vannføringer i de tre typiske årene er vist i figurene 16 til 18 og månedsdata i tabell 11.

En nedleggelse fører til at årsmiddelvannføringen øker med 216 % sammenlignet med
dagens situasjon. Størst økning kan forventes i mai og juni, med en økning på 696 %, og
minst økning i november med 117 %.

Figur 16 Eigelandselva før samløp med Fuglestadåna i et tørt år

0

1

2

3

4

5

6

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

26 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 17 Eigelandselva før samløp med Fuglestadåna i et midlere år

Figur 18 Eigelandselva før samløp med Fuglestadåna i et vått år

0

1

2

3

4

5

6

7

8

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

1

2

3

4

5

6

7

8

9

10

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

27 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 11 Eigelandselva før samløp med Fuglestadåna
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 0,66 0,71 1,52

Februar 0,46 0,49 1,25

Mars 0,36 0,40 1,24

April 0,12 0,13 0,83

Mai 0,07 0,07 0,57

Juni 0,06 0,06 0,48

Juli 0,08 0,08 0,58

August 0,12 0,14 0,82

September 0,31 0,36 1,33

Oktober 0,60 0,66 1,72

November 0,87 0,92 1,88

Desember 0,68 0,73 1,66

År 0,37 0,40 1,16

28 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.6 Punkt F: Råneheiaelva før samløp med Fuglestadåna

Et nedskalert kraftverk medfører ingen endringer på dette punktet. Det blir ikke overløp
over dammen i Klemmevatn i noen situasjon.

Ved nedleggelse vil avrenningen fra delfeltet til Klemmevatn renne til Råneheiaelva, slik
forholdet var naturlig før reguleringen av Hetland kraftverk.

Vannføringer i de tre typiske årene er vist i figurene 19 til 21 og månedsdata i tabell 12.
På dette punktet gir beregningen samme prosentvise økning hver dag, siden det er
forutsatt at det ikke forekommer noe overløp på dammen i Klemmevatn (tabell 12).

En nedleggelse fører til at årsmiddelvannføringen øker med 291 % sammenlignet med
dagens situasjon. Samme prosentvise økning vil en også få i hver måned, siden det ikke
er noe overløp fra Klemmevatn med kraftverket i drift.

Figur 19 Råneheiaelva før samløp med Fuglestadåna i et tørt år

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk og nedskalert kraftverk Etter nedleggelse

29 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 20 Råneheiaelva før samløp med Fuglestadåna i et midlere år

Figur 21 Råneheiaelva før samløp med Fuglestadåna i et vått år

0.0

0.5

1.0

1.5

2.0

2.5

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk og nedskalert kraftverk Etter nedleggelse

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk og nedskalert kraftverk Etter nedleggelse

30 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 12 Råneheiaelva før samløp med Fuglestadåna
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk =
nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s

Januar 0,13 0,49

Februar 0,10 0,40

Mars 0,10 0,40

April 0,07 0,27

Mai 0,05 0,18

Juni 0,04 0,15

Juli 0,05 0,19

August 0,07 0,27

September 0,11 0,43

Oktober 0,14 0,56

November 0,16 0,61

Desember 0,14 0,54

År 0,10 0,37

31 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.7 Punkt G: Rett nedstrøms Holmavatn (Helgåna)

Kraftverket manøvreres slik at det blir minst mulig overløp fra inntaksmagasinet. Det er
derfor kun noen få dager med overløp i det tørre året (figur 22), noen flere i det mildere
året (figur 23 og i det våte året (figur 24). Det er heller ikke her noe pålegg om slipp av
minstevannføring.

Med et nedskalert kraftverk vil det bli litt økt overløp fra magasinet. Over året øker
vannføringen i middel med 26 %.

Etter nedleggelse vil alt tilsiget til Holmavatn renne til Helgåna.

Å beregne prosentvise endringer på enkeltmåneder og år blir noe underlig for dette
punktet, siden det i praksis ikke har vært overløp de fleste måneder slik at det i før-
situasjonen kun er svært små middelvannføringer (tabell 13).

Figur 22 Rett nedstrøms Holmavatn i et tørt år

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

32 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 23 Rett nedstrøms Holmavatn i et midlere år

Figur 24 Rett nedstrøms Holmavatn i et vått år

0

1

2

3

4

5

6

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

1

2

3

4

5

6

7

8

9

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

33 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 13 Rett nedstrøms Holmavatn
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 0,07 0,06 1,24

Februar 0,05 0,05 1,02

Mars 0,02 0,03 1,01

April 0,00 0,00 0,68

Mai 0,00 0,00 0,46

Juni 0,00 0,00 0,39

Juli 0,00 0,00 0,47

August 0,00 0,01 0,67

September 0,01 0,03 1,09

Oktober 0,05 0,09 1,41

November 0,08 0,10 1,54

Desember 0,08 0,09 1,35

År 0,03 0,04 0,95

34 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.8 Punkt H: Helgåna før samløp med Ogna

Endringene som beskrevet i punkt G (avsnitt 8.7) videreføres.

Vannføringer i de tre typiske årene er vist i figurene 25 til 27 og månedsdata i tabell 14.

Med et nedskalert kraftverk vil årsmiddelvannføringen øke med nesten 2,5 %
sammenlignet med dagens situasjon. Størst økning kan forventes i oktober, med en
økning på 7 %. I flere av årets måneder blir det tilnærmet ingen økning.

En nedleggelse fører til at årsmiddelvannføringen øker med 271 % sammenlignet med
dagens situasjon. Størst økning kan forventes i månedene mai til august, med en økning
på 309 %, og minst økning i desember med 248 %.

Figur 25 Helgåna før samløp med Ogna i et tørt år

0

1

2

3

4

5

6

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

35 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 26 Helgåna før samløp med Ogna i et midlere år

Figur 27 Helgåna før samløp med Ogna i et vått år

0

1

2

3

4

5

6

7

8

9

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

2

4

6

8

10

12

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

36 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 14 Helgåna før samløp med Ogna
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 0,47 0,47 1,65

Februar 0,38 0,38 1,35

Mars 0,35 0,36 1,34

April 0,22 0,22 0,90

Mai 0,15 0,15 0,61

Juni 0,13 0,13 0,52

Juli 0,15 0,16 0,62

August 0,22 0,23 0,89

September 0,37 0,39 1,44

Oktober 0,51 0,54 1,87

November 0,58 0,60 2,04

Desember 0,52 0,53 1,79

År 0,34 0,35 1,25

37 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.9 Punkt I: Ogna etter utløp fra Hetland kraftstasjon

Diagrammene for de tre typiske årene viser den reduserte vannføringen i Ogna som følge
av nedleggelse av kraftstasjonen. Spesielt i det tørre året (figur 28) og det midlere året
(figur 29) har beregningene med drift i kraftverket gitt hyppige variasjoner mellom stans i
stasjonen og kjøring i perioder om sommeren. Dette skyldes den valgte kjørestrategien
for kraftstasjonen med stans dersom vannstanden kom under kote 60 i inntaksmagasinet.
I en virkelig driftssituasjon ville en trolig ikke starte og stoppe så hyppig som
beregningene her viser.

Verdiene i tabell 15 viser imidlertid hvordan en nedleggelse vil påvirke vannføringene i
Ogna når det ses på middelverdier for de ulike månedene.

Med nedskalert kraftverk vil årsmiddelvannføringen bli redusert med under en prosent.

En nedleggelse fører imidlertid til at årsmiddelvannføringen reduseres til 69 % av dagens
situasjon. Det blir nesten lik prosentvis reduksjon i alle årets måneder.

Figur 28 Ogna etter utløp fra Hetland kraftstasjon i et tørt år

0

5

10

15

20

25

30

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

38 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 29 Ogna etter utløp fra Hetland kraftstasjon i et midlere år

Figur 30 Ogna etter utløp fra Hetland kraftstasjon i et vått år

0

5

10

15

20

25

30

35

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

5

10

15

20

25

30

35

40

45

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

39 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 15 Ogna etter utløp fra Hetland kraftstasjon
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 8,25 8,18 5,71

Februar 7,02 6,94 4,69

Mars 6,84 6,79 4,66

April 5,12 5,04 3,11

Mai 3,41 3,38 2,13

Juni 2,73 2,72 1,79

Juli 3,19 3,21 2,17

August 4,43 4,43 3,09

September 7,01 7,02 5,01

Oktober 9,06 9,01 6,48

November 9,90 9,85 7,08

Desember 8,99 8,92 6,22

År 6,33 6,29 4,34

40 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.10 Punkt J: Ogna før samløp med Helgåna

Endringene som beskrevet i punkt I (avsnitt 8.9) videreføres med de kommentarene som
ble gitt til den beregnede kjøringen av kraftverket.

Vannføringer i de tre typiske årene er vist i figurene 31 til 33 og månedsdata i tabell 16.

På dette punktet like før utløpet i sjøen blir årsmiddelvannføringen redusert til 70 % av
dagens situasjon.

Figur 31 Ogna før samløp med Helgåna i et tørt år

0

5

10

15

20

25

30

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

41 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 32 Ogna før samløp med Helgåna i et midlere år

Figur 33 Ogna før samløp med Helgåna i et vått år

0

5

10

15

20

25

30

35

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

5

10

15

20

25

30

35

40

45

50

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med dagens kraftverk Etter nedleggelse

42 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 16 Ogna før samløp med Helgåna
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 8,73 8,66 6,18

Februar 7,41 7,33 5,08

Mars 7,22 7,18 5,05

April 5,38 5,29 3,37

Mai 3,59 3,56 2,30

Juni 2,88 2,87 1,94

Juli 3,37 3,39 2,35

August 4,68 4,69 3,34

September 7,43 7,43 5,42

Oktober 9,60 9,54 7,02

November 10,49 10,43 7,67

Desember 9,50 9,44 6,73

År 6,69 6,65 4,70

43 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.11 Punkt K: Klemmevatn

Vannføringene gjennom Klemmevatn vil bli redusert når kraftverket legges ned. Det vil da
ikke lenger bli overført noe vann fra Hagavatn. Med nedskalert kraftverk blir det tilnærmet
ingen endring i vannføringene.

I beregningene med drift i kraftverket er det forutsatt at overføringen fra Hagavatn
stenges når vannstanden i magasinet synker lavere enn den øverste meteren som
kraftverket har lov til å utnytte, men også når det er overløp på inntaksmagasinet
Holmavatn.

Siden det i dag ikke er fjernstyring av ventilen på overføringen fra Hagavatn, vil stenging
og åpning av ventilen i praksis ikke skje så hyppig som beregningene viser. Disse
hyppige variasjonene er et resultat av den forenklingen som er lagt inn som forutsetning i
beregningene (se figurene 34 til 36).

Månedsmiddelverdiene (tabell 17) vil imidlertid avspeile den reelle endringen i
vannføringene til og gjennom Klemmevatn.

Etter nedleggelse vil årsmiddelvannføringen reduseres til 40 % av dagens situasjon.

Figur 34 Vannføringer gjennom Klemmevatn i et tørt år

0

1

2

3

4

5

6

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

44 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 35 Vannføringer gjennom Klemmevatn i et midlere år

Figur 36 Vannføringer gjennom Klemmevatn i et vått år

0

1

2

3

4

5

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

1

2

3

4

5

6

7

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

45 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 17 Vannføringer gjennom Klemmevatn
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 1,60 1,54 0,70

Februar 1,43 1,39 0,57

Mars 1,44 1,40 0,57

April 1,23 1,23 0,38

Mai 0,79 0,79 0,26

Juni 0,63 0,63 0,22

Juli 0,73 0,73 0,26

August 1,01 0,99 0,38

September 1,51 1,46 0,61

Oktober 1,85 1,78 0,79

November 1,86 1,80 0,86

Desember 1,77 1,72 0,76

År 1,32 1,29 0,53

46 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

8.12 Punkt L: Hundsvatn

Tilsvarende som i beskrivelsen av vannføringene gjennom Klemmevatn, vil variasjonene i
tapping fra Hagavatn gjenspeile seg i vannføringene gjennom Hundsvatn med kraftverket
i drift (figurene 37 til 39).

Vannføringene etter nedleggelse blir i middel lavere sammenlignet med dagens situasjon
enn for Klemmevatn (tabell 18) siden ikke bare overføringen fra Hagavatn faller bort, men
også alt tilsiget fra lokalfeltet til Klemmevatn. Etter en nedleggelse vil dette vannet renne
til Fuglestadåna.

Etter nedleggelse vil årsmiddelvannføringen reduseres til 36 % av dagens situasjon.

Figur 37 Vannføringer gjennom Hundsvatn i et tørt år

0

1

2

3

4

5

6

7

8

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Tørt år (1993)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

47 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Figur 38 Vannføringer gjennom Hundsvatn i et midlere år

Figur 39 Vannføringer gjennom Hundsvatn i et vått år

0

1

2

3

4

5

6

7

8

9

10

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Midlere år (1991)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

0

2

4

6

8

10

12

14

01.01 01.02 01.03 01.04 01.05 01.06 01.07 01.08 01.09 01.10 01.11 01.12

m3/s
Vått år (1967)

Med dagens kraftverk Med nedskalert kraftverk Etter nedleggelse

48 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

Tabell 18 Vannføringer gjennom Hundsvatn
Månedsmiddelvannføringer (1961-2013)

Dagens
kraftverk

Nedskalert
kraftverk

Etter
nedleggelse

 m3/s m3/s m3/s

Januar 2,56 2,50 0,96

Februar 2,22 2,18 0,79

Mars 2,22 2,19 0,78

April 1,76 1,75 0,52

Mai 1,14 1,15 0,36

Juni 0,93 0,93 0,30

Juli 1,10 1,09 0,36

August 1,53 1,51 0,52

September 2,35 2,31 0,84

Oktober 2,94 2,87 1,09

November 3,05 2,99 1,19

Desember 2,81 2,76 1,05

År 2,05 2,02 0,73

49 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

9 Oppsummering av virkninger på vannføringsforhold

En overordnet oppsummering av virkninger er gitt i de påfølgende avsnittene. Det er lagt
spesiell vekt på beskrivelse av endringer i situasjoner med forholdsvis stor vannføring,
med flomvannføringer som må kunne forventes år om annet.

9.1 Nedskalert Hetland kraftverk

Som figurene og tabellene i kapittel 8 viser, vil det kun bli marginale endringer i vann-
føringsforholdene med et nedskalert kraftverk. Det betyr at det heller ikke i en flom-
situasjon kan forventes endringer av betydning i noen av de berørte vassdragene
Fuglestadåna, Helgåna eller Ogna.

9.2 Nedleggelse av kraftverket

En nedleggelse av Hetland kraftverk vil generelt føre til økte vannføringer i nedre del av
Fuglestadåna og Helgåna, og redusert vannføring i Ogna nedstrøms utløpet fra kraft-
verket. Virkningene blir mest merkbare i Fuglestadåna og Helgåna.

9.2.1

Her øker den gjennomsnittlige vannføringen med 50 % fra 2,15 m3/s med dagens
regulering til 3,21 m3/s etter nedleggelse av kraftverket.

Største døgnvannføring i et vått år er beregnet å øke fra 25,5 m3/s med dagens
regulering til 30,1 m3/s etter nedleggelse. Økningen blir prosentvis mindre enn for års-
gjennomsnittet, siden det i en slik våt situasjon med flom i vassdraget ville vært overløp
fra Hagavatn også med kraftverket i drift.

Til sammenligning viser beregningene at dagen med størst vannføring i årene med
beregninger hadde en vannføring på 34 m3/s med dagens regulering som ville økt til 48,1
m3/s etter nedleggelse av kraftverket.

9.2.2

Her øker den gjennomsnittlige vannføringen med 268 % fra 0,34 m3/s med dagens
regulering til 1,25 m3/s etter nedleggelse av kraftverket.

Største døgnvannføring i et vått år er beregnet å øke fra 6,9 m3/s med dagens regulering
til 11,7 m3/s etter nedleggelse. Økningen blir prosentvis mindre enn for årsgjennomsnittet,
siden det i en slik våt situasjon med flom i vassdraget ville vært overløp fra Holmavatn
også med kraftverket i drift.

Til sammenligning viser beregningene at i en flomsituasjon med kraftverket i drift og uten
overløp fra Holmavatnet økte vannføringen i Helgåna fra 4,6 m3/s til 18,7 m3/s etter ned-
leggelse. Dette tilsvarer en økning på drøyt 300 %.

50 (50)

FRAMTIDIGE ALTERNATIVER FOR HETLAND KRAFTVERK
VIRKNINGER VANNFØRINGSFORHOLD
UTKAST 09.05.2016

9.2.3

Her reduseres den gjennomsnittlige vannføringen fra 6,7 m3/s med dagens regulering til
4,7 m3/s etter nedleggelse av kraftverket.

Full drift i kraftstasjonen tilsvarer en driftsvannføring på 3,3 m3/s. Det betyr at i en flom-
situasjon vil vannføringen i Ogna kun bli redusert med maksimalt 3,3 m3/s, noe som ikke
representerer noen vesentlig reduksjon ved flomvannføringer på i størrelsesorden 40
m3/s.

"..—+...:—

Lif. Lyse
Lyse Produksjon AS

HETLAND KRAFTVERK

[1s:e
% * 73455533. Var"??? ,Å

I. Fund kraffsiasfm

Konsesjonssøknad for overføring av
overskuddsvann fra Hagavatn til

Hetland kraftstasjon

Februar 2000

Konsesjonssaknad fur overføring av
overskuddsvann fra Hagavatn til Hetland

kraftstasjon

]"..yse Produksjon AS søker med dette 0m tillatelse etter vassdmgsreguleringsln ven tii
{1c I331 ing av overskuddsvann fra IVAR (Interkommunalt valm- avifips- mg rclmvuajnnsverk)

sitt drikkcvannsmagasin Hagavatn i Fuglestadvassdragel til Ugnavassdraget i Hå ag
Bjerkreim kmnmuner for bulk i Hetland kraftsiasjml.

