

Del I

Regional plan for Vefsna

Bekkemøte – Foto Are Halse

Nordland
FYLKESKOMMUNE

Hjemmeside: www.nfk.no/Vefsna

Kontaktpersoner:

Plan og miljøleder: Dag Bastholm tlf 76 65 05 96 e-post: db@nfk.no
Rådgiver: Håkon Roald, tlf 922 13 652 e-post: Hakon.Roald@nfk.no

Offentlig ettersyn/høring: 20. desember 2013 – 16. februar 2014

Vedtatt av fylkestinget: 02. juni 2014

Plan og miljø
Nordland fylkeskommune
Fylkeshuset
8048 BODØ

E-post: post@nfk.no

Forord

Forord – Regional plan for Vefsna

Vefsna er ett av Norges mest storslagne vassdrag. På Vefsnas ferd fra kildene i Sverige og Børgefjell til Mosjøen og Vefsnfjorden, passerer elva alt fra uberørte områder med store naturverdier til mer urbane områder. Vassdraget har vært viktig for landbruk og reindrift i lange tider og spiller fremdeles en viktig rolle for utviklingen av samfunnet. Vefsna er også et nasjonalt laksevassdrag. Etter en omfattende behandling mot *Gyrodactylus salaris*, arbeides det nå med å reetablere Vefsnas laksebestand. Elva har nå gode muligheter for igjen å kunne bli en av Norges beste lakseelver. En god lokal forvaltning av Vefsnas ressurser, kan fremme utvikling av fisketurisme og annen næring i området.

Da Stortinget i 2009 vernet Vefsnavassdraget ble det samtidig bestemt at Nordland fylkeskommune skulle lage en regional plan etter plan og bygningsloven for vassdraget. Vi tok med stor interesse fatt på utfordringen, og føler at vi har lyktes i å utarbeide en regional plan som ivaretar verneverdiene og gir forutsigbare rammer for brukerinteressene i regionen. Det har vært et svært lærerikt pilotarbeid for både fylkeskommunen, regionale myndigheter og de involverte kommunene. En omfattende medvirkningsprosess med et sterkt lokalt engasjement, har vært med på å forme den endelige planen, og gjør at vi i dag har en plan med god lokal forankring.

Det er gjennomført en omfattende kunnskapsinnhenting i arbeidet, og jeg tør nå påstå at Vefsna er ett av de best kartlagte vassdragene i Norge. Kunnskapen er gjort tilgjengelig i en egen kartportal. Jeg mener at det er lagt et godt grunnlag for en videre differensiert og lokal forvaltning av vassdraget, der man balanserer verneverdiene og tilrettelegging for verdiskapning. Kartportalen gir alle muligheten til å se hele elva under ett og er et godt verktøy for utvikling og bevisstgjøring omkring verdiene og mulighetene som finnes i vassdraget. Den har blitt et framtidsrettet verktøy i arbeidet med å tilrettelegge for en bærekraftig utvikling.

Regional plan for Vefsna er et godt alternativ til det tradisjonelle vassdragsvernet. Spesielt fordi planen legger opp til en lokal forvaltning som kan balansere mellom bruk og vern.

Jeg vil takke alle medvirkende for en konstruktiv prosess og håper at vi sammen kan fortsette å jobbe for Vefsna.

Bodø 23. juli 2014

Hild-Marit Olsen

fylkesråd for kultur, miljø og folkehelse

Sammendrag

Den viktigste føringen for *Regional plan for Vefsna* ligger i [Stortingsproposisjon 53 \(2008-2009\) om avsluttende supplering av "Verneplan for vassdrag"](#). Her ble Vefsnavassdraget med tilhørende nedbørsfelt vernet mot kraftutbygging. Gjennom stortingsproposisjonen ble det videre bestemt at man skulle gjennomføre et prøveprosjekt med en regional plan etter plan- og bygningsloven. Det ble meldt oppstart av dette planarbeidet i Fylkestinget i Nordland i FT-sak 11/10.