Innhold

1

2

3

r1

5

SAMMEHBRAGI‘.I1 hill .il-l FH. " ...—1 ll l—l—l II .il—l H Iil'ltl ltli-litl II'II l" H l- I- II I I'll- ll-ll ...-. ll-rl rl-rl-I-l I-+-l I'I'i-I I-li-IJ-I II I n I ll'I'III l'Ill'I I FIiHili b 3

mNLEDN IN '; ." .".".""... H....." .. H..." nu u nu- u.- nu ...-i.. hu nu l nun" H l ”"In-unn- I I mun l. 3

2.1 SØKNAD OM ovEnFaRmG AV ownsxunnsvmw FRA Hmmn‘m TILHETLAND Kmmmsmw 3

2.2 BEERWNEISE FOR. samma” ... 4

2.3 Bæ KRWELSE Mr stemma 4

HISTORIKK VEDRERENDE REGULERING .w HAGAVATNET.... 5

EESMLSE AV TILTAKET I ul" I I II II II I II" II II+I+I+I+I I H" H H "I nu II" "II I nl- Iru "un Ih'l HH I1 ""+"-- H I I I "- I u-u-u HH! I I- 5

4.1 T EKNISK TILS'E'HND .. 6

4.2 HYURDLUGiEKEGRLMNLAGBDATA 6

4.3 VANNFIEJIHNGE— Du HANNSTANDSENDBJNGER, RESTVAHN FBRIN-GER 1

4.4 REGULERING ?

4.5 INSTALLnSJON ?

mTAl-(ETS VMHINGER n..- . .. nu- "+"! "ru " " p-q l uiii-ili-H " II" I ull u-l-l ull HI- I III I I In! HIi-Ii II II I+I+I II I ll "'I-"i"" II nu "II 3

5.1 NM'U'RVERN 2

5. 2 FIULUF'I‘SLW 3

5 3 FISK .. E

5. 4 muw 'I'JLGRUNNEIERFI IFUGLESTAMASSDMGE'J um UQNAMSSDMGH 9

iii.! afeämrfvnmdmgsr .. 9

5.4.2 Ognmfnssrfmger .. 9

2

l Smnmendt'ag

Hagavatnet i Hå ug Bjerkreim kummuncr var tidiigerc reguleringsmagasin for Hetiancl

krafislasjmi i Ognavassdraget. Ihfsnhoid lil lcw um vassdragsrcguleringer § 2] nr. 2, ble

reguleringen i Hcigcwatn nedlagt til kraflpmduksjon i 1930 (vedlegg 1). Reguleringsanleggene

bmkes fremdeles av WAR i fm‘hindelsze med vannfumyning.

Selv mn konscsjmmn ble opphevet og Hagavatnet ble regular! til vannforsyningszfnmiåi i
1930, ble det etablert en praksis tier nverslcuclclsvann fi'a uannfmsyningsanicggul lil IVAR [:l-ia

overffirl og utnyttet iw Jæren Everk i Hetland kraflstasjmn

i-Ensten 1992 ba WAR om at Jærcn Everk stanset wcri'øringun ti! Helland siden (let bk: antatt

at overføringen trenglc ny tillatelse etter vassclragslnvgivningen. Dvea'ffiringen av nuerskudcis—

vannet ble ilm'mmi fart til F Ligiesmdäna med fglgsmie flumskaderi Fugiestadvassdragut.

Flmnskadene martfmtc at WAR godtok at averskuddsvannet igjen lc fin". til Dglmvnsadragm

Fra våren 1994 til haglen 199T.

Denna nvca'f‘mingcn ble førenn! uten gjeldende knnscsjnn, og etter Imam: med bl.a HVE i

desember 199? gikk WAR imot videre utslipp av ovm'skudilsvann iii Dgnavassdmget. I

januar 19951 umh-nmuet HUB pal'lfinfl nm at del var nødvendig med iiiåaielse etter vassdrags-

i'egulerlngsiøvcn dersom overibrringcn skulle fortsette.

I febmar £993 sukle eenEi-rark nm ml midlertidig tillatelse lil uvfirlbring nv merskudda—

vann Lil Ognavassdmgct ihr utnyttcise i Halland kmfismgjon

En mifiiei-Eicligiiliatclsa1115 gitt av Oljer ug energiclepm'tmmmml inntil [993 (vedlegg 2).

"Jillcilciscn ble”; gitt under fm'uwuining av at dc! bir: utarbeida! cu {mrdinrerkunaesjnnssuknaci

mu slik regulering innen rimelig [idr...

Hetland krafisiasinn, med lilhm‘cndc reguim'ingsaulagg, {:r i flag merfiart iii Lysehoduicsjmi

AS;, som dermed er ansvarlig Fm å utarbeide konsesjonssiaknaden for overføring av (wer-

skuddsvann fi'a I'lagavutn lil I'Imiand kral’tstasjcn.

2 Inniedning

Sfiknadcn {am overføring av overskudrlsvann fra [-Iagavaln i Fugicstaclvasadmgct tiJ Hetland
kraftstasjon i Ognavassdragct gjelder en nvelfm‘ing søm hadde reguleringstiilaleise i hin

vaasclragsrcguluriiigsloven, Fra ':939 lil iEIIB'D [vedlegg 3]. Dette er aåiedcs ikke amen ny

n'mi'FØring som medf'flrar ukjente konsckvmiscr fm Ognavassdmgui Del Furelas hellar ingen

Hy reguhzring, siilun en kun overfører overskurldwmm fra [VAR sin I'cguleringsmagflsiu iii

Ugnavassdraget istedenfor å ia vannet gå i meriøp nmt Fugloatadånn. lsanmvar med Dlje- og

enargiazlcpartementm sin forutsetning i midlfirtidig tiliateisc søkes. del herved om tillamlsu iil å

Fm'lsettc alen Etahlcrlc tappepmkais

2.1 Sylmml mn overføring av nversicuddswum Fm Hngavnfn til Helland lim fistasjml

[iwnhold Iii lovum vassdmgsreguleringer av N.Idsscmber 191T nr. I“? legger Lyse

Praciuksjmi AS meri delta frem soknad um komesjon og ufidvmadign liilaiciser tl! å overfart?

."!i

Oval'skuddsvann fra f-Iagavatn iFuglesiadvaasdragct lil Hetland krai’tstasjun i Ugnavaäsdmget.
Med fiverskLtdsvann menes vann som ellers vl1le gått i overlap mm Fugleatmlåna.

l' henlmld til avtale mellmu 1‘." AR og Lyse Pmduksjon AS kan det i perioden Lseptember til
1. april fflrutas cu ncdlflpping av magasinet lHagavatn med inntil [,0 m fra kote 205132 tll linte.
203,2. I perioden]. april lil 1. september kan [Eel fflffilfls en nedtapping av magasinet i
Hagavatn med inntil 0,5 111 fra kale 209.2 til køle EØS,? (vedlegg. 4).

Tapping vil føreløpig foregå vecl manuell betjening FW ventil ved dam Sandbekk. Etter
eventual] kcnsesjonsmeddelelse, vil det bli etablert enten fjernstyring av tappeventil eller
etablert eget overlain: mot Ugnavassdragel.

2.2 Bugruundsc for søknaden
Søklmdcn er utarbeidet som [alge av at ovcrskuddsvann fra WAR sitt drikkevannsmagasini
I-lagavatn har værl overfart ill Ugnwassdraget og utnyttet iw læren Everk i Halland kraft—
stasjon med grunnlag i en midlenidig tillalclsc. Den midlertidig tillatelsen bla: gilt :w Gljc— 0g
energictepm'tenmnlet i april 1998, under fbrutsetning Fw at det blc utarbeidet m1 ((ordinær
kønsesjonsaøknatl {1m slik regulering innen rimelig tid».

13 Ensicrivetse mf sulter
1.351: Produksjon AS er at clatiermiskap i konscrnct Lyse Energi AS. Sclskapet som har TG
ausuueeier og [ll'l vm" produksjonsanleggeue 1' selskapets knusesjonsområdcr.

Organisering Lyäe Energi AS

I Karmhmu'rl:

i .lllllmlxllmkllrl' l

EMMIELlQé .s'lun' Vimnuunroksur'!

. . ..!—-T.'.'.. -. l- =l l —".—l. . .__._ ..
I.:rsn Nr" A.S 5 llqusnxllr—lnlnlcsjnll A3: l lam: IliuuF-rlfi-‘i ; l LISP. a'knl .M‘i ;

.... . ' .. ' l. - -"-...... :...............

få»

[(lime
af::

Lyäc PI'L'lElllkäjUH AS eier 1C! heleide krnlh'ci'l: med en årlig produksjon på 2013 GWh og har
ytterllgem 3515; GWh äicuncrm ile {Ielejde kraftverkene Sir'a—Kvina ks'afiselskap (41,1 %) Eng
Lllln—Fm're verkene {13 %).

3 I-Iisiturikk vedrørende regulering av Ilagavatnel

Ved kgl. res. av 25.09. 14 fikk jærkommuncnc Nærbø, Varhaug og Ogna rclt til å overføre
Heigävaasdmgct til Dgnavassdragct. Hagavam og Fuglcäladvaäädragcl var ikke med i dcnnc
tillatelsen.

I 1930 53kt: Jæren Everk om rett til å Foreta en mindre regulering av HilgflViltIl,SHi1]l mu til å
overføre Hagavaln cg Burskogelven i I—"uglestadvassdraget til H&lgäen Og videre lil Ogna.
Tillatelae til define reguleringen ble meddelt Jæren Everk ved kg]. res, ??.0530.

Det hie sakt 0131 en ytterligere regulering i i939, ag vied kg! ms m 03 39, [fie dci giit
tiilatclsc til å heve reguleringen 1w Hagavatn til km: 19'3".

Tillatelscnc iii reguleringen Dg Overføringen av Hagavatn til kraftproduksjon ble opphevet av
Gljc- ug, unmgidupu: ltlltt-L'Ilwt vad kg] .1 BS av 20.06.80. årsaken var HL I-Iå knmmunt valgte å
bruke 1-Iagzwatu1 som vatmlhrsyningskildc.

Den 25.09.30 fikk Hå lcmnmune i samsvarmed vasadmgsloven ääiTuglE. tillatelae iw
Fylkeamarman 't [{Dgfltand til å nkfipmpricrc rettigheter fnrå hygge ng drive vannverk far
drikkevannsf'ursyning med Hagavatn sun":kilde. Dunne tillaleisen ga rätt [i] å fmeta en
regulering. ew Hagnvatn mellmn laveste rauulerfe vannsiand pä kfite 203,2 op. Emyeste

regulerte ummslflnd på kote 2 I 6. Vilkåret uat' at :‘cgulcringsplanenc var godkjent EW NVE.
(vedlegg 5).

I henhold Eil uverenskmnsl fm [9?5 er deli dag IEFAR [Intel'knmmulmlt vann», BVIØPS- ug
renovasjonavcrk] som har ug bruker Hå kommune sine reuighmcr i I-Iagavam. Dc: ct også
IVAR anm er ansvarlig. fer reguleringsanleggene i Hagauam.

Eller a!. l-lägavatn ble I'cguicrt tit va n l1fursyningsfnrmäl ble (let etablert cu lu'aksis der Dwar-
Eklxlrlsvunn Eula mrcri'm'l lil Dgimvaäsdragct ug utnytte! 1il krzifilu'mluksjfln :w Jrcl'ttn Everk ved
Hetland kranstasjøn. Overføringen ble foretatt uten gieldcndc konsesjon etter
vassdragsmgLuäm'ingsloucn, nm: sum medfflrte al NVE i januar 1993 påla Jæren Everk å sakna
koawcsjun r.:ttcr (icnnc lover].

Sum en følge av dene päicggct ble overføringen tiE Dgnewassdmgel stansa! slik HT mrerskudds—
vannet gikk i Fugleälmläna. Deum: uvmfm'ingcnli] Fi1g1c51auifinahlc imidlertid Ggså siflnscl.
sum fulgu Ew flmnskaclen og i februar 1993 søkte JærcilEvci'ii Dm En midlertidig tillatelse til

overføring av del av avløpet for utnynclse i T'Tetimul kraftstasjon.

En midlertidig tillatelse blegitt av Dije— og Energiidq-Emncnlet i april 1998. Tillatelsen ble

gitt under furtllaetning aw ELI (lut ble utnrbaidet en (RGI'LIEIHET Honscajonssaknnfl nm slik
regulering 1mm“ rimelig iidn.

4 Beslirivolsc aw tiltaket

Tiozlseagic-lissuknaciml gjaklct' lam en gjennpptagalse sw wcrfm'ing fra Haigzwatn [il Ogna-
unssdragel ‘v’ed mrert‘m-iug aw nvcrsl—zuflfisvann vii også noen FW du:: andre

mguImingsanicgsgene ng kraftstasjmmn bli bergit'i. I (lun Fm'bimtclae er (Eel umrbeuimt en

oversikt ug un enke] teknisk beakrivelse av uninggcnc.
:;

Uufirskuddwanu fra Hagavam som vil 1111 11331111gjennmn dam Sandbekk. 1'1Ifares gjennflm

1111steinsatt kanal i ca lflflm 111 etnaturlig bckkcfcie.Dette 11111111111111131 mm omgis 111»' 11131 og
myriandskap går 111111111111Buarskogvatna 113 [111111 wad 111Klemmavatnet. Fratcmmavatnet

11.11.1111vannet gjennom en åpenkana! til Kayrtjern, 30m også 111111" 11111111 11111111 1111 andre

reguleringamagnain 110111 11111111 111under Hetland krafwerk.

11.1Tek11i11l-1 tilstand
Bardal 511'1111111113 11115, 311111111111 med Nybm-Bjcrck AS, utarbeidet i 1939 er.Eekniak rappurt

over 111111. [13111113 kraflvmk. Rappmten 11115111 fowantetlevetid for kraftverket 111
311 fir.Denne levetiden betinget imidlertid ct 111111 hfiyercvedlikehold 11111. 111rdammeg luker

0g mfgatc. Kraflverkct 111' 111:efdru dull), 111511 har et aggregat Era 1982i cll'if’t.

4.2Hydrulugifiki: grunnlagsdata

I 11111111 beregninger gaHagzjwatn før det ble regulert11ldrikkev11r111skild11 1111111'1111125 GWh av
den samlede. l11'oc1uksj1111enI Hetland 11111111111111'1111 [113111 egg 11).Denne. krafiyteisen hadde som

utgangspunkt 1.11 11111111 på 25mill. 111311111111frallagavat11som1gj$n svararli134 5 % iwmiclielc

31311115? ?{t aggregat (11113311: virkningsgrad)13131113111111111 1 1982. [1F11ed1111f'0rk11p 4.5.)

I 11151? 11:11: WAR 1111 I 111111. m.3 11111111111 vannforsyning 1111 Hagavam.Under qfsetuing av at
demo. mengdml 11311111111111111111 El nonnaiår 1'11 mengclen 111r mcrskuddsvanu sum kanflarestil

Dgna vassdraga!» og Hetland kraflstusjfln v0.11: D111tre111(23--11)111111.1113= IT 111111.1113'11?11.U111l
maksimalt uttak 1111 111'111111111111111 1r1l 311111111111-1 11311193—15]111i11. 111'— "13 mi“. 111 111111111111111111-
11111111 tilHetland laaHatasjon.

11113111 1101111111 1' Hagavatu ug inntak kraftverk 11111111 til 211 %.

Produksjon vat! 1111111111-1 sum i 1992: ['Imill. 111311 U.S x CI, [32 = l,EGWI1
Produksjon 111111 11111ksir111111 drikkevauusuilak 13 111111. mJ >; [LEx D, 132= L4 GWh

Dane 111111 1111 1111111111'111111111111111111111150111111: 11111111 11111111111111'11I111 fun 11-111111511111111111 1111111-
st115j1111tl1 1131163131111'1131' 1.111 111.115; l11'nclLLI-111jnl1 l11'1011111'cr11 1.5 -- 2 (11111111? c11111id11elprodukäjm1
p31 111113 GWh.

111151311'1—1-11- _ __ "r _ __ __

chfll'sfgfilfeilancl 111'111311511—11-1 {iuiallj _ fl___lcm? _ _ _E‘rfilfl
I-l11g111111l11 . . Icy} _ 3.5133-
Hal råvaäätlragcl __ _____ km1 _______ 16,5

Eqräkingfelret ____ _ 1 1111 .. ._ 51.151.

Midlere 51151111113111111111111 kr1111.1=—111'k- _ mili. 111"6?[C1).152]"u
[Iagzwagn 30111111 _ _ mill. 1113- _

H1111111111)"[va111111t111-11'3MAR1__9?_2_)__ 111-1-1—131-1-11 11:51-
11111111111111 —-(1f11111111111111 11315111—11111111.) , mill. 1113— .- . (13)?—
1-iclgävasåäragct —-- mill. m} —3-3-

1111112111131131181 __ -...— mi]! 111J_ _ :l

MclgsnfiaflllmfljaifillWI— mi” 11-13... .——1.311'.
1—11'111111111111 __ __ _ ___ _31111. I11 ____ _ PP-
l-lel 31131331— ___ 11_1_il_l.E__ __ 71}:
[3111'511ngfe1131 _ _____ mill.. Im_3__ _ ___-

I5

!______. ..
...——nn-— — ._—— — —

la a—sigpl'äaajlläland kraftverk 31115 20,4
HÅEEEEUH _ %? 21,4
11131 åvaaadra ret—å Eä—n- 31,1

Buraka 11111131 — '1'11' --..---1 —

51111] 11111. 11:11:11 _________ _ _

Midlere hr Lgflgfifijirlwgyde _ ___I_n_ 5?
filgllare ener 111111—11111111 ____ kwE'nF ___ __pL 132

l

Pr'miuks ml Helland 11-1'nft-s-111—s all I ______

Ha avam— vannuiia—E _I‘IJ'AF. 1992)—GWl1l __jfi
__I-Iagmranj — (vat111111111k IvA11—111a-k—sl— GWh _5_,_5
UlenHa avaln 531311— 4,1

Ril-:1111E.llrr:1lninz1—in1 facing- N. f'r- Ullcrl 1932
l - Midlere årsnvlnp vu! valuhullak. 1:11. IVAR 50111 i l'5'91

".! = Midien: å::avlnp ved 1111111511111111 11111111I1hk Fm WAR

4 3 Vannfm' mgs- ng van1151a111l11c1111rll1g111 , IHESiWäl'lllrlIlrillgtl'

1111111"111111111111"11111111 av 11111111ava111 1111 Hagavatn vil Dgnavassdragat bli 1111'11111311 [? mill. 1113
[1111d1t1e åisaviöp) 11vmsk111lds1a11l1 I‘m Hagavaln.

Mi1i11alval111f1äri11ge11 for Hagavannfchet er beregnet til LLB! 111315. Sum 1311 11111111: av at
overskuddavann Fra fialtet uwrfiarfis til Ugnavaasdragct. og 111 WAR tar av drikkevann, vil

midclclvannf‘mingen 'L Fuglastadclvcn (ved Bjårvatn) 111111111111 bli 1-13111151-111 11111111 011111'a111 25%
1111 3,3 mjfs ti] 2,11 111315. 1.111.1111111' i sanmum‘ den praksis sum IJII: etablcrt gjennem
111.111sasj1111s1111a1a13911 fra 1939, 1111 3011; var gjældende Fur mm'fidet i pariezleu 513111 lil WED.
Restvnnnfming fra Hagavatn til F11gles1111iv1111111raget vil i111i111131'1i11ba1'11 på 11111111 av
drikkevann ug tapping av overskuddsvann ved (111111 Sandbekk. Er 11151531 1111111'13111111 dette til
111111111151111, vi] 1:1ve1'l11p gå lil Fuglaslaflvasadragat. ”lapping av 1:1verak11111lsva1111 fra Hagavat 11

skjer foreløpig vad manuell betjening av va111i1v13d dam Sandbekk. Etaar eventuell
kanaesjunsmed1lvlclac vurderes 11131 31 11111111 inn {jernstyring av 111l1l1ave11111, cllcr atabIErc eget
overlap 111111 Ognavassdragct

11.4c11113ring
”#1 Br IVAR 50111 regulfir'er Hagavatn i smusval' med vilkår i «Hå 1:011111111111: — Hagavaln ,

13115111'11pri1111j1111 for vannforsyning» 1'1'11F3rlkesr11a1111ai1 '1 Ragalaml, 25.119.E131(vecllegg 5}.