St.prp. nr. 53 påpeker at *Regional plan for Vefsna* må sees i lys av:

- Rikspolitiske retningslinjer for verna vassdrag (RPRVV)
- Vefsna som et nasjonalt laksevassdrag
- *Forskrift for rammer for vannforvaltningen - Vannforskriften*

Med bakgrunn i disse føringene samt andre regionale føringer fra vedtak i fylkestinget, er det utarbeidet en plan som legger opp til en differensiert forvaltning med avveininger mellom bruk og vern. *Regional plan for Vefsna* gir føringer for fremtidig arealforvaltning. Da dette er en plan på regionalt nivå, vil den ikke gi tillatelser eller avslag til enkelttiltak. Den legger imidlertid føringer gjennom retningslinjer og planbestemmelse for kommunal planlegging og enkeltsaksbehandling. Det er først gjennom kommunenes planlegging at konkrete forslag til arealbruk avklares.

Til grunn for avgrensningen av planområdet har lokale fysiske forhold vært viktig. Planarbeidet har tatt utgangspunkt i den sonen som står i direkte samspill med Vefsna og dens sideelver både økologisk, topografisk og/eller bruksmessig. Kartlegging av denne "funksjonelle kantsonen" har krevd en detaljert analyse av landskap og landskapselement.

Det har vært gjennomført en omfattende kunnskapsinnhenting i planprosessen. Det meste av kunnskapen er geografisk og stedfestet. Med digitale kart kan man vise hvor ulike verdier ligger i forhold til hverandre og man kan se geografiske sammenhenger. Det har derfor vært viktig for planarbeidet å utvikle en egen [kartportal](#) på internett, åpen for alle, som verktøy i utarbeidelsen av den regionale planen og til videre oppfølging av den.

Planens oppbygging

Planen består av fire deler:

Del I: Planbeskrivelse

Alle forslag til planer skal etter loven ha en planbeskrivelse ved offentlig ettersyn.

Planbeskrivelsen beskriver planens formål, hovedinnhold og virkninger, samt planens forhold til rammer og retningslinjer som gjelder for området.

Del II: Plankart

Plankartet viser avgrensning av planområdet, lakseførende strekning, funksjonell kantsoner med forvaltningsklasser og vernede områder. Forvaltningsklassene er relatert til de ulike klassene som rikspolitiske retningslinjer for vernede vassdrag legger opp til.

Plankartet med tilhørende regionale planbestemmelse og arealpolitiske retningslinjer legger føringer for kommunal arealplanlegging. Det forutsettes at de respektive kommunene innarbeider forvaltningsklassene i arealdelen til kommuneplanene.

Del III: Planbestemmelse og retningslinjer

Det er utarbeidet en regional planbestemmelse for uttak av sand og grus i Vefsna. Denne gir kommunene anledning til å forankre slike tiltak i kommunale planer. Planer etter plan- og bygningsloven oppfordrer til at sumvirkning av tiltak skal komme frem. Uttak av sand og grus fra elva er på grunn av hensynet til verneverdiene som ligger til grunn for vernevedtaket og vedtaket om vassdraget som nasjonalt laksevassdrag meget restriktivt. Uttak basert på de rette hensyn kan ha positiv effekt for bærekraftig verdiskaping forutsatt at verneverdier ikke skades. En av de viktigste forutsetningene er knyttet til at flere uttak må ses i sammenheng i en kommunal plan. Dermed vil en unngå at effekten blir negativ for laksen og at elva ikke endres over tid. Disse betingelsene er formulert som en regional planbestemmelse som er juridisk bindende. Det foreslås derfor at saksbehandlingen av uttak av sand og grus fra elva kan skje ved planbehandling i henhold til plan- og bygningsloven. Dette bør være mulig hvis beslutningsrelevante konsekvenser er utredet i planene.

Planen inneholder flere sett retningslinjer. Regionale arealpolitiske retningslinjer er uttrykk for vesentlig regional politikk. Der det i arealplansaker fra kommunene ikke er samsvar og det kan begrunnes at tiltak vil være til skade for det hensynet som skal ivaretas, vil dette kunne være innsigelsesgrunnlag. Retningslinjene er også bygd rundt en verddivurdering av verneverdier. De arealpolitiske retningslinjene og planbestemmelsen skal sikre disse.

Det er utarbeidet tre sett arealpolitiske retningslinjer. Dett er i:

- hele planområdet
- den funksjonelle kantsonen
- henhold til forvaltningsklasser

Det er i tillegg utarbeidet særskilte retningslinjer for små vannkraftverk i planområdet siden *Regional plan om små vannkraftverk i Nordland – arealmessige vurderinger* ikke gjelder innenfor vernede områder. Retningslinjene åpner opp for at det kan tillates utbygging av små vannkraftverk når dette ikke er i konflikt med verneverdier.