Elw'igc mmmwal'ingal'flglm‘lmnt 11:11l'cg111131'i111551111agasinti11-11atlai1d kratlvcrk 51111135 '1

1'1151111111'1111111111la11alsai'fra 11e11l11111111via 13.11.1153113151311 og 03.03.39.

4,51 Installasjon

171211installasjon1'11l—z11v11e1 ki'af151113j1111enhenviscstil tek11iak1'appc11'1 utarbeidet av Bardal
5511'111111111: 11111 og Nybm—Bjcrck 1111: mai 1931).

-—II

5 Tiltakets virkninger

En m'firfm'ing av Hagauatn til Ugnavasxdraget syneså samsvare med både naturvern-
inlet‘flsser, kummunale interesser ng starstcpartcn 11il'dbrllksintcrcsscnc i området. DEE er
imidlertid nor: motstridende synapunkter blant gnmnaierne i området 50111 fEIlgE: av at noel] mf
gmnneicrne (Kvaibein Vatningsiag) bruker Fuglestadåna 511111 kilde til å forsyne pumpehuset
SILL

5.1 Null: rvtru
Umrådel fra I—lagavatn og sørover gicnnnm Buarskogvatna 131 ikke anmerkcl 313111
11111ur-1111'11111111ådc i gjcldcndc fylkesplan fm Rflgaland "FriluFtsliv ag Naturvern".
I gjekiende kfllnnumeplan for Hå kommune har 111111'1111111 LNF status.

Spørsmåtci om overløpflapping av Hangman: 1.»il ha stor belydning for Fuglcslad vassdraget.
Fugtestadåna ble 11111'111111111711krattutbygging i "Verneplan 1” 15.11pri] lFJTj. [tilegg ligger
Bjål'vatn Naturrcascwat, som ble fredet ved Kgl.res flflflesember 19915 iFugleslatlvaämirageT.

I l:11'1111 av 2.1.95 "11111131Fylkesummmn i Rogaland ffllgfintle «Fri bakgrunn m: Smrmtgcam
wn'mfir 1111 HE’S 151111 119111111'1711gf1fa'1'1111'1i1111 er 1111131' 11111131: nvmfm‘r'ug 111r ovmwknddn-‘mm ji'c':
Hammar m Ogrmwmzscfi'ngw dw: GHEEEE alrmm'fc mgcmgeu 1111 11311111; 31111111»). {vccllcgg 3)
Dette [19311111 ms: marl hl. a. at elveleiet vil få ernsjnusskader når (let tilf‘mes 1111111'11111 I‘m

[lagavalli 11111111: biir' vannet Så surt at {lat er sk? ;1lelig fnrl fiskfluppgangen

Hå konumme gikk også inn for oval'ffll'i11g Eil Ugmwaäsdraget i 511.1 vedtak 5w 12.4.94.

(vedleggfi) I dette vedtukef, het det bla.: «Hår .ifruuwumu Enar mu m‘ ommkufflnmer 1" Magma!”
11111111 Mir :afircfm'r m’ Uguam'vma. [saksfm'bcrfidcisene til vedtaket ble det påpekt at
overføring av Hagavat 11 ti1 Fuglcatadåim mcdiierrtc problemer sum:
— erosjon 1111 sanddyner
— 111131'111111 111111eisc 5111 pianieiivverna mnråciar mgjnhi'c'ibnlksm11råder
— 011111'511111111110151; aw viimm‘kfilamlskapfit erET. Bjål'vatnct
-- reduser; Eskenppgang i elven Dvenlm Hliåt'uainct
—Skaddcveger. bygg ug, andre instailasjoncr311111011Ii1111311sjm1e1't13 fm tidligere vannføring.

Til trims fm dc! 511111111'111111111 nvenfm', pål1ekerin1i1lierii1i liylkcsniannens i brev 13.11.97 111
11111 13,1 anskelig 111111] 13111435 minslcvnnnfm'ing i I""uglcstnclåna i tørre periodeh for åunngå al, en
iår 1111' [11111'1111111'131'i11g. ["111'11111 vannføring 111111 111e1iF111'11 111 sandflyncnc på museum tener

utløpet lil Fnieæ-ztziclåna, slik al 9111—1311 få flonmkmier på privat &iendmn, 0g natursknder i
"Jxrstrclulcm: 11111dsk11 [11111111 11111111'3i1l11",

5.2 Friluftsliv

Dml'fidct fra Hagawntn ug, Sfll'owr' gjennflm Buarskogvatna er ikke anmerket SUI“
Ei'iiufhaunu'äde i gjeldende: Fyikesplan Fur Rngaiand "Friluflsiiv Dg Naturvea'n".
[gjeldende kunununtplan for Hå kommune 11111 111111'å1iet LNF 51111115. 13111 här Iikcvcl
bmnmkcs al 1311111'511113111: lenger 5131; rundt Guldriragsvatnet, Humlsvatnet tig Hmmavatnel er
amucrkct 311111 "nrr'oun'åa'cr' 111J 11331"011133få'111'1'm'ä1'11538 hvar da (1110113111113j'ifää'i'fäfi13.111'191' 151111
gi.? prf'm'fmir'i iylkosplancn DVBHFJI'. DEL 1511" imidleriinl valtlbkuiig å furuäiilic 313g at
Dverfmingen 1111 nvrn1=1k111i1l111111nn ii'11 Hagavatn 1.ril påføre fi'ilufisinteressmm skada:

5.3 Fifil:

Dun inkscfmcncie delen 1111 Uguavassciraget l1ii1 tiiiiärt kalk fi'a 11111953 sum 131." plasserf ved
l'1111]11r11l kraftslaäiun Dermed vil en bcgrcnäe 1l1111 skaden 111111 surt ovcrskuddsvann [i'a
[-l111:11111111 11ili111111111 l111F111'1ai11kseiiskeliOgnavaäsdmgct Um del sure: 11111111111 lin llagavatn går

3

i overlap lil Fuglestadvassdraget vit det kunne flare til smrre skade på fisket, siden den
nudcisLt: delen av vussdl'agui ikke lilfwrcä kalk.

5.4 Forhold til grunneiere i Fuglcstadvassrlmgct Dg Dglmvassdl'ngct

En ny konseäj—Drt fur nverf‘efiring av uverskuddsvann Fru Hagnvaln tii Ugnavassdmget synes
ikke å medfisre nye fnrplilcteiser i fnrhnldei til gmnneierne langs Fuglentadvassdraget ng
Ognavassdragct. Erstatninger For retten til overføringen bie gilt i forbindelse meri
konsesjonene til kraftproduksjon sum var gjeldende før 1930, fig i Skjalm] knyttet til
tilfatelsen ti] å bruke Hagavatn tll vannforsyning som ble gitt i IQE'D.

5.4.1 Fuglcstndvassdmgct
Vad regulering av Hagaualn ti] w: nnfi‘nrsyningskilde i 103Dhleregulm'ingsanleggene nedlagt
til krafipraduksjnn. Dan nye situasjonen ble: Lagt til grunn for skjønnet 50111 1315 avlljcmiet
(17.12.32. Nfidwnrligc rettigheter til å bruke nvcrsimddävann fra l'iagavam til krafiprflduksjfln
iOglmvassdmget, ble ervervet gjennom tidligere ovelfm'ings- Dg reguleringstillatelsel'.
Dama! vi] det ikke oppstå nye forpliktelser Overfør grunneierne Iangs Fuglestadåna.

5.4.2 Dgnawsgdmgct
Jæren kävörk ervervet tmdvendige I'EEtigheter overfbr grunneiere både '! Fuglesladvassdräget og,
Uguavassdmgct. Den formant: endringen av Hagavatn Sin lnmmvrcring i 1930 meclffirte ikke
noen endring irealitetene. i årene etter at vannverket bie ctabicrt. Gvarskuddwannct ble: med
amen få unntak werfm't lil Hetland krafistasjon

El

Vedlegg

vedlegg l «Nedleggelse av kraftproduksjnn :" Hagavatn» 14.0180

vedlegg 2 «Midlertidig tillatelse til averfm‘ing.)) 06.04.93

vedledd 3 «Tiiiateise til ytterligere regulering...» 03.03.39

vedlegg 4 Avtale mcllom WAP. og Lys»: Pmdukaiml AS 14.06.99

vedlegg 5 Hå kummunc -- clcspropl'iasion fm' vannforsyning 25.09.80

vedlegg 6 Hydmløgisk vurdering (N. G. Ullen) 28.06.32

vedlegg '? Hå kmnmune «Fuglestadclva vassfial‘ing» 06.96.94

vedlegg 8 Fylkesm. i Rugaland «Uverslcuddsvann [ra l-Iagavatlm 92.51 .95

vedlegg, 9‘ {Jvm'mklskm'i Dg [tagninger :wcr l'cgulm'ingsanluggena

Lyse-
Lyse Produksjon AS

HETLAND KRAFTVERK

Vedlegg 1 - 9

Konsesjonswknad for overføring av
overskuddsvann fra Hagavatn til

Hetland kraftstasjon

F ebruar 2000

J

.- :L; - "' - ' - -' "ir
"51 - m0. rm . J- 1-: fff:

...—.—

!

/

[

L

"h. . Mount dam . Elf: .tl—*,." 5.1],

g M3 nr- £1517.....ä..- - ,, ,,

DET KONGELIGE DLJE- GG ENERGIDEPA adl:r.. - £"
”Ganga; TOLLDUDATEN J: TLF. l. 99 9-4; niitarEhEFDNEn DG fJEI'lN 'JALG 1l..F.u:11a1l. im ED

PDSTP-UREEISEI: FDSTHGHS ill!- DEF“ DSLL'D 1 - TELEflfi: nun nEDEF N = a

I ..]— .- . . . I ...?-T. -l'—-—E.'—r

I '. f' l ' - ' " " ' '
Fylkesmannen i Hagaland . H U 83

Posthoku 59 , Hma1 15. ?. j
. 33,

.11001 STMANGER 1 ,h-"ZÅQD—u, '. .- .-
. J :

.T."—.-..

Clerc; "J. "uflr ml. {bu oppgitt. ved rur] Dun

OED EIUTEEQ U PHHKHB 1% 333

Hfl KUMHU.4E. NEDLEGG"LSE åF KHfiPTPRDDUKSJDHEM I HÅGHUÅTN

.
I n.Used kongelig Pesmluäjon au EU juni 1950 ble falgende 1.41-

äding fra Dlje— og energidepartementat bifalt:

“I medhald av lov mm uassdragareguleringer av 1M. deaembc
191T 5 21, nr. 2 gis Hå Kommune tillatelse til nedleggels
av reguleringsanleggene i Hagavatn til kraftproduksjcn i
Sams":ir med Olje" 0; e:. 'gidcpavt amen tats tilråding 3? PT

juni 1980."

Fra departemanteta Foredrag hitsetbes:

”Vad kongelig resoluujonar av ET. juni 1930 og 3. mars 1939
fikk de tidligere kommunar Dgna, Warhaug og Hærhä, sum hi er
slåtL S.nmmen til Hå kommane, tillatelSfi til regulering O5
over. ”wring tj] Ugna—zzlva av Hagavatnet på Jæren i Rogaland.

Fed qwttf-flse i Hetl 'and Kraftvarlc, 543111 også 0195 av Hå limn—

mune, gir reguleringen en kraFLproduksjon på 2.5 GWh au

kraftverkets Samlede produksj Un på 5.5 G'w'h.

Hå kommune har nidligcra brukt Hannavatn ti] sin vannforsynir
Vannkvaliteten var imidlärtid Så utilfredastillende at knmn

munen wåtte finne annen-vannforayningäkiLde. Hagavatn, som
har svært bra vannkvalitet, viste sag å være det eneste aktu-

ella alternativ for vannforsyning innen kommunens grenser.
Hå-inngikk i 19T5 avtale med Interkommunalt Vannverk mm vanr.-

Foräyning. Uannveräet har ellers vannfflPs yning til Stavang

Sandnes mg de Øvrige omlandskommuner. I avtalen er bestemtE

at Hagauazn skal inngå i Porsyningssyetemet tidligst fra
3985. Kommunen har ved denne avtalen oppnådd å Få hovad—
ledning, hygget. ew Famnwnket gjennom en vesentlig del av

kcmmunen, samtidig son He.gavaLn vil bli utnytLet äDm drikke—
vannskilda for flere kommuner. En nedleggelse av reEUl°P1HE=
anleggene * Hagavatn ai! kraftnt'oduFSÅOH krever tillatelse

Karlgan, ,]"Fr'. law om valg:: ”wagggspoguleriHEEL" 15 2.1 m1. 2. .7 Lil-

I-

I
» 1

slutning til Hovedstyret vil departementet Lilrå at slik EE

tillatelse blir gitt. net er i departementets vurdering

tatt hensyn til at den gjfinVErende prmduksjon i kraftverket

på 3.1 GWh, som rarutsettezz opprettholdt, vil bli rimelig
også Etter en -eventuell automatisering av ataajonen.

Det Farutsettea at ingen del av reguleringsanlegget v11

bli nedlagt i forbindelse med at Hagavatn fremnver vil
brukes til vannrflrsyning, jfr. vassdragalovens å 115nr. 1,”

Etter fullmakt

”fif/M/f/ W
ens V. L. Poulsen ”H

\1' "*a.
i i“ 1'11.

K. m1 33.m
“-K. Haagänsen

5—— '1!e I

_ , ; .il-i;— ' '
,]! wa— [åfiiff {5f kj; ' ,1' 1" ÅNf-t'fm

& "'JJJf
"" di,.— r ('I-4.5]:

"? Anfi» Cffnj?! ; $, ..! Lö. Ir fl.»?!

.ca. ,. iw m». 4?! .. I -
{D21 {-Mi. J.L..— 1 _. L4_LJ--’V””

. får" _. ::.»w -
. .” u’u -],— .-7' r‘

.- 1.91. """ ll; & Uf..— ”**-'

F U (”l '” fl f . -.

'(?” LJ?” J ,, .,--..-' '!" FF a .— . .r- Lavi?
IL.. .i trur ...r-”' fi.” r' ' Å

Å..” XP" ' .. (i ' 1'1 1.: 5,54?v' ; .,c -- '" **
HILL "' " J rig) .-

,rr' JL J ”'t ‘9’" ”?”Hi-w

á

,,»)

r' -.

i

'-._.
L!

W M D T T AT T

DET KONGELIGE OLJE— GG ENERGIDEPAR'WMENTET ? —— mm, 1993
KGHTGF; ElHJxR GERHMDSENS rms 1 - TLF. 22 24 gu an .TELElu-x 22 1.- 55- 55

FOSUUHESSE: PCSTEDHE. B143 DEF, 50:13 OSLO - TELEKS 214.36- UEEEF H

Advokatene Rekve, Pleym & Co
[i.r. advokat Tar N. Rekve

Pusthnks 520

9091 Tromsø

Berns rel‘ UAHEI. :bes oppg tt ved svar] Darn

DEB- 9591055- Ev MD ;] 5 mm Iggg ”

L‘EREN EWflHK
MIDLERTIDIG 'I'ILLATELSE TIL []VERFØRING AV DET... AV AVLØP
FOR. UTNYTTELSE I HETLAND KRAFTSATSJON, Hi KDMMUNE

Det vitae: ail Deres seknad sw 30.02.93 på vegar: ew Jæren Everk om mimertidig
tiliatelse ti] Dverfming av avreimingsvann fra Hagavaln I F'nlesmdfma ti!
Ognavagsrlmget.

Tillalcisc rii & mguiurc: og ovcrfm'c hm. Hagavatu bie gitt'fcci kgl.rcs. 21953935
fig; 03.53.1939. Reguleringen og, overføringen [G: b'atäpz'oduksjun ble imidlertid
nedlagi i faz'bindälszz med Fer IVAR tok vannet ibruk rii varmfmäyning. TlHEtJls-E
ti! ncd'ieg'gcäsc ble- gitt ved kgLrus. Eflfltflfifi'fl. Vanna Sum WAR ikka hadde
bruk.fiin", äkuläe gå. lil E~'ug-:l:13tad£ma_

1')i bie Hlmvai CEablcrt en praksis at m-ffzrsåwddsvmmet Fm-[sau blue. warfart
I-Izlgavatu [EI hauk i Iieflami k1-21fivu'k,mr11 ICpa-asemartr E11 kraftpmduksjon på ca
i-1,S GWh får. HVIS harj brev aw ??UHQB‘E underrettet patient om at dcrsom
Gvarfwringcn +31" wmkct, må Ewrkm svakt iilimcbu gåter vassdraga:guleringslwen.
Gvarfmingcn tr nå stanget, nm: mm bla. har ført Iii flamsknde: i Fu.:glwstadårm..-

Sflktladml m' x-"nrdäl'L av N-Dl'gcs vaasdrags- 0g Energiverk. NVE anbe Fate: i brev av
218193 til cicparteawntct m dei gi:; en midlcrtidig tillatelse ti] å Fonscrle den
clablm'te ';äppupi'aksiä inntil det fnreliggzer svar på en Ordinær kunsesjnnsscrknad.

Tillatflsen til ncclfleggelac cw wgutcringen er gitt med hjemmel :" mg."; % 2E nr. 2.
Rtguicring ti! krai'tpmrinksjon m- dm‘fhr avhengig av ny tillatclss. lin

; huns—tajonfshslmmlling, vi] [11 relazl'L-"I lang. tid. 13515511I‘ngSmjr'nfligha-an :1211' ingen
i dircklc JG'a’hj‘timm-EI {m å gi midlertidig til'lateise til regulating.

Dc: haste allemmiv vad nedlegging :w m regulcringsunIegg er normalt m vannct
blir läräakt tilbake {iii 5'13: naturligc I-Hp. [:L'åd lurid delte bla Lift båsmmt ai mnnm

[hagavälldncr

/
WAR ikke hadde bruk for, skulle gå til Fugleetadäne. Felgenc av å bringe vannets

[ep tilbake i samme tilstand som far anlegget har imidlertid viet seg å medfart:

Hemekader. Departementet bemerker at avrenningen [ra Hagavatn har vaert frafiert

Fuglestedåna siden 1939 0g at forholdene i vassdragene er tilpasset denne

situasjonen. Å gå tilbake Lil naLurtilstm-flen synes i dette tilfellet derfor ikke å ha

vaert den beste løsning.

Etter wag]. § 21 n1. 3 plikter eieren 1..fed nedieggeleen ew anlegget å"træffe

saadanne ferfeininger, sum det effent] ige forlanger, for ei avverge fare eller skade

for amgivelsame ng Fer eiendemme, ovenfor og nedenfor anlegge. "

Bestemmelsen er femudenllig ment å komme til anvendelse på
nedleggingstidepimktet. Tibet kan imidlertid vaere vanskelig åvite hvilke skader

edru kan oppstå ved en nedleggelse før det er gått en tid, slik som i dette tilfellet.
Reelle hensyn taler for også i ettertid å kunne benytte denne bestemmelsen til å

pålegge elier gi tillatelse til "saadanne fdrfseininger" som er nedvendig for å unngå

skade. Idette tilfellet ken Hemekedene unngås ved å fortsette den etablerte

tappeprakeis.

Fugiestadäna ble vernet i Verneplan Ii 19173. 1*».I'errneplarien er mao betinget 2w en

situasjon som ikke er i overensstemmelse med det som ble [eeullatet ev

reguleringene til vannverk eg lilføring av "nyttvann" til Fugiestedåna i 15130.

Etter departementets syn er ikke vemet til hinder for å tillate eu tappepiaksis og

regulering sem forelå på verneiidspunktet.

Departementet bemerker videre at det synes klart at både fylkesmannen i

Rogaland og IVAR ønsker den teppeprakeie som har vaert fulgt til nå. Denne

(!?—erfaringen antas 03.951å vaert &keeptert av det stare flertallet ew grunneiere.

I med} eid av vassdragsreguleringsloven131?.l nr. 'ägir Ulje- eg

uncrgidepmtementel med dette Jemen Everk tillateiee til å [mise 'te den etablerte

teppepraksis ved aeverfere nverekuddseennet fre]-'Iagava1n 1 Fuglestedåna til

Ogneveeedreget. Titlatelsen gis under Forutsetning av at det foreligger en ordinær

kdneeejenssgzkndd em slik regulering mum rimelig tid.

Etter fullmakt

/ Ki (Mmm...
.I—i. Heisveen !../27

,ÅmldL/HOJ y/

Id

á

i .

R'äåaland Fylke.

H.]nr. 1613 ae 12. 4.10142;

TILLATELSE

FOR

OSHA: VARELLUG OG N.I-EHBE KOMMUNER

TIL. YTTERLIGERE REGUIERING DG CWERFERING A'? HAGAVATN M. V.

"".-3

411.

2.

TIL GGNAELVA.

MEDDELT "J'ED KSL. EEEDLUSJOZ‘I A‘r' 3 MARE 1939

Ved kgl. rusolusjun sul 3 mars 1939 er den: bestemt:

DEL tflJate-s l samhavc med lav om. ‘sassdragsrcguleringer FL‘J' 1-1 dEEElIIb-EI‘ :l.n Ogna,

Varhaug og Nærbø kommmer å foreta en ytteriigeru regulering og overføring 2w Hagu-

vatn rn. v. til Oguaelva i del: vesentlige i samsvar med framlagteplaner og på vilkår

som action: i Arbeidsåepartementets foredrag: 3 mars 1939.

Ogna. Varhaug og: Nærhet kommuner fritasi samlm're mcå reguääingsluvens % 11 Flit- T.

inntil utgangen av 1915 for de årlige avgifter ti] amt cg kommuner vmikc-mmmde

a_vennenmla tfllntelseunder forutsetning sw at de pägjeiden—ie vasafisll 2w kommunene

ham: blir bruit Lu. almjnnuhig clekuisitctsforayniug.

Det E Mheidsdcpartfmentets foredrag 3 mars 1939 inntatte uncut til mavI-erings-

reglement fnr ovennevnte regulering fBJE-EEELEEEI Som gjeldende inntil videre.:

l

I.

!

Betingelser

fur tiilatclse for 031111. Varhaug 0;: 31'1311'2111 kammuncr 111 31111133.t 1-25;cn ug

nvcrz'aring n': 11:11:11.a m.l.'.11'E Dgznelrn.

(Fauna '.'Elj kgl. rcsulusguz E man 1339.}

1.

Emi'aaajnnen g]: på uhegrunset Lid..

Komexjnnc: 111111 il-z'ge DVEFIEE'FLE.

De; utfm-tcregulerings— of; averE—arings—
11511253; 11131111- antic! deri kan ikk e avheäde.

11:11:115111113 ailin- gjalr=5 tii gjem: Land. for arms

111I111' uuegg uten i fm‘hmdulw med "#3335311
3 samme ':':LI-iädrlg nedenfor 31115511: 3.

Megan 11:11: ikke nedlegges 111111 star."-

.15'111115'111111'1111 samtykke.

2.

Fm- den a"i'g .'.-.." x'assk'ru'zau ann'. 11:11:1-

zruzs ved nvmimingcn 1111115c folgende

årlige avgifter:

Ti] 51311111 11". 11.10 31- .113111:h131=.1:-.-i1.

Til tic, 13.11.11- . herrafis og '11"!'-.'.1l:-."."-'.; 1' :'.-nr.":

16135111 te:11<.'r-11-1er 1:11 13,13 '11'. ':11111'11133319-

111151.

171':r.il1;l1'.': ."." ' 15.51.111'1311 11111311; pé' 51111111—

Lg :11' den 1111-113- 111' "1.15 adrsgets va -... "111"

:'.1311': D'F.1'1u1'.l:g.=t1'1 anti? :':. Wili? [&&-5.511”: 1.1L-

 L.

MLH- dan veasf—nnug 11111 215.1- 11'111'1r1111 på-
regna". med dnt'. dfiliguru hextåeude regiflfir-

1t ng ovarfnring. "c 111'1'113111113'111 a': denim:
11.11.11; tl1r11P-'.'l1'1135 dc: at 1:1agnsinc111' :33 over-

fE-l: ringen 1!1ll'-':'.15 111111". $16111 31.111. 111 v.15:-

1'1111T1,'=;l111 i '.:":J..13.;1-.1pu.".1'El-11äl1:'1'111:'1' 51 jan :'.111-1

l11ljg. Tim de.- 1 hvert enkelt Liliane aka;

nnsL-z; 5m: drm '.'ud n'mrfm'ingen 11111V11nz1c

uki .'.-: 11'-' '.-:1:'.:.'.:1'a.1'11-n avgjøres mm; bindentlu

'At-kam? :11'11-.'p1'11't.'-=1".":11t17.'.

Plikten :13 r'. Erkx'vpe: 1114. m'r'm'n. Gmhnnäint.""n.—

nrg‘ifinr "ntrcr Etter hver: :::-:':. x122 'n'-11.

.'.—'.'91'1'111'11131111 1'.r'.11'..'1;l'.11'1r.' v:.säkz'aft t?..a' '1 bruk.

.'.-93111131: 1111: 53:31:12 11:1z11cajI-1kr1r2'et 50111

51111111." .151 f.-1:L eiendom n: l-::=..-l E:.un'ä-s'rss '.:-£:
-.".1-.-:':'f.1'.':'.13 Elvarud

' 11:11:1111" 111: '--.'.1:1'.'

:'.—11:11 2 :53 '-J.-.".'-':'.".'il '.:

av anzeggct ILH“.'<,I'.L.'L‘ :'.c-z' sk.: varer Ear

jf.". pust 3. sica. "at så. via. " d.: mice er :':..11-

511t av Hazger: med 111111 111.11- fuming .'.-1'
hvertenkelt. 111.912? 13.13.11115 11-— "edkam-

mender-L' gjcnngadep- 'ement.

:{

3.1111: 11111111 en E.1'15. 11"

111
Arbeidet må på r.-;

3 år flEtEr 111 11:11:11." uneu 113111 115 qE

1:13e11 en Fttut‘légerc f.'15'. 1111" .1' år.

I ft'éfitene medreg" .at. 131111 détl 1'd.sn.- gå

31111111 av cm:." :11'1. “DUE "-'E 1: 51511131"... """ [v53 :22:

JBI"?! streik. 1'11-2: lockn'it 112.1- ""rt umulig &
um3-".'.c.

'"5

1.

11.11.1115". res ':'—cd ft. nksjfinfwrazr cg

aIE-cidere .rznrxs: iLcdsr-rtr. eh:

SL'iE-E-Dl'igz:
Vcfi-k: . dupnrac'znnt Inn 11259111-

1.lrl11-'.:12L: fr.-L'.13r.111 r3322. 111'11 5511::.'i--]1 fn:-

kmml-zau 111111" aveEE—c eller iigueede 11.1.-:5;-".'

ggnz' de'. 19111136”: til "1' '.:"111" ønskelig

I-nr' ulnar E... -',' fluent 1.111 me:! fnranst emi-

qs.c:n.-'::=1!sc-1' P: i ".-':> :11'.::; m ""6'11'13 tja." .-.. ':'-'E-

'. 11351115 P..". "11131213: 1.111 .

stor :1'..-:1il .::. EDB?"- — fen: : kraner —-
:1”—L'"1':n:::':au;1,r'..

Hnr11c1jz11:"1cz1.-' 5113". '.'.111 .1"ggi'.-gu g 13:'

"1111 digs» k3: fies ii‘cc gade. 1iJeL-!='
i::uru'g --— ben.ma- imuzs'ia. '
.'1l'. 111; $253.1:

l-
'.'.lMi1lllllåEIIL-— EZ'.II'.L'

111.111: ""1' 111 111:..:11'«'-.51:51': um 1111".-

"'n'-a- t-]l. 1111-1111 é: 11:11: erim'lrfcs fr"- '.l'.-

imde; '.'-T." 11'=:- srinmg 5 å velgg 1-11' ...:-33;

farskjellzm: 1': 1:1-1-11.1:1l".".'.'..'- tilbuu. 1111? E'. dE; LL.

'- :-'.111:'5[E ":'.":11""11.113 50:11 'enresentnrer .:-.---

l.-1l-1i'.':1.".' .-.l.".:."11'. -: EFLHW‘ U? TGéIES-PTIP

':::::'.:-:1 ':' ke:t'nnrer=:.

 153541 — l.. [."-5: —

'.' ' "1.161.115: 3'22.-

E'! 1-.-..':1l1'.l:'.<::.'. 50:1?-

.—

Wm M.

n—O

3

den utenlandske pris lekamuslv-e toll]. I til-
fella av Mar. heron;- avgjera spammålet av
departementet. . .

For overtredefsc av hentemmeisfiue [uær-
vmrenfle I105: erhgger kcnäcajnnærene for

hver gang ener avgjarelse av veäkommende

departement en mulkt .1'4 inntil 15 ——-— femten

—- present av Verdien. hi'gllctun tilfaller stats-

kassen.

vedkommende departement. Elan tilstcie
unntak fra. dlElEE regler, när særegne hensyn.
gjer det päkl'e wj.

E.

Forsikring tegnes InflriLE'l-‘is i norake 54.11-
skiper: dersmn disse by? like fordelaktige

betingelser som utenlandake.

....
I .

Arbeiderne ma ikke påleggca ?. mølla varer

[s:edenfnr penger som vederlag for arbeide

ellft' pålegges noen forpliktelse med hBEEj-‘n
til lnnkjcp a'." varer lhermder dog ikke
aprengszoä, ramma,: og andre arbeidsmatc—

rlalen verka? ag; undre arbeidaredakz—
per scum. utleveres arlfiiderfle til "benyttelse

kan bare krcvcs crslltte'. nål:- dc bortkaates

elle:- uäelcggca og da ere med” sin virkelige
verdi.beregnet etter hva. de bar lillrilul Rumba-

s_icunmz-cu med rjmeHg fradrag for ELllE—låju,
Hvis. kenseajoeemreue holder handelsbu fm-
sine arbeidere. Eika] nenløaverzkuddtt etter

revidert .‘Ersregnakap ntz'.'cr:<£c5 til mzenuy’ctig
nytmcd for arbeid :::. .-Lurc:1c£e13£n [3.3-i-

5:11:35 Eller Eamråd med {rt av arbeiderne

npa'Jnt ultra}: firm: i tilfelle SW EVESL 3.311
fnrJaugu saken forelagt I'm- 'JE-‘lknmmnmhz-
regjeringsdopn rcemcnt til avgjnrelsa

I-inuscsjsnærenc 2km! vært: ansvarlig for at

han:: !:t'illxäurc: uppfyller Elm”: fomliktclscr

utafor arbeidernr ftt] anlcggrt.

5.

Ho:L:EJxL—ijnn;=:ra:'.r_' [JIJIR'EPI' far arbeide: på?”:-

gg'nnca r}. [n:uleggc vedkommende departe-
merfi. detaljene plac: med nødvendige upp-
lysninger, bcrugnizlgL—r ug uuukuammgsowr—
Slag vedkommende anleggccc. Eåltdtä nl. arbci»

de: ikke kan iverksettea. fur plmcnc :r zppru.

bit": av depuritultjltl. .-1::Ze-;g=n-::.kaluthrl:n
i en Eclid mrlm og skal til enhvcr tid hulclrni

l'qL dn'i'tsmeaaig stand. Dern uqrzla-e navel
søm clereä gcraum vedlikrimld Eng drift under-

r‘s. aifautljg; Liisy‘n T.R— hEFIHd l&rbunnc l.:t—<.-‘

Erika? urraåes '...t'." anlegge” rie:-

Var: -;E;1lTl;1:lll_'ggfl"c 5.;3'. d:: :i:'.:1: S :'"JJf-H
rr:. -

Tf'llllffil'i' 57141551”.n .EF

tilfella. uten at nnlcggtflfis titre har krav på.
godtgjørelfe eller erfitatning fur d4: ulemper
eller innskrenkninger med hensyn til anlegg-

em: eller dem?. benyttelse ann: fulger derav.

Anleggenex eiere må. uten godtgjsreläe åuhe
seg 1 den bruk ::L'lr anleggene gem skju- i krigs—

øyemed.

11}.

Regularlngfidmmmerte blir å manøvrere etter

2!: av Kongen utferdiget reglement. Ti: :1 fore-

stå. manm'reringen antas norsk Statsbnrger.
EDD] ;;:d a'I-f vedkommende rE-gferingede-

parlament. Eksprnpa'iaajonafarmtning kan
lkku påbegynnes'. Enrinnen rnnnnvringsregle-
ment er Eestsnrr.

Fur så 1lidt dammene mnnuvrerfis i strid

med regEEmcHEEL f-{an!c¢t;scsjc2:sifiavewm på-

lcggca en Evangsmlflkt til: statakasstn av tnn-

Ii] kr. 11300.0(} for hver; gang miti' dL'F-al'tt-

maniacs nærmere heatemmelse.

ll.

Raguleriugsanleggenes eiere 53:31 etter hær»
men: besaemmelse 1w departmental utfnre
de h:."drug'raäske iakttakelse ?, EDEL 'i dirt ofl‘ent-

11'c intarcific fmrms påkrevd cl; stille det
inuvunne materiale til dispuaiäjcn fm- det
ofi'anziige. II”; tillatte oppdemmingæhuydfr m:

dc tiliatta lamme [npningsgrznier bategucä

ved lame og Ignieltgæ vmnlimnmzzerker, sou:
det :rrIcntligc-e gmläjexzcr.

Hupicz' av all:- !—::-'.:'tl3r. 50:1 LianEE-Sjunrerwe
sånn: la cgzpta i. a:leLizaflLs; '; anleggene. alta!
tilstillas Nol'gea Gec-g'raliskn Oppmåling med
opplysning om hvm'dan målingc-rze :" utført.

1":-

Ejflt'ut- skal uten vederlag for dt: a'r dem
url‘m'ze a:lieg; limte: seg ! enhver ytacrllgcrn
rcg-uErI-In: [vc-arnende vasszrag 50-31 lkkc
forringer rim tillatte t'Frg-uåeri. 5:5— cf-f-z'

13.

Hansenjønxrrcno E'l' Earplilcln: L.-J 'a ¢n ti]
{hm kommune hair kraitanlegget er Milag-

ende eller atzdre kommuner. derunder også.
I;.flkcakurnmme: deparmmentcts he-

szetzznels-z. eta}!- hvert Earn overføring skjer.

m::n'l 1f} psr. n: d ["G.-' hver: -.';t=.=.F.-1I! inn-
vu..".:".e aking '.H Linke: [beregnet sum angitt

:*".l'rf

P ..

i p05: El.

Hå:- SE- år" er fc—r't-Jsml Era l-rc:15c5}ur;c:1s med-
{lrEtE-ue kan kan::uuner. ?1'ri5-x E::lETES-Fci'

berøres av foremgenn'ct. uanzett a.", mem_tot-
tu_lnng-rde _L1rr.15&r:[. for kr':=.It;nr'.-x- ;: og; uten

lik:

C

«l.

m:".rlrr av den funn ['TL.3.[.°;11.=T,l': l:— i'enjning.

Inc-J H:;ngeux— :::-.zljr'li'i . etter i". Ft": som

:'ZI'TLf'. hlir £95.13. f—tt'crr: ::.-gi.": f": LE: av

l:

hL _ . .
”"-Jaran". n

.. --.-.H.—m.— —.-.......... -————.

I

.--—. .. ._. __.—-.—._,___

vassdragats vassll. Som tilhører norske.

kumuner. ytterligare kraft så vidt maven-

dig- Lil å dukkederes eget behov eller LH å

forsym deres innvånere med kraft; Lil lys.

varme, gårdsdrift. håndverk en” småindustri.

Kraften avgis i den form hvori den produ-

seres.

Elektrisk kraftuttas enter departamantets

bestemmeka [kraftstasjanen eller fra. fjern-

iedL-J‘ngen elle." fr-aJadningsneuet, hva enten

ladningene tilhører- regulefings- og overføring!»—

anleggensz— eier: eller andre. Forärsaker kmf-

tens uttakelsc av ledningene akt:: utgifter.

barns disse av den som uttarkraften. .aVbr-gu

telse eller innskrenkning aw.- Jeveriugen som

ikke skyldes wa major. små!; eller lockout

mi ikke skje uten departementets samtykke.

Emma leveres etter en maksimalpris. h::-

reg'nat på 5. dekke prudukäjansamknsmingcnc

—— deri innbefattet E 5m. rente av an'leggska-

pimlzn —- mad tillegg av 20 pst. Demens,

prisenbarugmt pd danne måte vi] bli ufar—

Emldsmess't; hay. fordi bare en mindre del av

den kraft vassfullet kan gi er tact i bruk.

kan dog kraften i mean: forlangt??- avgitt

ener en maksimalpriä som svarer til den

gjenga: pris. ved ‘rmrLleie: av krafti distriktet.