Når det kommer til vannforskriften er det tatt inn en retningslinje for å sikre drikkevannskildene i området. For øvrig gjelder vannforskriften i planområdet, noe som medfører at det ikke skal gjennomføres aktiviteter eller tiltak som er i strid med miljømålene for vassdraget. Unntak følger av vannforskriftens § 12.

Del IV: Handlingsprogram

Plan og bygningsloven pålegger at det til alle regionale planer skal følge med et vedtatt handlingsprogram. Dette er satt opp på en slik måte at det kommer klart og tydelig fram hvem som er hovedansvarlig og hvem som forutsettes å bidra, enten med arbeidskapasitet eller som medfinansør. I oppsettet er det også tatt inn når tiltaket skal gjennomføres.

Planprosess

Det er gjennomført en bred prosess med innhenting av forslag til ønskede tiltak i planområdet. Innspillene består av nye tiltak og arealbruk og muligheten for å kunne fortsette med eksisterende aktiviteter og arealbruk. Alle innspill til tiltak er vurdert etter samme metodikk. Dette har fungert som et verktøy i planarbeidet ved at man har fått belyst potensielle konsekvenser av tiltak for verneverdiene. Slik belyses også hvilke tema som bør omtales i bestemmelser og retningslinjer og hvilke hensyn man må ta ved planlegging på kommunalt

nivå. Arbeidet har fungert som en kartlegging av interesser i planområdet og er et godt utgangspunkt for å vurdere tiltakene senere på kommunalt nivå.

Det har i tråd med planprogrammet vært gjennomført en omfattende medvirkningsprosess i planarbeidet. Fylkesrådet har styringsansvaret fram til planen vedtas i fylkestinget, mens det praktiske ansvaret for gjennomføring av planarbeidet har blitt delegert til en prosjektgruppe. I tillegg til denne prosjektgruppen har det vært to faggrupper henholdsvis knyttet *til kultur og miljø og næring og samfunn* som har bistått prosjektgruppen. Tre tematiske referansegrupper har bistått faggruppene innen små vannkraftverk, natur og friluftsliv og andre interesseorganisasjoner.

Konsekvensutredning og vurdering i henhold til naturmangfoldloven

Konsekvensutredninger (KU) er et verktøy for å belyse hvilke konsekvenser en plan medfører for viktige miljø- og samfunnsforhold.

Konsekvensutredningen for *Regional plan for Vefsna* skal belyse eventuelle virkninger planens føringer for arealbruk kan ha for viktige miljø og samfunnsinteresser i Nordland.

Konsekvensutredningen tar utgangspunkt i et 0-alternativ. Det vil si den situasjonen som vil være i planområdet dersom planen ikke vedtas. Det er så gjort en vurdering av hvilke konsekvenser planens bestemmelse og retningslinjer gir, samt hvilke konsekvenser planen har for temaer som er gitt av planprogrammet. Samlet sett er det vurdert at planen vil kunne gi en positiv samfunnsutvikling og ha positive konsekvenser for samfunnsforhold.

Bilde 1 Laksefisker - foto MON

Planen kan gi både positive og negative konsekvenser for miljøforhold. Det er imidlertid mulig å redusere virkningene for de fleste av de negative konsekvensene gjennom avbøtende tiltak.

Planen er også vurdert i henhold til naturmangfoldloven (nml). Loven omfatter i sitt kapittel II «Alminnelige bestemmelser om bærekraftig bruk». Kapitlet omfatter flere prinsipper som skal legges til grunn som retningslinjer ved utøving av offentlig myndighet, jf. nml §§ 7, 8-12. Vurderingen av prinsippene skal fremgå av beslutningen i saken. Det konkluderes med at:

Planen er i tråd med prinsippene i naturmangfoldloven §§ 8 til 12, dermed er naturmangfoldlovens kapittel II om bærekraftig bruk ivaretatt.