HFJ-cfima'lpriäen fastzettts ved avzalo mellan

vedkommende departement og konsesjønæmu

une:- i :nangei herav ved skjenn. Denma- fast—

seLtclu: kan sfwe! av departemenm: som av

l-i-jns-Eäjonaren forlanges revidert hvert 51::

år. Dense]: eierne leier ut kraft og kraften

kan uttas Ira krafzhedniug tii noen av lei»:-

takerne. kan kommunen i :3: hvir: tilfalie fur-

Iange kraften avgitt til. 53.1mm pris og på

samme vn'rtär som Heiers nv iiknende kraft-

mengcåf-r under samma forhold.

4

Eierne har rett Lil ä IarJang—z'at varsel av

1 år for hver gang kraft mms.

Oppsigelse av kanstsjonskraft kart skje med

2 års. "varsel. Oppsagc kraft kan ikke genere

fnrlanges avgi”.

M.

Hmsesjmsnavemc tilpliklea på forlangende

av vcdkummenäe depanement å stllle regule-

ringsuleggene mharcnda veier og broer ti?

fri bruk for almenheten. Trist avgjera av

departementet.

1:5.

Departementet kan under særlige tilhøve

mcådeic v:.SSEHJI-å- ener bmkseier. sou ikk:

er medeier I anleggéne, tillatelse til å nytte

d2: driftmann som er brakttil veie ved regu-

leringa.. mot at han Lil amaggenes eiere

crlcgger en årlig godtgjör'elE-Ez. sum i tvist-

tl-s-Ile fangenes av departementet.

16.

Tillatelsen blir & tinglysa innen de Huang,

hvor anleggene er beliggende.

EI: utdrag av konsesjonen skal tinglyser.

som heftelse på de eiendommer eller bruk i

vaesdmget. far hvi'nke "reguleringen ug uver-

føringcn kan meärnn: forpliktelser.

Pionscsjonshavernc undexkzster seg fie be-

stemmeéscr. mm m en hver tid mårte bli

mfe: av vedkommende departement til 1:011—

:rui! med nverhnldelsen av de oppsatt» h::—

tiugL-Isa-r.

De utgifter mm er forbundet med kontrol-

1e:1. erscamei fiat afantlige av mlcgguncs

mera etaer :mnncrn regler fastsatt av ved.-

kommnnd: departement.

".

,,.-

l

i

g

M aura vrcringäreg] amant

far regulering og nutrfaring :w Hagavam ru. v. til Ugunciva.

[Fistsntt ved kgl. reaclusjon 3 EMS JESEJ

1.

'R:gul:zringsgren£ene er:

Hagavatn cg Vulskarvatn:

. kote 197.1} m
! 191,5 :-

Øvre .

Nedre

ReguLerlngshc-yäe 6.0 m

K rokevatn;

hate £9120 mØvre
Nedre : 195.131 =

Reguicringshayde 2,0 m

Etegt!?ringsgrenäena 31ml betegnea ved faste
og 136.1:t vannstmdsmerkcr som det nffent-
Hgt gccikj-tnner.

'!-
;...

ves! mamaureringsq has far ayeDet Skral

at fiomvassfflringzn t Fuglegqaävaasdmgel;
3:1 vidt mung ikke furakes.

1}.

Så. lenge tiLEumleu fra Helgåen arises. å
være Lilau'ekxeiig Ecu- driftm av Janus elek—
trisitemverk, hnEries luka i uverforingskanalen

jar Hagavam szaugt. hvorved tilsiget ti! Haga-
vatn. går over uvcrlupet vad ”vatna naturlig

”51°? "Hf: Fpififit-(ut.

4-.

”Nå.:- Lilaiger. fra Hsigäen ikke gir :itstrek-
kelig driftsvazafuring. begynner tapmlngeu
fra Hagavam 1' så stor uutrekning som blir
nødvendig for behovet og for hver gang etm-
ordre fra reg.:leringsanlcggets eiere.

3.
For damvotzercu bli: &. uferdig: instruks

ccm bli:” å godkjenne ew departezentet.

Arbéfdsfiéfiagementef

' .ci—”:"

=.—

1.

V
t} Åmff'ff”

n—u.__.__._...._._. _ _._

n—mu

......1

J” .,— .
Em ?flrmfindkrw [##3’93};

.....»nCPxÅR-W

;:
‘53

IHURULJ

fissnnaes, DG ELEKTRISITETSVESEN

1

HovEDSTYRET
Gale den 21.april 1939.

1:1”..mdmauw. ESDRAE DSLD

Jur. 551f1939 V.
åH3.fTT.

Jæderens Elektrisitetsverk,

Ogna et.

Ang. Ytterligere regulering av Hegavatn.
...-un....." n-..-..- _.__.._..... —la-n-a-F- nn---l-——— ——-———- ——I—-I I-I- I-I-u-uI-I-

Arheidsdepartementet har under 11.55. bemyndiget

hovedstyret til å {fire det i konsesjonsvilkårenee post 8

(Kgl.res. ev 3.mare 1939) betingede tileyn og til å approbere

äeteljplener.

I den anleåning her men gjennomgått de plane? ee:

medfulgte keneeejonsandregendet og skal äercm anföre fölge.de:

Dam QEL—liggng 50m skal utföree av hruddetein i sementmörtel,

i.""

'n'-"FJ.-

foranlediger ikke noen bemerknin5,när de epeföres på gnäh

fig blir f ugmeeeig utfärt. Bam g hår som ee 2 övriga märtelmur

demmer fares opp til kote 193.

Dem mot Eigeland han dellmat ikke gedkjennee i den :nree Elät

form. Her bed e det lig3et gedt tilrette for en ordinær jDTf—

dam med tettni- n35 kjerne av1zetong eller orm ääetein i eement—

märtel.

Unis: t.el efensemtele ien 18.d3. opplyste driftsze—

fie‘ ev tärxuredemnen alt var a_; f'jrt ? skikt.

.,

.Inf.er åezjmr-+eani13hntel fl? flfih by??? Di en Tereliggende ;;i

eäeffe ”en näåvenäiqe tatt:.lnge 1-3.;fle furen steindammen. Pai

vit være en ueesjonell Lösuing,men fiat er nå ikke Start eniet

? 33533 med P‘Jeiifie DmEUEtHiHEET-

E:.
-l

5—

J.-

ne

'n

I”:

.ff. Man vedlegger 2 kopier av én skissc som viser

hvardan man har tenkt sag arbeidet utfört. Dar remakes app

fcran Steindammen i 28 m lengde til fast morenegrunn. Gvenpå

leggea et tervlag av 0.5 m tykkelse i godt sammenstampet til—

stand. TGTVtEppet förea Opp på vannsiden av jordskråningen

foran steindammen. five: torvdakket leggea overalt mot vannet en

god stainplastring av minst 0.5 m tykkelse.

For Generaldirektären.
.--‘ '.--- .;. , f“?

ffir.¢fi£;fifi’flul Jififl?§qkfifiafig ;
EJ. .

k} '

$3

I.

Fefllegg 5

Manavreringsreglément

for regulering Dg cverfaring av Hagavatn m.v. til Dgnaelva

15:{Ifiuauatsati: ved

1.

Reguleringägrenaene er:

Hagavatn Dg FolakarVatn:

Øvre kote 19?,D u

' Nedre " MJ.
Reguleringshayäe.;—.IE.D m

ll‘l‘i‘l‘l

Krukevatn:

Ewan.a....;kdt9197,0 E].

[Heflre “ 1951g_:

Regularingahmyfie .. 2,0 m

alll!!—

Eeguleringagrensene Bkal betegnes

ved faate og tydelige vannstands—

merker som det offentlige gud—

kjenner.

2.

Det Skal Vea manøvreriugen haa for

øya at flnmvasaføringen i Fyglestad'

vassdraget så fiat mulig ikke for-

økes.

kgl. reaoluajsn3 mars 1939]

. 3,

Så lenge tilfarslen fra Hälgåen anse

å være tilstrekkelig far driften av

Jærena elektrisitetsverk, haldES lux;

i DVerffiringskanalen for Hagavatn

gæmä,hmrmätU£äættn.&wwmh

går pver overlapet ved vatnes natur—

lige utløp.

4.

Hår tilsiget fra Helgåen ikke gir t1]

Btrckkelig äriftävassfiring, begynne:

fapningen fra Hagavatn i så stor ut—

strekning som blir nøåvenåig for he—

høvet 0g for hver gang etter oräre

fra reguleringsanleggeta eiere,

5.
Før äamvokteren blir å utferäige Ån—

struks som blir & gaäkjenne av äepart

nentet.

årbeidsdepartementat

G B 1 D
.]

rlarl I 1. april1939.
Jflhflfi qaflrflsvulfl {sign}

R$" "i;

Takniak diat i Hå
'..-

avskrift:

'\ (I

. ‘J" — f
L mm fÅ-FFG'ä'f-"Å'H'F '

Harlbon
L55:

??vifi

I.

U . fff,-

IVAR -- g Dams rel'cfansc Dams dalu

Fflnlshccn 3
5533 STÅVÅN'GER Vår rereruum WI: dam

KHJUHUHNHE'WUGGEIQ l-'1.juru' I999

Saksbehandler Diraid-a humla”

Pull] Johanne.»:sm El 91? $E- 14

Bruk av nverskuddsvann fra Hagavatn
Ui hckrtflcr mc-zl dcttc at TVAHI—l ug, Lyse Produksjon AS]mr lznrnmrzt Fram [ll i'glgcndc forclupigc avtale:

4-4

4.

5.

GW

IF.

l.,ysc gia anledning til å mppc ovcl'akuddwannct Fra Hngzwatn mat Dgna-masdragct som kan nyttes ul
kraftproduksjon Mud m'm-skuclnlsw-unn menes L131 vann mm ELCJ‘S ville gin: 'Lm'crlnp mm Fuglestndäm.

Ipculadcn]. snptombm til]. apli] kan muguginct 1appc3ncd inmil l,i‘nn mg. i perioden 1. zum] tt!
J. scptmnbar inntil {Li m.

Tupgring skjur frareE—spig ved manual! bctjcning 2w x'cnm vei! Dam Sandbekk.

Lyric sokcr snarast kwuäcäjun 50m angitt i UE‘ID‘S :nitllcrlidigc tillatelse m'IJE1_U4_LJ't-§.

Lyse päåar seg fullt okoummisk ansvar for atle km? mun måttc kcmnm fm grunneiere ctlcr
lutlighclshiwum i Fug]csmcl-vzsfixtlmgfl agc-zr Dgnn-rnssdmgct som fulgt av {icmzc 'wtalc, og skal lmädr:
NÅR skadesløs fini' Elllc utgillc: mm UppsEår i forhind-Jlsc msn! ea'cnrlmile I-rrrv i'm grunncicmfrfttighcis—
hmfcn: sum følgt: mf mppzng :i henhnåd tii DED'S [i]]nielsc nv 06.04.93.

Emir eventuell konstsjunsmmidnlnlw. vil (im bli clalnler: entc-w flernstyring m- tuppmfcntil :]lcr etabfer:
1:5;L:l uwrlup mu! Umm.

NAF: kun ul Fm hensyn til dril—cvanns[br3yuingcn pfiicggc mmmruastrikslioner ng G'.-'cn[L:clL:iicr1n‘rg iw
nvcn'iupct nlucl nyuhléickclig, virkning ug aw wright: som l‘a’.-‘+.1{L1cs!.umn1er.

J...;Avlmlu 'riF LtII. Illlbl'digel fm tmtlcräkrifi m' hwnc pm‘ttr, man ithigl: :n'LnlD l-Lml [uppingun l'IHJL Ogna ivcri—c-
acllcs srtmks.

Vunniig hilSUn
Lyse Produksjon 315;

35553335Å? LEM LL&fid-W/

Svend Rurkvud

éldt11.dil'ul~:ro:'

Lyse Produksjon AS

E1 sols kap! Lysc-konser-‘i-‘f

Pnsmdrcssn— Bcsuksa-rhesse telefon Bankgiro- E-posl adresse
Postboks El 24 Haves: alen E? 51 90 SCI Ec- ;LPDI 3'? [Jul 52 .firpwpnsaglysa --
4053 Slfl'r'al'lfli‘f HDG Sflfldnes Tcletaks Furutaksreglslcrel Hjer'luuasldn

b1 5511} BE C-‘l NU 9-50 335 21E MV?» ma'n'JråemD

á

&

N."

' .:

...-

'I

ll. %. Arkiv m. wr/
Sihbehnndlcr "&,/Mø

""H‘ In-

FYLKESMANNEN l RQGA

TlNGHUfiflT. STAUAHGER. TELEFON um 51mm {sawna LBOI'IDJ,

PCI-GTA'JHFf-SE: margen; .u. mm STAVANGER

Hå knmmune.
F4360 VARHAUG.

flute: rcr. V5: uf. [Dane. og inf... bes oppgi" ved ivar"! [Jam

EUMFTWÅREKEEHOÅZE 25.59.9LJ9EG

Hå. KOMMUNE - HRGAVHTNET

EKSPRDPRIASJUN FUR VANNFDRSYHING.

[samsvar med "Luv urn vassdragene" au limars 19M] åå. 1"? tn} H3 jfr. rundskriv T—

IMM av 25. oktober 19M fra Mifjaverndcpnrtementet gir Fylkesmannen i Ragaland

samtykke til at Ha kommune far ekspmpriere det sem trengs av vann, grunn ug

rettigheter for :L:

.1. bygge Dg'drlve vannverk far drikkevannsforsyning med Hagavatnet som kilde.

2. foreta regulating aw Hagavatnet. mellom laveste regulerte vannstand på kvote

EDLE og Inmycste regulerte vannstand på kvoteElfin

3. ta ut. vann fra Haqewatnet

5+. bygge‘anlegg for uttak av vann.

5. hygge dammer fire steder i sandra ::!l av vatnet

5. sikre vannet mat forurensning

Det vises til søknad datert Zilfebt'uat- HM, jfr. bT-r-w mod Lilleggaopplysningm

datert "jJnai HH.

Skjenn må være begjært innen 1er, eller:; faller tilialelsen ban,'jir.§ 13a pktl i

vaasdmgslnven-

Nedbørsfel'téa, eiendcmmcr, bcbygqetse, rmddemningaamräder ag damlester er vist

på Lian; nr. “IEEEHJLU, nr. Määmli, nr. 15591312 09 nr. l,iufiflfrJRf] fra pianlegqings—

firma siv.ing. Filiut Stramme HIE. Karlene ligger ved Søknaden.

Hamtykket gjulrjer fulgende :

Bjerkreim kommune

Gn r. 5B
53
151
61
62
63
63
E3
53
61L
EH4
fill
65
155
65-
55
155
65

bnr.

Time kammune-

Gnr. 511

5E]
El]
51]
51

Ha Lcom mune

[;a
rl

rl

ll

2. Eiendommer Fangs utlmpseEva

131
121
121
121
121

bnr.

*I

"

Hå kommune

Gnr. 121
118
118
118
118
118
1113
116
115
113I
11?
ll?

bnr,
"

WHPEWNUNWWDHUHWPNH

3

WxDI-I-JL"

'N

C::
u-.- u

MbEEIH-JhJI—r

N""-JKAII-..I2hr:

1,3

."1'*'i—'l*-.1-I—-'U'lNHml—r
" CIM:

u.

'u-d-h-IMD- CW

m "4:—
Ly

L—n.._..'

-- 1. Eiendommer iHagavatnets nedbørsfelt

Nils Mo‘t
Per Moi

Håkan Laksesvela
Gunnvald Laksesvela
nedalsstmlen interessentselskap
vIa Mauland, Nærbø
Dun Svele
Per Steinsland
Halfdan Tysland
Arne L. Steinaland

Norvald Nevland

Ula og Ludvig Steinsland
Julian Egeiand
Jærens elektrlaitetsverk‘lhytte}

Nakur Egeland
013 K. Egeland
Per Egeland

Ognedalsstnlen interessentselskap
vlaMaulandHærbä
Oddvar Mellnmfitrand
Barge: Mellnmstrand
Eldar E. Madland
Magne I. Undheim

Jonas Hadland

Eidur F. .Madiand (gardsbruk)
JahnnnBs J, Hadland [gardsbruk]
Ingrid Sæland [hylte]!
Citta Ueland (hytte)

(Fuglestadanfil

Junas Hadland "”
Laurits Matnlngsdnl P”
ingvnr Matningsdal V.
Jasmin Matningsdal *"
afinn Tialand .-’
Clla L1. Mntningsda]
Jurgen Matningsdal 1'

Hjfll] M. Matninqsdalf
Juhan fik. Herreds—mlax
Jama Hnrredsvcla I
CH:- Einar cg Gunnvor E.Herred5vela x

Gnr. 116 bnr. 1 Lara.C“;:.Ist.=1~.r5nr*:Herrewdsvela,3'4l
” 115 " ? Leif Ame Fuglestad v
" 111 " 335,51! Johan H. Dpsiad ;(

" 111 " fal Lars L. Fuglestad -
" 111 " fl Johannes Fugleatad
" 111 " 9' m.f1. LJIE M. Fuglestad
" 111 " 5 Janas Nord—Varhaugn
" 111 " i=5 PerF-nsse

" 111 " 19.32.35: Magnus Fugiestad
" 111 " 15 Frithjof Fuglesta-J

" 111 " ? m.fl. Astrid Rimestad
" 111 " 1:5- m.fL Magnar Fugiestad

" 11E] " 1,15; Odd Kvassheim Bäefjalcah Søyland
" 1111 " 2,20 ivarEfie

" 111] " 111,21 Ingar H&rreds-fela
" 1119 " !:— Jan Karsten Hagland
" 1119 " 3 Jahannes J. Sandve
" 1113 " 2,3.40 Harald K. Kvarme
" 99 " 1 Turläif Vaggeberg
" ml " ?. Målfrid Halland m;- Arnfinn Halland

" H11 " l Rsbjfl-rn Stakkeland "

" 11.13 " JIS Jargän 5. H&H'edfuæia
" ll}? " l Livar Gualbein

3. Ukjente reLL ighetshavere.

En må oppfatte saknadcn slik ELL del: kan være ukjante rettighetshavere i Dedham—
falter Dg ti] utpgelvu sum blir berørt av vannverksutbyggingem l samsvar med 5

130 pkt. fl'5 vassdragslovun gir Fylkesmannen i Rogaland aamtykka U] at diam: Han

hEi Etewmt til skjønn Elil—i der; er fm'uisatt i Iov om fnrkynnetsasmäten Ev
innkallinger Dg stevninger i Vigna !":HLCET Dm alme.1'tngl3r Eur 9. juli 11151. Alle kjEnLE
grunneiere ug reliittähavere skal stevnes på vanlig måte.

TiJialtalsen er gitt på faiqfinde vilkår:

1. ['JuL er tillatt flregal.lermk-tagamL maiEm‘n kaiene EULZ og 216. Rugulcrihqa
gi'ällbt'l'iä faatgetLes ved fastmerker surr skj—arnrarettun gudkjännar-

2. "u’anrwerkfits eier plikter å forelegge mr Norges— vassdraga" ng Blåktriäitfih-
vesen, Vassdragsdirekmratnt. c-eLa.E[-te planer med nødvendige npplysninqer "rr

dammene ved Hagavam. Arbeidet må ikke genes] gang far planene er godkjent

av VflfiSdFEQSdiFEkLUPHLELDEII'I'IH‘ItI'IE skat utføres; på .sn-solid måte mg til anmer-
tid hoMas i full driftsmaauig stand. '

Videre 53:3! vannvez‘kels eiE-r i grad rid far hyggingen setLe: ivurk legge fram fur

Vas‘sdragadirekLm-atct ti] godkjenning detaijerte planer sum viaer heie anleggeta

utforming og plassering i landakapHL, samf arentuelle massetak og diapunerin;
av overskuddsmafaäer.

Uannverlqets Eier har piiict til furavarhc npprydding og vedlikehold] anlegg:-

urmaäerw, Dette skal være ul; fm-L armes: m år alter at anlegget er 1311. E bruk.

Hvis vannuttakgt mcdmrz—tr vesentlig; reduksjon av vannføringen kan vannverk??-

eim' hli r.:älagL :; utføre tiltak 2mm motvirker Eventuclie Skader.

3.

iii.

5.

6,

?!!

Anleggenes utfereise og senere vedlikehold eg drift underlegges Vassdrags—
direkteretets tilsyn. Atle utgifter med dette tilsyn dekkes av vannverkets eier.

Aniegget skal utføres slik at del: blir til minst mulig uiernpe Fer grunneierne.
Der anlegget tgermrer dyrket mark eller dyrkbar jord skel kummer mm. så langt,
det er praktisk mulig ligge under jorda og plasseres eg utformes Slik at det
medfører minst mulig ulemper fnr' jurdhruketärenlene som blir pär'ert ekede
skal, i den grad det er praktisk mulig settes i like god stand scum I'm- arbeidet

Lek Lil. l aac'rierbeid med i'ierredsagrenemen skal det. eergee fur el berørte
drensgrefter settes i forsvariig stand Dgpryddingen skal være foretatt innen 5
rnnd. etter at. arbeidet på vedkommende sted er avsluttet. -

Ersmtning for senere vediikeheidserteider skai, dersom minnelig m—erenskemet
ikke kommer i sLand, fastsettee fer hver gang ved rettslig Skjerm pä vanwerkete
bekostning.

Etter naermere bestemmelser av Direkteratet fer vil: eg Ferskvannsfisk og
vedkommende departement plikter aennverkets eier:

a} "! tJekeate utsetting av yngre] eller settefisxc av de fiskearter og "l file[.

mengder som blir hesternL.

bi & beknete fiekeribielagiake underäekelser.

Detaljpianer fer vannverket må were godkjent ev Statene Inetitutt fer Folke—
heier: far nntegqsnrheidene pähegyrmes.

Ravenn skai behendies etter heiaemyndighetenes bestemmelsen

De omsøkte kIEIUSLliEI' er godkjente 2w Statens Instituit fer FoikeheiseiäiF-Wijfr.
brev datert Emsept. 19"??? og 19.59pt.19flfl] eg tilinteisen gir etter dette rett iii. A
fastsette følgende aikringstiltek i nedbørefeltel:

ai DEL SEEILES opp merrier sem epeeielt angitt pä tegn lfiääfUIEEjerdene Skal
hindre Hi. DE'gElniS-Etl'i. beiting sum føregär i de nordlige urnräder 2w
nedbørsfeltet skai kunne atrekhe set] iielt ned til Hagavatnet,

LJ] Arealet. av gjødsla mark i nedbørsfeltet rnfl ikke Utvides. Det er kur: Li!l:—'.'r.l

a gjmdsle eksisterende dyrka mark m] kulturbeiter earn angitt på kart
vedlagt brev datert m.a.iew fra Herredsaqrnnnmen i HE.

LI} Gjfidfiling av vatnene i riedbarefeitet er forbudt. Det eainuie gjelder
gjmisling; ev eventuell skog i nedbørsfeltet. Det er imidlertid tillatt :]
gjedde utplantede bartreplanter i begrenset mengde {ca.flfl — EU I; full—
gjädsei pr. plante) for å akscilerere veksten. Tillnteisen gjelde." de ferske
2 — 5 år.

d] Nybyqq i nedtereieltet Liileliea ikke, med unntak ew:

ett iqarhus på hveri 3-.- brukene gnr. I21 bnr.? og gm".121 t-nr. 2,11

n nye driftsbygninger på disse bruk forutsett 3t fel'urensningsreren
ikke eiker.

ärukaeridring av eksiåterende bebyggelse tillates Ekke— Avløpet fru mile
tckniske irmLallasjmm- sum kan lun: til forurensninger må sarnlus opp i

Lette beholdere. Dette gjelder til.:i. :

'1—

.-

1211”;
321f2,
51.1111

3}

f}

4

9}

I1}

— gjødselkjeliere
.. graafm-siiuer
-halmlutinqzianlegg
— melkerom

V351: av utstyr For Lntkjrnring av gjhdsel mg foregå slik at Fnrurensning ikke
.1.-skjer.

Husdyrholdet ved gårdsbrukene gnr. 121 bnr. 2,34 mg; gnr. 121 bnr. ? me
'LI'I 'I ‘I

ikke utvides utover antallet pr. .I...':. .- .r .

Dette antallet er:

Heét Helkekyr Ungdyr Uinterfädte— Slakta— Hans
' SHLIEI‘ griser

1 15 1 25 30 10
_ __F" 13 24 __ 55_ _ fl____

1 33 25 ET 30 11

Om sommeren kummer can l-flEI lam i tillegg.

Det er "Ikke tillatt å legge lnn vann i i'1yttene i nudhflrsr'eltet.

PIWMET i hyttene må umi‘e EN typen hlnsystem med tilfredsatillende

kvalitet mg nam ikke har avrenning til grunnen.

Hinduer; rn?! tc-Hnmes pa er. sted som er arwisL fig gudkjent av hciacrådet.

Søppel Dr_1 111:a EFF.- hyttem: må bringes ut. Ev nedbørsfeltet.

‘v'annlclosmter, [1i ELL‘. tillatea in5ta1iert pä gårdsbrukene bare h'v'ifl
avløpsvannet L::m [15s ut 1 grunnen pä en hygienisk Lllfredaattllende mate.

lnfiltraajcnsanlegg eller- deler ::w slikn r'nfi undrer .nrjen amatendlghet

kumrl'lf; nærmere vassdrag (bekker, elver, «..-ann) enn 5-D r31.

Hvis aviwpsuann Era vannklusseLter ikka: kan ledes ut "1 grunnen pä en
hygienisk tilfrarinatiilnnrfe mate, skal vannkiusettene Erstattesmed et
&]naystem som beskrevet furan-for hytter, og det øvhge avløpsvannet m3

infiltreres igrunnen pa EH hygicnink Lilh-cdsstillende måte.

Den delen av l'iälgauatnct 50:11 [iqqer VEST. for kmnmunegrensens kryssing

mnd 51:11d strandbredd kalles har inntaksmagasinet. [inntaksmagaainet
9.1- det fuj'budt, mud båttrafikk 0g mutarisert ferdsa] på isen. Det gjøres

unntak I'm" drift og vadlikehuld av vannmrkem den øvrige delen av
magasinet cr hattralikk og fisking kun LiilaLL fur dem sum eier grunn ned

[[1 Hagzwametmg lairslagning Hr forbudt. rundt rnaqasinetflrgar‘liscrt

l'Jading,ur:_lar1isert lnirslagning og stevner av enhver az-L er fnrhudt i helt:
rIEdtJ-arsfullet.

Militær virksomhet i nndbmsfellint tillates jkkn.

i) Ikke nedbrytbare plantevernmidær tillates ikke brukt i nedhärsfeltet.

Sprøvting med plantevérnmidicr av cventueil skug i nedbarsreizet er

farbudt.

Kun plantevernmidler i fnreklasseC Litlates brukt i nedbørsfeltet U-g kun i

tilknytning til jurdbruksdri ft.

Bruk av plantevernmidler skal på forhånd være anmeldt til, ng godkjent av

helserädsordføreren ng herredsaqmnomen i Ha kommune, Heiaerådet i Hå

kamrmne plikter å gi melding til EIFF Dg til heiserädene i de kommuner

mm vannverketforsyner om de tillatelser som blir gitt for bruk av

piantævernmidier i nerihmrsfeltet.

j} irbare veier må; ikke bygges i nedbarsfelLa-t utøvertie veiane som er

nmdvendiq fur de m gårdsbrukene ug far vannverketnanlæzrggsvirl-fsumhet,

Nminneiig motorferdsel utoverkiviring til eiendommene tillates ikke på

' veier inedbmrsfcitct. Dette skal angis ved skilting.

Eventuelleplakater m.v. sum helsemyndighetene fInner påkrevd for å opprett-

holde vilkårene for Servituttbelegningen skal settes opp og verjiikehnldea av

vannverkeisi eier.

Eggtrgneise For avg'areiaen.

Det framlagte materiell anm bl.a. visar behov fur drikkevann i kmmrnunen c-q

regimen. averiegningcne om alternative vannkilder, samt upptvsningcr 0m kvalitet.

wiser at en mu utbygging av Hagavatnet med nedbmsfnlL ur en fornuftig er; god

Iiiuning,

Det er låncibruiczinteressenu EDIT! får det meste.: av ulempene med nn utbygging slik

klnusulcrinqen av necflmrsffi-ltet er Satt upp, [hovedsak ur det dc to brukene. Eirusali

ug Fjeiiund Sum päfares ulemper i form av bl.a. innskrenkninger i driftaopplegget

,g hugrensningar i nppdyrlcinq. Der nr 04359 lagt begrenämnqez' pä beiting ei.:z.

eilersi reker.

Hetsemvndiqhetene har funnet å måtte npprctthalde dc relative strange kJaumJane

mm er fastsatt Eur mE-dbmrsfnltn: p3 grunn av at dei; meget begrensede vannuulumut

mm kan etableres unde:- temperatursprangskikte‘t i inntakernaqnainet gir" JitE—n

oppholdstid da det er store var'n'u'nangdcr sum skal tau; ut.

Med i-iagavnmet tilknyttet det interkommunale vannforavninqsncum vii regianen

kunne m forsyning fra tn kanter og sikker vannfnravninq kan opprettholdes seivom

uhell oppnår ved en av kildenc.

Dias: samfurnsmessige fnrtrinn gjw at on utbygging av I {ugavatrmt Lit drikkevanns—

iua-svning er den braste ivisning og M dc u!emper EDF'I'I- Farmers bl.a. landbruket ma

goitm. E-qapruurinsjonstiiluteiän Lean raner rettar gir:. '

Denne avgjørelse kan påklages tll Miljøverndepartementet innen 3 uker fra

meddelelse um avgjørelsen er mottatt. jfr. forvaltningslovuns kapJ-f'l. Eventuell

Hage skal begrunnes og innen fristens utløp sendes Fylkesmannen i Rogaland.

n" . Endel saksdokumenter returneres vedlagt.

F‘I'LKESMANN. IRGG l. ND

agjgflfim

q:!

Hopi sendt:

.

..

Marges Vsssdraqs— ug Eiektriaitetsvesen
Uassdragsdirelcturatat
Pustbuks 5591. Majorstua Oslo 3

Statens Institutt fm- Folkehelse
Pustuttak Elam J

Fifil—cerikunsulenten i VgstFNnrgfi
Strandgt. 19L, 15001] Be rgen

Rugaland fylkaslandhruksstyre
Klubhgt. l, flflflfl Stavanger

Fylkesfriluftsnemnda i Rogaland,
Pmsxbaks 131], anm Etauangm

Bjerkreim kommune. formannskflpskflntoret,
45.389 Vikeså

Bjerkreim jurdstyre,
$359 Vikeså

Time kommune, formannskapsknntnret,
Rådhuset, am Bryne

Ha skngréd,

vfl-im-rcdskugmeateren i Jæren distrikt,
HHL] Ganddal

Hå jnrristyre,
4360 "f'arhaug

Hå I'zeiseräd,E-leisesenteret,
11350 Marble}

Hå friluftsnemnd,
34360 "a'ärhaug

Hi} innlandsfiskcnemnd.

3:350 Varhaug

.]ntrnns Elektristtetswerk

IL‘SBU Nærbø]

Hm. advokat Tor N. Rekve,

PUSHJUkS—BADUl SLawIIgHr

Adv. Bja'm Haui-rzlam1
Pastbnks EU. EIJ-fil Bryne

Fms'farets distl'lktaingenim' Snurr m] VEELlundBt
Pushhuk5159.flflfil Sula

Interkommunalt L'anrs. Avløps ug Renovasjonsvnrk,
F'crmsheen 3. M133- Furua.

Allr; grunneierne

á

:-'l_-

!

'knr.f£J fJYEI4J

[?E”

SJEFINGENIäH N G IELEH 45-d-

Per Spelemanns vai 42 ' .

dflflfl ETAVRNGER "

Stavanger, 25.06.1982 E—h-"—*—*”

Sorenskriv ran i fialane

Pmfitboks 413

43T1 EGERSUND

Fear.: Eälgna harradsrett — sak 1353981 B Hå kommune — I.V.A.R

Søm oppnevnt hydruleqiak sakkyndig i nevnte sak gir jeg fälgende

uttalelse:

Eg'iepterinq

Fuglestadflna er et lite vassdrag pä Sør—wJ1rer. Det har naturlig

tillpp fra felte: i Gmräåene vad Kartavann og Haqauann. beliggende

ca. 3— 400 m. o h.

Avløpet fra de 2 vann møtgs omtrent vad Åmodt hvorfra äna renner

viéäre i Pydvestlig retning til utløp i Hjårvatnet ca. 3 m.o.h.

Herfra renner Ana under navn av Rennå ut i havet ved Brusand.

Hoe lenger syd rennar Ognaut i havek- Umiddelbart 33: utl$päøscn

får flan Lilläp fra den ncrdanforliqgende H&lgåna.

5 Eläktx.isitet5vork ti.].harenda Hå kommune uatLer cn brut to

@yée pä E} m mellow Helqåna 0g Ogna i He%.1ann klaftstq en.

er etablert regulerinqsmaqasin i Halgäna. I tilleqq ha: e— verka;

Kgl. Res. av 3.3.1339 fått tillatelse til & overfäre Hagavann til

Helgäna ved hjelp av en Lappeluke samt regulera Eagavann 5 m fra

203,2'tll 209,2 med flsmoverlwp mat Eugleatadäna.

rn.-
("."

'(: l: TT. Ll

”J III ?J
El: ('1‘ 'r-' 5"

,...—IT:
TTS:

Manävreringsreqlementet av 11.4.39 inneholdar i pkt. 2 dan vanliga

bcstemmelse on at ilcmvannfaringen i Fuglestadéna äuidt mulig ikke

Skal foräkes. Dette for å unngå å få større s.{ader15.ng-5 vassdragé-t

enn Let. ville kunne bli. under de nat.urlige forhold.

I £EU]]QHEHEEL.S pkL. 3 sies at det ikke Skal tappes fra Hagava
nn nå.:

vannti.15'är5clen fri He].qåna e: tilstrekkelig for kraftverkets ctifi.

flat ken Synes helt sclvfwlgelj_gr at det. ikke skal tapues magasinvazn

når det ikke er påkravet. Bastemmelsen er Håvidt jeg kan se äerftz'

gitt for å hiufire at tapningsvannet som kommer i t.Lllq til det

naturlige tilsig i vas sdraqet ncdenfur tapuelukcn skal aka faren f::

Skader langs åa..te eg som ifølge dokumentene skal være særlig utsrtt.

For øvrig inneholder ikke konsesgan ng manävreringsreglement noe:

hag: inusni.nqer cg (:1: Jærens Elaktxisitetsverk rett til om nødvendig

& cv Vii': ui'u t. vann fra Haqavann når dette måtte væ :L nødvendig.

1

'I.

...

_ 1l

1

_ 2 _

Hå kommune har 25.00.00 fått tillatelsa til å utnytte Hagavann for
vannforsyning og til å regulere Hsgavann 12,0 m.fra k 203,2 til
k 215. I sin säknsd av 20.02.?4 antar kommunen at den kan overta
de reguleringsrsttighster som det kommunale Jærens Elektrisitetsvezk
allerede nyttiggjär i Hsgsvann.

I henhold til overenskomst fra 1515 skal I.V.å.Rq fra 01.01.1985
overta Hå kommunas rettigheter i Haqavann. Säfrsmt I.v.A.H. for at
utnytter Hagavann på et senere tidspunkt kan magasinet benyttes til
produksjon i Motland kraftverk inntil utuyttalse finner sted.

-.,

Hå kommune har ved Kgl. Rss. av 20.05.1950 fått tillatelse til L
nedleggelse av reguleringsanlqens i Hsgavann til kraftproduksjon.
Tillatelsan forutsetter at ingen del av reguleringsanlegget vil bli
nedlagt i forbindelse meä at qavann fremover vil brukes til vann"
forsyning.

Doo gitte tillatelse setter ingen bogrsnsning i I.V.A.E.s overforing
av vann fra feltet eller i maoovreringsn av magasinet således at
I.V.A.R. mé'forutsettes & stå helt fritt i så hsnseænds.

En beskrivelss av I.U H.A.R s planlagtL vannforsynincsarboidox fremgäl
av siv.ing. trämmss utx sdninqer.

Her skal k0rt resvmmases at. I. v. A. R.$ vannforsyning i dag hnsprer
seg på vann fra Langsvann som ledes tJ.l ot forsvninqsom.1:ääéivsd en
900 mm h-ovsdlsdning from t1 '1 Stavanger. Serer- er lagt en ?00— 500 mm
leaning sørover Jaren som vil bli ført frem til Esqavann. Derved
sikres vannforsyning også sydfra.

I.U.P.R.s utnvtthars vann økes dervsd fra 58,2 til 82,5 mill. m3
pr. år ved gunstigste tilsiqsaltonativ. ”

Både dat eksisterende Langovannsverket og det ti.koblsåe Hsgavsnns-
feltet har nogot gode requlnringsforhold mad oa. 33% rogulcrinqsg:a£
i det ugunstiqste år. Alla magasiner vi derfor bli samkjort oq
utnytLeL som om dot var Ett verk.

Do hydrologiske forhold for Fuglestaääna er usikre da Gat ikka foss"
ligger avlopsmålinqer. Bet gjor dat imidlertid for Ggoa som har
omtrent samme feltätärrelsc. Ingeniwr Stramme legger mälinqsne hozfrs
til grunn. Jeg er enig i dette og bygger pä && hydrologiske opp—
lysninger som er gitt ; ingeniør Strommæs utredning av april 10?9.

Utnvftolso sv Haoavsnn til srofto roduk51on—,—,.. _

Jærens Elektrisitetsvnra otryttsr i da; Es; avann til kraftproduksjon.