Politisk behandling

Ved vedtaket av stortingsproposisjon nr.53 (2008-2009) *Verneplan for Vassdrag – avsluttende supplering* ble det bestemt at Vefsnassdraget med tilhørende nedbørsfelt ble verna mot kraftutbygging. Den 15. februar 2010 ble Stortingets vedtak fulgt opp av fylkestinget ved vedtak om planoppstart for *Regional plan for Vefsna*, der fylkesrådet ble bedt om å utarbeide forslag til regional plan i henhold til plan- og bygningslovens kap. 8.

Styringsansvaret for planen har ligget hos Fylkesrådet, mens det praktiske ansvaret for gjennomføring av planarbeidet har blitt delegert til en prosjektgruppe med representanter fra aktuelle offentlige organer og lokale, regionale og sentrale myndigheter. Prosjektgruppen har hatt seks møter i løpet av planprosessen. For å bistå prosjektgruppen med kunnskap, avveininger og prioriteringer ble det etablert faggrupper og referansegrupper. I det daglige har to prosjektmedarbeidere ansatt av fylkeskommunen, hatt ansvaret for å drive planprosessen med kontorsted i Mosjøen. Planarbeidet har blitt støttet økonomisk av Olje- og energidepartementet og Miljøverndepartementet.

Forslag til planprogram var på høring ved årsskiftet 2011-12, og ble vedtatt den 8. mai 2012. Våren 2012 ble kunnskapsgrunnlaget til planarbeidet innhentet. Videre ble det gitt mulighet til å komme med innspill til planarbeidet. Her mottok fylkeskommunen 233 forslag til areal-disponering. På bakgrunn av dette ble det utformet et planforslag, med konsekvensutredning, som lå ute til offentlig ettersyn fra 20. desember 2013 til 19. februar 2014. Planforslaget ble presentert for kommunestyret i Vefsn kommune, og formannskapet i Grane og Hattfjelldal kommuner. Det ble informert om planen gjennom media og et felles folkemøte.

I forbindelse med offentlig ettersyn av planforslaget kom det 168 konkrete innspill fra 28 ulike høringsparter. Etter høringsperioden ble innspillene diskutert i prosjektgruppen med formål om å få til en bredest mulig regional og lokal tilslutning.

I tillegg til møtene i prosjektgruppen, faggruppene og referansegruppene, har det i løpet av planprosessen blitt arrangert folkemøter, inspirasjons- og arbeidsmøte, skogdag og mulighetsseminar i tilknytning til planarbeidet.

Regional plan for Vefsna ble vedtatt i fylkestingets samling den 02. til 05. juni 2014, jf. FT-071/2014. Følgende vedtak ble fattet:

Vedtak

1. Fylkestinget er tilfreds med at det er gjennomført et grundig arbeid i samarbeid med berørte kommuner og andre parter. Gjennom planarbeidet er det fremkommet mye viktig kunnskap som vil bidra til god lokal forvaltning og en positiv utvikling i regionen.
2. Fylkestinget viser til planens konsekvensutredning og vurderinger i henhold til naturmangfoldloven kapittel II, og godkjenner disse.
3. I henhold til plan- og bygningsloven § 8-4 vedtar fylkestinget *Regional plan for Vefsna*, med tilhørende plankart, retningslinjer og juridisk bindende planbestemmelse.
4. Fylkestinget ber om at *Regional plan for Vefsna* legges til grunn ved behandling av planer og enkelttiltak, herunder vannkraftverk.

5. Handlingsprogrammet er viktig for oppfølging av planen og utvikling i regionen, og fylkestinget forutsetter at den årlige rulleringen gjøres i nært samarbeid med kommunene og andre berørte parter.
6. Den utarbeidede kartportalen er et viktig verktøy for verdiskapning, utvikling og differensiert forvaltning. Fylkestinget vil be om at den vedlikeholdes og holdes oppdatert.
7. Dersom kommunal planlegging i samsvar med retningslinjer og bestemmelser i Regional plan for Vefsna medfører behov for endringer i plankartet, ber fylkestinget om at plankartet oppdateres og endringer bekjentgjøres.
8. Fylkestinget vedtar følgende endring i selve planen.
Del III: Regional plan for Vefsna-planbestemmelser og retningslinjer (s. 10)
C. Inngrepsfrie områder
C1: Det skal ikke tillates utbygging av små vannkraftverk i villmarkspregede områder, eller i områder som medfører vesentlig reduksjon av villmarkspregede områder.