Felt 14,5 am
Midloro åzsdvläv 20,5 mill m
Hsgasir ?.0 " “
äagasingrosonv 23,5

Pot ovzlo ha: verket tilla; ila Holqå"o Lolvls rvculvv* :llk st
klaftsLssjorens .Gtaln felt EWiI:

F

L

'l...

1-
IL.

.-I‘

1 3 "

Felt ca. 35 km2 3
Midlere ärsavläp - T1 mill. m j
Magasin _ ca. 14,? mill. m
Megeeinpreeent _ 25,7,—

Bette gir for det bestemmende är en regulering på ?6%.
EJ ren 494214 rnL- yu44 10%” 5,;<,,;=r',

Kraftstasjonen har en installasjnn på 21.00 kw Som nå blir äket til
2.50G kw. Brutte fellhäyde er 5? m og netto fellhøväe antakelig
ca. 54 m. Maskinene er gamle med dårlig virkningegreä, antakelig
tetelt nere ee. D, ? xäijkfth3uätätu-

Yteleen blir ce. D,?ä x 9,51 x 54 & -D,1D kWh pr. m3 vann.1 _
3600

ÅrsytelSE: 0,35 x ?1 x 0,19 = 5,4 mill. kWh

Helgenes felt alene uten Hagevennøverfgrinqen ville tilsvarende
qi omtrent:

Hiälere ärsevløp 41,ä mill. m3
Magasin T,? '1 "
Mageaingzøeent 18,5

Regulering _ ee. TEE

Arsytelsa blir: 0,71 x 41,4 x G,1 = 3,0 milL. kWh

Hegavannä bidrag til kraftyLelsen blir de 5,4 " 3,5 = 2,4 mill=*äfi

henne enkle beregning bekrefter epplyening i skriv fra Olje og
enqidapartementet 14.G?.80 [bilag ?] mm at Haqavann gir 2,5 mill.
kWh av den samlede prfifiuksjcn på 5,5 mill. kWh. Muligens her
departementet ; sin beregning også tet.& henevn ti l eh vies ut—
nyttelse av flcmvann i tillegg til den regular ee vennfering.

Hegevennä äroåukejeneeudel på ? ,5 mi.l].- It tils-' are: et uttak på

25 mill. m venr fre Hegevenn 50m j.gjen svarer 13,1 84.5% av det

midlere äreevlpp.

Dette stemmer for Øvrig egeå med utteleleer fre Jærens Elektr131—
teteverk om et eteejenene produksjon her vert 5—5 mill. kWh pr. är *
og et det Sjelden e: ovexläp fra Hagavenn. Det cpplyeee egeä et ”
staejanen Står * 3 måneäer om semmeren for ferieavvikl ing 0g..

dlikehaLd. Magasinet «1'1 være ne rmest temt ved- stensinntreden,
E'0g ee undersekelee viser et magasinet ikke 11l bli fylt mens 11153031

står,

i

Ved den äkede inetallesjun i 5t35janen vil mere venn Kunne utnvttee
Dg venntapet fre Hegevenn til Fuglestadäne vil bli utgerllgere
reiusert.

Uteuttelse ev Heeavene til venniqrqggg

I.V,A.R. regulere: äeqavenn l2,8 m:

Hageein - 2

HiflLere årsavlep 3

Hiålere vannfmrir .q

.,.

I'll"l . .

Å

L-

" 4 _

For en vannforsyning må en ha 109% sikkerhet 0g baserer seg derfor
på den ugunstiqate regularinqskurva søm gir en,;egulering mäå '

pr.**'_31%, som igjen gir et uttak a? nytthart vann på 24,mill.-'m

Ueå vannfarg nin tas ut 24 mill. m3 fra Ha avqgn-tilavarende'31ä av
det midlere rsavläo. Uttak for kraftnroduks‘on var som foran

nevnt 84.5% av det midlere aavlæu.

Hvis det nåværende magaäin beholdes også ved vannfcrsyninq ville
I.?.A.R.a uttak fra äaääåvtnn bli reduäert til 21,1 mill. m3 eller
?13 av äx5avläpet. kåii3un33

Ved begge magasinatarrelser vil således uttaket fra Haqavann bli
mindre enn vad kraftpraäuksjon qg _a_1tsé flomavlapet møt Fuglastafiéna
Snarere øk; etter at I.V.ä.R. avarter magar inät.

Innflvtelseu _P& vannfgrin an i Fuglaatadåna

Det natur lige fn?.t ved utløpet av Bjäxv;tnet ex' 55 km2 med et antatt
mi;1.ere spesifi {t avläp på 53 lfa ;kjkmz

; middgl= 3,3m3f3gk 3;3;;3 u3=-;:m.

for Aqt er 2? km2 med etDet naturlige falt ved samlwpet naäanä
. Her blirantatt Speaifikt avløp på GS lfsekfkm

; middel= 1.3 m3fggg

Eti-uz.' overfmrinq av Hagavan.n1rc; teL mv; 14,5 km2 og nt antatt Sgcsifik

aVI.ä; på 53 l!: 'a'mfkmz tilsvarende an miflflel vannføring ;ä 0,9 n Isak
hlir ;; reduäe-te vannffiringer:

ve; Bjårvann Q miädclw 3,3 —0,9= 2,3 m3fsek x

cq ved Åmodt Qmiddel= 1,3« 0,3= 0,9 m3fsak
' ;. = 50% " ”-

Ette øverfärinaa av Hana vann ar vannføringen i elven reflusert ii;
501; van Hanläneta ne-;elnf;r Åm;;: cq økenda ti; E3? mad utnet av

' ikk; 1.3LfL. k.ensvn til c't det. .vil kun:

Det er Ved denne bcx.eqn ing
kGT.mE no? f].omvann til vasädrag rat, hva det fGL' det färste ikqe vil

kc-mm i ;; ug1..nv+.äg'5 qte är, cg kar.skje helle: i.{ke i andre år 5i33u
:ii å kjøre sin; mag; Finer slik det finn55 ":5:I.'.A.E. Etåt fritt

: sékaJte "almi.nneliq; Javva.nnf;r ;1nq" i En elv tilsvax'er Gmtren*
g -cnn;msnittet e.v ;en å: 'li.qn min. 't? vann; ';ring. Den er vanskeli:

& '.n Slå for Et 'Jaähd*'&g uten ob.5erv; StEl. I-';r ;et narli qgerc;

Gb5ervasjon55ted Hætland & Ogna var flan 4,% lfsekfkm' for et f: "

av ;mtrant gamma stärrelsa

- 1—

"..-Hri:-.-
.t Hjårvatn vil virkn utjevnende pä vanup,
t samme vil Gqså dat läs: spesie1le Cruil71535"

x.‘
l

Hm..

'hassenget medvirke til, og ja anälär åerfor'den alminnelige

lavvannsfäring til 5 lisekikm

Veä utläpet av Ejårvann antas den naturlige lavvannsførinq

Q = 55 3-5 = La. ITS lfsek.

som ved mvarfarinq av Hagavann reduseres til 215 x 0,?3 = 201 lisak.

Den alminnelige lavvannsfärinq har spesiell intexes La i forbindelse'

med de etablerte vanningsuttak pä Kvalbein 0g Kvarme meå til sammen

en maksimal kapa5itet på 121 lisek. og dessuten at ikke nærmere
spesifisert uttak på Bru. Hertil bemerkes at vanningsanlegqene går
periodavia og ikke helt samtidig slik at uttaket blir mindre enn
det som fie maksimale kapasitatstall antyder.

fcrutaeLnin av at lavvannsfärinqan som følge av Haaavannä utnvttelse
til kraftgroduksign allerede er redusert. Dan na andrede utnvttelae
for vannfmrevn1na vil ikke Ecrverre disse fnrhalä. '

1' . I

“t_omforholdane j. Fuglestadåna e: typiske for fit lite Vestlandäu %; 7

assulag ved kystan. Det er stør vannføring i hwat 0g vinter- fåq
månedane fra september til februar, og liten vannfärinq i tiden I

april til juli.

De 3 tfirfitL na tu- lige :lommer kan kc-mme Opp i. La- 10 mEjsek. mens Len

åriiqe makb 'imale Elam søm regal ik? <a v1]. være mi.ndre enn 14 mafia ek.

Årets maksimale ilømvannfärinq kommel gjerne innen da: faren navnte
Lidsrom, man hv11pig5t i januar. Det er grunn til é ante at et event.

elt overläg pä äammen vil finne Sted i tidsrommet november til fab rue
Lg at mengden av flcmvann vil bl.i omtrant den samme enten Hagavann g5

Li]. kral.qrsyning eller til wann.t Gravning.

Da I.?.P.R.1kke ha ? fcrp.1.'<tet seg til. å slippe n00 flømvan1.mä

dat fUIUL set1.eä at den natu 11.1qe :lamvannfør.1nq også vil bli reiu—

äert t1l de foran ~:uc:itte prcsanter er.ter l'egulerir1gen av Haqavaan.

ya: Øvrig er det 1119 mulig A uttale meg nærmere om Hagavanns manøvrf

ring, smeaielt da La: ikke e: gitt mae begrens en-fie reglemant herfor.

Sannsvn].1gv1.5vi1 dat fare? .Dmme flomgverläp hvert å: mg da i f Ian

MEVltE tidsrmm. 513H1'=

Damövcrläpct vil i henhnlé tå] gjelcende bes? .enmelser bli utfor:1e;

äLik at fiomvannfäringan 1 vassdraget ikke vil bli større ette;
redulericn enn den ville havc1'r 1 Est naturliqu vassdrag Unie:

samme neibgry urhølå.

1:".- ÅI—LSEHLEJJJLIQL C-q5k:ive1.a'nn oversande: 1
en fnru*;5LL'a1 at Ce videresende: denne

til du øvr:1.qa Sakkyndige.

á

HÅ KOMMUNE
RÅDMANNEN

3?-

VARHALIG, 5. juni 1994
ros'rnuns H. 4351: Wanwu;

TELEFGH 51 n so DD

Tl-tLEl'AK 51 1.3 51: H

flar-

.H.

ESTIimGEDEQ'lEILBREU

h.nr. Elfl

'Fylkesmannen i Rogaland
Miljmvernavdelingen vjos—Hansen
Postbnks 59 _

4001 STAUHNGER

FUGLESTEDELUÅ — VASSFØHING.

I miljwvernutvalat og formannskapet sitt mate 12+ april bl: dat
i sak 85 M gjart samräystes slikt vedtak:

”1. Hå kommune ber om at munrnkntsvatngt i Hagavatn straks
blir tilbakcfmrt Dgnaelva.

2. Det blir SaHt om mifilar til 3 utbetra dei skadene sam at
gjort i Og rundt Fuglastadelva.

3. Rådmannen blir beflen om å ta opp problemaftilhäva mad
fylkes— mann, Direktflratflt tor naturtcrvaltning,
vasadragsvesanet ng aktuelle dapartEment.”

V1 viser til befaring Dg uamtaler om denne Sak Dg her som
avtalt om at Iylkesmannen tar de nwdvEndige initiativ i saka-

Saksutgreiinga fwlgjer vedlagt.

..

.j.

{O
.-

Hå KOMMUNE
Ark. 510
ESTImhvDBfiBajFSK F.5k._sak nr. BE M

Til miljwvernutvalet_ug formannskapet.

FUGLESTADELVA u VhSSFflRIHG.

I arhaidégruppa far milj¢vernsakar sitt.m¢te den 16. mars blei
vassféringa I Fuglestadalva drøfta. '

saksutgreiinga fälger vedlagt.

Saka vert lagt fram for miljävernutvalet ng fnrmannskapat idet

rådmannen sluttar seg til framlegget frå arbeidsgruppa for
miljäverasaker. Rådmannen rår difor til slikt

vedtak:

1. Hå kommune her am at ovar5kotsvatnat i Hagavatn straks blir
tilbake f art El ghaa lva . -

' 2. Det bli; swkt om midlar tiJ å lutbetrs dei skadena som er gjort
i og rundt Fuglestaäelva-

3. Rådmannen blir hedan om å ta opp problemaftilhava mad fylkes—
mann Direktoratet for naturforvaltning, vassdragsvesenet og

a}:tuelle flepartemenL.

RÅDMANNEN I Hi, Varhaug 24. mars 1994

Lars Koln-ég-

—- ...—"" II

TC.5
__}_S.:Tof a

SakablalbahandlaL

WE +F- aaköåå
;.i vFääiF' “Hflfimannans nnsum

"i ,...-.;‘bial Eamrwatea wdulI-E

am» W

rv

- . Ir-... ‘L'

. II. . ' I

.' _- I: '5’. '=.

.g.

?.

.I'i}-

' e'

ew
A. sak nr._fi

Hate 15. marg 1994

Hå KOMMUNE
Ark. 510
ESTHmhvfäöööådILJØ

Til arbeidsgruppa for miljwvernsaker.

ll.

FUGLESTADELVfl " VASSFEHING.

Ved regulering av Helgåvassdraget i 1930 0g 1939 blei vatnet i
Hagavatn regulert fra Fugleätadelva til Dgnaelva.

Dei grvnneigarane som fäkk ulemper ved denne reguleringa fekk
arstatning. .

1 verneplan I b;ei Fuglastadalva verna mot kraftutbygging. Det

blei og lagt til grunn andra vernaintereääer ug då særskilt
ornitologiske, fiska, friluftsliv Dg naturvitenskaplegel

verneplan I for vassdrag blei vedteken av Stortinget 6..april
19?3.

ved kansesjfln til IVAR i hävu at Hagavatn (del av Helgåvassdraget)

skulle nyttast til drikkevatn, blei Hagavatn regulert tilbake Lil
Fuglestadalva. Bette var j JQHD. Sjä'vedlagt brev fra Olje— og

energidepartememtet.

Vad denne tilhakareguleringa blai det ikkje kunsekvensvurdaringar
knrkjg av kmmmunfin eller grunnaigarflne. Ein vise: til dämes til at

nmkra av grunneigarane fframleis får gratis straum slik ulempES—

erstatninga i 1950—39 heimla det.

Rådmannen reagerer på dei niljäfnrstvrringane denne omreguleringa
maåfarar. Dei faktorane SOM i IHTB var viktige for vern blir”

forstyrra.

Ein kan kort Hamna:

— aeroäjøn av sanddyner, sjä vedlagt foto
avarflwyming av plantelivverna område og jordbrukaumräde
Overfläyming av vätmarklandskapet rundt Bjorvatnet

» redusert finkeoppgang i alva ovenfor Bjørvatnet

— skada vegar, bygg og andre installasjonar, Som er
dimensjonerte frå tidlegarn vasafæring

_'[tillegg kan ein :mnma:

nvttereduksjon av kalkingsänleggat ved Hetland kraftstaäjun

1

Hagavatnet blir påverka av Eur nedbär mg hatgarten rundt gir SUIL

vatn. Pn—verdien ligg på ca. 5. For å eliminerfl skadeuerknaden pä

Ognaelva. er dat montert eit kalkingsanlegg ved Hetland

Kraftstaäjmn, kmätnad i 1993 kr 300.009, som blei betalt av

DilfikLwratet EDI naturforvaltning. Ved at vatnet nå går til
iuglgstadelva er nytLuu av denne investeringa redusert mad BGä,

i

l

Miljmvernsjefen, 50m var sakshandsamar ved etableringa av
kalkingsanlegget, var aldri i tvil om at stmrtingsvedtaket stod
ved lag og kan bare endrast ved eit nytt Stortingsvedtak. '

Hå kommune ser positivt på dei ressursanä $Gm Fylkesmannen,
Direktoratet for naturforvaltning og Uasséragsvesenet legg ned i
rægistraringäarbeid ved dei to verna elvene i Hå, Håelva mg

Fuglestadelva. arbeidet er utvilsamt nyttig, men når ein ser kua

50m skjer med ei av Gai verna Elvene, må vi reagera.

Rådmannen rår til slikt

vedtak:

l. Arbeidggruppa for miljfivernsaker rår miljmvernutvalfformannskap
he mm at overskctsvatnet i Hagavatn straks blir tilbakefärt
Ogna.

2. Arbeidsgruppa rår til at det blir Säkt Dm midlar til å utbedra
dei Skadene som er gjcrt i og rundt Fuglestadelva.

Rådmannen blir heden øm å ta opp problemaftilhava med
fylkesmann, Direktoratet fnr naturforvaltning, Uassdragsvesanet
og aktualle departement.

LL}

Varhaug, 5. februar 1994
..- _‘-____,_4:f_,_.

Å. ':Mm
» * il s. Tof'e

anammnaummai
mme

frua -at?” Bak
fl} mmmmmw
Hdsmmqæwswmmm

Jøndfjäää

l;

'v'

K0157
FYLKESMANNEN I RDGALAND ,å.

KUHTDWLDHE SSE: STP- TEt—E HUS. LAEÅHDSVEIEH ?El - POSTED REESE: WSTBGKS &&&-1011 ETA‘I'hN‘GEH
TELEFON" 5l 541 HFW - TELEFM'. 5l 56 5311

TELEF-UC: LAN DBHUKSAUDJ 51 BSI 55 51 - BE HEDGKÅPSRVG; 5l 52 5l 9'} = SGSMI.‘ IDG FAHA'V'D.Z 51 SE SE! ?? - MlLlGVERH:1‘-"D.:51 5290 2?

IVAR

Fo rusbeen 3

4'333 FURUS

Deres ref.: ..— Var ref.: D510
FILI'DBJ'EMDS 1 141321 BIS] 5} 1853! ?dfflfllfnuni a J FT ä.

Ark.: 423.5l

0 VERSICUDDSVANN FRA HAGAvA'm, Hå. HOME.

Vi viser til Deres bra? iw 6.12.94.

Fydkcsmammn ser meget positivt på at Dvcrskuddsvam fi‘a Hagewatn, Fuglcstadfina, fortsatt blir

overført ti] Dgnavassdraget. IE. tbrfiwig vårt brew av 5.194 tilHå konunune 50m vedfegges
idet {UNI muligens ved en fail ikke fikk kopi av dette brevet.

På bakgrurm av Stortingets vcdtak av [91'3 um vern av Puglestadåna er ener vårt syn
overføring av overslqlcldsvatnut [&aHagavam til navassdmget den eneste aktuelic utgang av
danne Saken

Jæren Everk pekcr i sitt skriv til Dem av 31111.94 på mulighetmc fur flmnforcbyggende tiltak. i
Fuglestadåna. Iden nåværende situasjon vil Fylkesmannen nmtsettc Eeg alike tiltak og evt.

Frarå at (let blir gin. statlig støtte til dette.

Lasnlngen for Fuglcsiadclua ligger derfor i at I-Iagavatncis fiverskuddsvatn blir ført til
navassdraget. Vi 1.n'] Følge partenes arbeid for å få ii] dette, og vi] evt. ta nye initiativ dersom

arbcidflt syncså stoppe. opp.

Med hitsen

riff] £119.55? <05
bål; ml. {1 Hatlp‘ry

Fjflamn‘lflhrnflm l"

fi/fl'f /%/€--nzcc

Odd Kjos Ha åsen

seksjunslede
Saksbel1.:Gdd KjosuI-Ianssem tEF. 5] 56 39 16

Kapt: Hå kommune

Jæren E—vcrk

á

\

%
,

f—
f/ /

in
sa

tt
 K

an
al

1

~

f”
J

/'
N

ar
b

u
d

i
__

_l -
ag

a,
ff

_

..

.
 e.

 »
_

T
j/

'(
i”

u

a
%

 va
tn

,

/
væ

"
*»

Jf
r

ff
f]

f.

,
£5

Ja

lla
n

sv
at

n
a

Å

1
Q

i-

.

ä
%

"

.
&

&

n
K

le
m

m
a

 at

R
lE

-V
at

n
et

Q
33

G
ul

dd
ra

 va

se
va

tn
et

H
"

3
 II

at

,ll
l-

lf
iw

at
n

et

H
 5:

B
jé

e/
fi

'y

{2
:}

35

%
]?

?
?

å
4:

3—

g
m

fi
d

fl
fl

fl

/1
ll>

i;
,

*
G

J
am

et

»
[

'"
-

5%

Jf
.,

K
K

B
ru

sa
nd

.

.”
"?

f,

;

”
ef

la
n

d

kr
af

ts
ta

sj
o

n

a

«' f

/ {
1;

“J
11

!
D

u
ll!

E
H

.

H
et

la
n

d

kr
af

tv
er

k

N
ed

h
fi

 I'I
‘E

H
m

lb
—

fl
 M

am
m

a H
an

a

::
:,

N

ad
h

m
fa

ll:

—
'

R
B

-g
u

la
rb

a w
ar

m

t3
 U

m
gu

la
rb

a
 va

n
n

'
 39

W

1
 L

u
ka

h
u

s
fl

u
k-

ei
l

R
fl

rg
'fi

le
-I

'T
u

n
n

al

—
 H

an
a]

)
D

am

l
H

ra
fi

at
aa

im

V
99

if
!!

!
m

u
u

m
n

u
n

lu
—

.a-—..--uI-'""‘PL:‘: "d

"".-...,!”- M‘ x J jr
irlF ?

f", ' J'». , J
hw,— Slm'e'laldom «*

1, ..—-J!\ »
1- J
1- ,’

Bmflfli

r ÅS ”'a-:-
'-. = , ,.

”l "är.

l ,--._ ' -
!...-H" 1.-

";
".
".

1i
'!
.dk.- —

IE ,

1Leäåini til Matfliflfl'ifll ,'
m . amemdfingaflflfifig ,; J

.u-"jlhmh‘u (.!I

]nntakä—l—

Overføring” til .—_-_-r ;
Fuglesta dvass draget åå Hz gavam

l:

,.»1'. . -—
"; ,..-‘3...“ ...- :gwfi

"— ! ,""d'!
‘1'. I" ”' “'54-" 5

-l i ' ‘- I
Tappmg t1] —' " *.; . ,.!”

Oguavassdrflget J" " ' ”

...—.-. ...-n'.--"' run.-

..-...-

,-

rmk
I',- ”**.

.“' 'h.._"_' f".
rm --L-..— -- "* "" """-r-"’ ”'n-x.

...-—

'n'-'J-1

fl.,

”II.
I

i"
I..

å
's
.5
I

l.
'I.

l‘-

1.

'!—

['
...d-...t11"

'I.

"-.
l

"!

å 51...

.l

*I.
n'

P. l'-
% ;

% ,!
r- ..r

1}

.f
.r

,f
1’

hf

;
.!

("
li' I

f!

...-FH

* ä Fundrrka mark
. Gjødala beite[. 5mm i.""

äz—

HAGAVADMSFELTE'J

"l.
"

'—
'— '.J-

.... .

u... ...-J...

wwmflammmmmrmmma:” 55525: ..l... 1113-1733...”-

...å—«mgu?

. H...: rw—äuäuugE1 "ll.- EEEW— puähiäårå & E " .. — ...:—.au... ”.gn-u.å.ää U EU....HF... unnta _l_ E_.nnm.uu3§.rd..n_:flfilfinq Jagua— n. " ...”—11”... :......» . . %.Sfbäi ååh...

W
?

?
?

--
 .,

f.
”.

..
T

E
E

-
L

E
}.

-
-.

-.
?

‘.~
_.

.
I

.
::

:ä

**

*-
 -

,
I

 ..
..

.—
_.

-
 _

.
 ..

,_
_.

._
,..

--
'

'I
-

.-
'

-
.-

l

: n
.

n
'"

-

.,—
'-

-,,
 v”

:”

 Sa
nd

å-
 V

ar
tj

iu
fl

se
lv

44

5"
".

 .' '
;

*

””
"—

J»
 åz

-I
g

-'—
.E

m
u

w
r:

 "
g

'f
IQ

fl

i-
 ..

.:
!

'
 '.

I
 '

'
.

I
'.

z"
.

+~
;=

} å
å:

.

-.
-

-.

-
,.

:.

*T
L

?

6
.-

 I0
._

.il

-g
ä—

;

’L
\r

'.-

II.

_

'
 .

L
å

N
..

"&
&

lll

'
"-

:'.
r:

: -
.'>

-.
'—

--
 -

.'
.

'.
'—

'—
-—

. n
'-

-
 .

"
'

.
'.

'"

.5

-'—

H
an

d
s-

 la
m

 -
”

 "*

”V
w

"
-.

.

-'
21

’5
““

1-

.
Å

m
”!

lå

!
m

u
"

F
"

.
 5

 ,
""

 '
 ,:

.2
.

*T
a-

. ;*
fh

!
.

.
'I

.

i-

!
 _"

 *
f,

—
"'

—
,-

H
-'.

h
-7

'.-
' "

,;

r”
:

.
.-

N
at

u
rv

er
n

_
-

K
W

am

ad
e

'
B

 W
sp

u
m

u
m

-i
u

e

“W
k

K
P

H
 -

 Is
b

n
::

F
U

E
l

x.
..-

[s

lu
se

 I

A
n

n
e:

 vi
lm

m
lid

c
a.

...
. H

u
m

:

u
..

.
i

 ;
 5m

m
.-

 n
u

u
rq

-p
w

m
rå

d
er

R

am
u

s]
'

 .
.

%
 L

u
d

sf
q

m
n

m
'l

""

ä

~H
-

m
u

:
I

 *
 D

it
h

E

ID
E

.

-,
,,:

 m
ai

m
r

B
 am

w
m

m
m

g
m

"“
lp

h
n

fl
‘d

m
d

'm
—

u

:
H
-

I
:a

n
 n
m

d5
 ”"-”l!"

...."q
 "

D
D

D
 D

E
"- l

=
 H

‘E
U

IE
'M

fl

bpyuD
-fu.

&

duggpum
uqqfam

qa
.

w
m

lw

......
'

 Sm

lm
w

w
m

q
_.

E
M

M

.n—

H
M

{H

p
n91

m
u

m
m

-
Jdm

sP
JW

W
=

I=
JP

W

'D

m
am

m
an.

m
a

.

IH
H

....a

H
B

B
H

-U
P

'E
‘E

‘
R

'IQ
Inn-zgfitufrm

um

gnud-
.

 333
d-

ä
d

q
sp

ru
m

m
m

E

l
JN

W
H

Å
'F

D
'F

F
M

W
M

H
H

.

===E
M

'B
JH

Ju

rsq
d

b
q

i'L
-l

H
m

313w

.: null.]

 -
=

 5
 :P

:"
E

"

L
fm

-fli'...
[l

[M
m

iflm
lhuåili-

.
fiuafi‘uw

n
553.531

-'-—
..

w
w

w

IIH

W
m

H

ifium
mj

......
am

uw
w

m
m

.

M
um

u
::

3:
.-

 _
-

[:l
.unJ.

«...
jr—

x

A
llsn

n
u

-u

%
;.
-~ -

l
 :.

.
.-f'

—
 -

'
..

.
'.'.l

.”
 .

..
["/"(,.

1
':"‘-

 -
 --

 -
 —

 J.
 _

 ‘L
 -

..r:
ll

.
 '

M
I

. &
..

_.L
 _

.
_

_
 .

..
_.

 .
.

 _.
.'_.-

m
filrllu

g
u

"*

l
 "?"-

—
"

.-J,-_.
 _

 '
_.-

uugrpfuäussnnx
--

.-.-1...
 .E

.-.
.-r—

,;
.

:L
fi.‘

.._._
-__

...
.

."
.

--
.--

_._l'__ ._._.__

l

gm“ mire Wärhaugseiv ff 1 _r_. . ._

I

Hum», &am'Ha—J'T
mm ,l'nåmnh

'
l L
f

' tg. - . ' -
.

'; = KvasghfmäånäyJ-"J .%_ -

å

.::--.". vil;);fd; . . .!.-..::.i

-'
;*

Kultur
- K Kulfcurmhrm' RPR-Mm -._: — "::-23”: I

. - *-.--.'_::;3:-@_§aan ' FL www - ncdbmralr 7— WW" 1" Him '

;(LH; datering 'n..- Hfli! 1
.”I = l :MJ DOG

*g Kulwv-minnflWW-l" H..- Him?!

K KUMAI'I'I'IIHI'I'BS"

[registrert l Hin'irnej

.~; Famnn-r

._
_i

_

_
 .

l
1

l
 ".

.-
f"

:

V
an

n
kv

al
it

et
lF

o
ru

re
n

si
n

g
 &

...
—

..?
...*

V
an

d
m

g
g

n
c:

M
d

b
u

rr
fn

h
.

M
il

H
E

ID
I!

!!

'n

'
 ll

"
{I

C
C

F
u

su
-d

l
 m

ag
n

a
”"

».

l
 l

a
 -.

'
 .

_-
- '?

-
'.

...

,
.

l
l

"
'

”l

'
l

51
m

m

.
 I

.-

-'.

L

'
 '

l
f
l

..-

_3

_

l
 'a

"
:1

'
fi

n
e:

 _
 "

 .
W

E
...

.

-.

f.
”:

—-

=.
 .

. '
M

uW
aj

E
:I—

-
-

 ._
l_

l
.:

::
—

.i

_l

-

m
å:

'

 ==
= '

'
-

 "
 .

'
 -l

1

 .
-

am
w

ar

au
m

n
n

n

l
 *;

-

_
.

 Sa
nd

ra

V
n

rl
w

u
g

sc
lv

l
 *"

-
.

 1.
-

I
,.

1

ll
-

 .
n

ä—
 53

.5
3.

-
-

I
I

 y.

f.

__

__
_i

.

'
!

I
l

'
-

.
+.

ll.

:.
 M

W
JI

H
G

l
"

..
-:

'F
f

I'—
 _

 _
 _

,
 I

:
 '

 f-
t'

l
*

'n
'

'
 ',

'—
l

.
...

:—
.,m

-j
rj

I'm

“.
-

.II
 l

J
.I'

”,

,—
Å

f-

.—
.-

—
,.,

--
'—

H

..
=.

..
']

II
_.

—
._

 _
_

I
j

 i
 W

 x:
-

I

l

w
 ...

.

W
ä”

:

'
”ä

."
1l

-
__

-.
J_

_.
.

...
...

__

_

 .
—

.q
—

'.
'

ll-

N
 r!

va

rn
n

u
g

s-
zf

l"

--

r.
 _.

..
.

 .u
”.

 '
 .:

:-
".

i!

.
L

...
-K -

 (.
.

H
m

m
m

 &

m
n

m
lm

.
m

m
d

ar

m
a:

ff

h

u
m

p

C
IO

 .-
...

.
D

O

1.
H

in
d

n
e[

;ø
d

D
O

3-

N
nm

ui
ni

g

.@

4'
55

"“
:

..
:.

.—
u

...
...

-

I-

M
ap

sp

re
d

l!
 b

eb
yg

g
el

se

-
T

ak
nl

sl
u

 m
ili

n
u

ln
k

[E
m

il

€3
3

G
ad

: e
g

n
er

. fu
r

n
at

u
rl

ig
 m
m

m
n

&
 E

sm
e:

 1h
r

n
m

tl
cr

in
g

 :
n

- m
u

en
n

rk

4.

E
u

l-

H
'å

ln
n

d
h

-
-

'
 -

 D
o

lla
r

 W

N
-

\ X

M
M

E
"

K
va

ss
h

ei
m

så
n

a

M
 m

-
D

g
 lu

n
ar

w
p

'v
u

lu
w

m
äd

u

p
r.

:
n

h
;

u
T

H
i-

d
r:

 so
m

 m
ål

i—
w

ag

un
w

-
h

u
m

m
-i

n
y

[m
u

m
lp

m
ru

n
 ur

nr
]

IH
IlB

uI
rr

 fl
u

id
:

m
ln

dn
:

 vi
al

"
gy

ne
-

 eu
;

ca
t:

l
 ”.

.r

3*

r
5

a.
“.

...

.

_
.

 år
lig

p

an
am

a]
:

F
o

r m
n

n
rg

Ja
b

n
d

H
-n

g

X
L

.
m

m
rl

lg
 u

n
m

et
. u

m
ri

d
e

P
ih

lf
l'f

lt
.

lil
o

;
h

åg

".
g

b
-u

rt

am
id

e

la
.

;:
+

.;
q

..
R

al
la

re
n

]

r-
l.l

..-
...

4-
.“

I:

I

H
um

m
u-

.
 '_

".
“"

_.
'_

-r
-w

-'

,
 ..

l;
 .

.ai-11,1...- rr'ffz'lö- , 'I- I,. .! .-

.. '.-' fg.:-HAEH.+]: n/T” . . . I'n . ':""=<..
. _.--' -. i).;a'g I_-. -~-'./ 795; ,,— L; vm

fi???"

-C:_/‘_"‘—g__' ., <33
Fama? l'l—xx— 1k;

1 w
I mm —é

Gram nd amw ma

13": TQÅÅ

l

I' 1.} ØKAW"! N".. .
. '; j'- (Fiat; X3

Dadu mv Il'eg'lal Godkjenn!
'_;".:'..I:.J

_ LYSE Lyse Prod uksiun
29.06.99. RH. "

EI'SIILI'IHQ I'm". Er-rlalhr MI".

nd kraftverkHetla 4202

HHMs-WII] 53439 ":l

., - Hmmmamet -
._. « : 515 '

mu. Hegna smug": k'lélaslufln J.:”?!

25.55.99. RH. ' (LYSE Lyse Produksjon

Erstmri'ngfnc ElsLfllat mc

Hetland kraftverk

HOLMAVATNET 4101. 4102
Hmmm Beremng

A

a """ :* w ‘7'?
'. fl- -_ " .- - :

l u '_ . .If fl .

n .

CI
I

.I

l

K
?1. : :55

LE
'-.- =: i n-

—————J;: .L—zä—f i, '.
IF ri—T-H — I — Li.—-’ _-;«-’ -_ a å p:— ?."E, _ ____

'. —. .—"'_II r_:. EF & —— >.— "—- — » *:.r—F— l—E' ci' -——'_—~ ,1" ;—_ -
E:;gx—ux =. «E 1 ° E=— —

l.- —o -——- %

fa...;

I'I J

I

li' 3‘3
JillHi

L
Jalmlflll

Si
. r“ kM"

FV B " . =;

Hlu' %;
(Lg;

;. . l " FN] nr

; ' & ._

"jä%;?
.- /:x_,

' a; Méä

LYSE Lysa Produ ksic-n

_.l'

"ak
I
HI.

i
Dall:- a ' regna Gadlgem h'äasl-NJ:

90.02.03 R.H.

Ersänlrirg før. Erstallnl mr.

Hetland kraftverk

HUNDSVATNET 3103. 3104
Hef'w'tni'rg Bereqn'n:

—
 %

fr
ff

[1
;m

JE
N

S
 f

cw
fc

'ä
fy

f
1-

—

—
ff

i?
{

fr
än

)!
ø

v
.a

t/E
ac

h!

»;
f

"
f

 -.

J/
E

’fa
fy

m
yf

JJ

'I
 /

-

J—
E

äf
äå

!?

;f;
33

9)
!!!

ép

ffr
zr

æ
f—

X
ä

)?

.fw
rs

'x
ét

ff
F

a—
ft’

 X
]

Q
X

$3
55

15
7
!

Å
fä

'fr
ø

fä
f—

.
-

l
%

m
f

aé
ffr

fs
r'ä

w
xj

j
[<

l

2l

'I

F
U

G
E

\\
a

{“
1

—
:I

"'a
—

M
H

T
V

W

H
S

”'

M
L”

[

 i“
;*

 .”
"

L _
__

__
__

__
__

__
__

__

.—
—

-—
—

—
—

2
 '

 15
-

a
 -

 l
:.

5
_

x
 __

'J
'

...
,—

,
 _

 l
'7

—

5
l—

—
—

-—

—
—

—
—

—
—

—
—

—
—

—
—

—
—

—
—

—
—

—
—

—
—

—
—

f!
_

f”

I
:_

_
1;

"
_

 ,E
'W

fii
_r

_
—

x"

'
Å

—
_'

—
*

"*
”—

flf

ifx
ff’

.
'

r”

1—
—

 ä
*

;*
?"

Å
JÅ

JI
W

Å
Å

Å
JM

JM
V

"
_=

_—
—

—

E
 —

—
—

:}

W
ar

y
M

ai
r?

—

'
 ä

ga
y;

55

53
—

15
95

C
I.

-ä?
ä£?

xääæ

ffw
zn

äääää
jö

ääfaääF
åää?

Jäääääö
Y

käääää
P

W
Y

H
?

fääw
aw

-—

_
I

H
H

P
—

ä
,!”

-____-;

'!
h

t-

%

**;=.

D
D

L
 :l,H

ya?
?

?
/"

trå?
?

?

"43?

m
ar?

 "' —
 ”

ésp
sérxp

flié'
å

é}-—
-vv

§-
;

4;
”:::-...å?

_

 fj—

“5%

I
iL

l
.---..-..

r
I

= —
.-. _

 _
;

 ...i—

__
&

...-H

...—
få?

?
!

91951513!
—

&
&

&
?

w

aw
aw

éaw
y

fzn
äää:

.in
—

”

*La—
—

“--...__

{?
_t

=
(

R
 "=; :4;

{221,123

x11
'

h
'

‘1:

:
fra;?

	Nr 2 Søknad om endret manøvreringsreglement for Homsevatn og Holmavatnpdf
	Nr 2 Søknad om endret manøvreringsreglement for Homsevatn og Holmavatn, Hetland kraftverk i Hå kommune.pdf
	Nr 3 Søknad_om_endret_manøvreringsreglement_for_Homsevatn_og_Holmavatn__og_rett_til_overføring_av_vann_fra_Hagavatn_til_Hetland_kraftverk_i_Bjerkreim_og_Hå_kommuner_i.pdf