Del IV: Handlingsprogram
Tema: Tilrettelegging for næringsutvikling (s3)
Punkt 1. Her tilføyes grunneiere som medvirkende

Oppfølging av vedtaket

Fylkestinget vedtok to endringer i plandokumentet, jf. vedtakets pkt 8.

Endringen i retningslinje C1 er gjennomført. Som en følge av denne endringen åpnes det for utbygging av små vannkraftverk som vil redusere INON områder av stor verdi (villmarkspregede områder). Derfor har ordet *stor* blitt satt inn to steder (s. 33 og 60) i planens *Del I – Beskrivende dokument*.

Den andre endringen er at grunneiere skal tilføyes som medvirkende under punkt 1 i planens *Del IV: Handlingsprogram Tema: Tilrettelegging for næringsutvikling*. Endringen er gjennomført.

Innhold

Del I A	12
Planbeskrivelse	12
1. Hva er formålet med planen og hvilke føringer ligger for planarbeidet?	13
1.1. Nasjonale føringer.....	13
1.1.1. Rikspolitiske retningslinjer for verna vassdrag (RPRVV).....	14
1.1.2. Nasjonalt laksevassdrag	14
1.1.3. Forvaltningsplan vannregion Nordland	14
1.2. Regionale føringer	15
1.2.1. Fylkesplan for Nordland 2013-2025	15
1.2.2. Regional planstrategi og kunnskapsgrunnlaget	15
1.2.3. Regional plan – klimautfordringene i Nordland 2011-2020.....	16
1.2.4. Fylkesdelplan Vevelstad og del av Vefsn, Grane og Brønnøy kommuner..	16
1.2.5. Regional plan om små vannkraftverk i Nordland	16
1.3. Andre føringer.....	16
1.3.1. Aktuelle lover.....	16
1.3.2. Sentrale begrep: « <i>funksjonell kantsone</i> » og « <i>kantvegetasjon</i> ».....	17
1.3.3. Driftsplanlegging Vefsna	18
1.4. Virkninger av den regionale planen	19
2. Hva består planen av?	20
2.1. Planens oppbygning	20
2.2. Del II: Plankart	20
2.3. Del III: Planbestemmelser og retningslinjer	21
2.3.1. Planbestemmelse for uttak av sand og grus	21
2.3.2. Areapolitiske retningslinjer.....	22
2.3.3. Særskilte retningslinjer for små vannkraftverk	22
2.4. Del IV: Handlingsprogram	22
2.5. Kartportalen	23
3. Planprosess, organisering og medvirkning	24
3.1. Planprosess.....	24
3.1.1. Planprogram	24
3.1.2. Fra planprogram til regional plan – innhenting av kunnskap og innspill i planprosessen.....	25
3.2. Medvirkning.....	26
3.3. Organisering av planarbeidet	27
3.3.1. Prosjektgruppen	27
3.3.2. Faggruppene.....	28
3.3.3. Referansegruppene.....	28
4. Metoder	30
4.1. Metode for verdisseting av verneverdier	30
4.1.1. Viktige verneverdier	33
4.1.2. Verneverdier og retningslinjer for små vannkraftverk.....	33
4.2. Metode for klassifisering i.h.t. RPRVV	38
4.3. Metode for konsekvensutredning (KU)	38
4.3.1. Forhold til planprogram og forskrift for konsekvensutredninger	39
5. Konsekvensutredning	42
5.1. Beskrivelse av 0-alternativet og hva som er gjort i planarbeidet.....	42
5.1.1. Rikspolitiske retningslinjer for vernede vassdrag (RPRVV).....	42
5.1.2. Særskilt om små vannkraftverk	43

5.1.3.	Nasjonalt laksevassdrag	45
5.1.4.	Særskilt om uttak av sand og grus	48
5.1.5.	Vannforskriften	48
5.1.6.	Fylkesplan for Nordland	50
5.2.	Beskrivelse og vurdering av planens konsekvenser.....	51
5.2.1.	Samlet vurdering av konsekvenser planen kan ha for samfunn og miljø	51
5.2.2.	Konsekvensvurdering av planens bestemmelse og retningslinjer	53
5.2.3.	Konsekvensutredning etter tema.....	56
5.2.4.	Avbøtende tiltak.....	61
6.	Vurderinger i henhold til naturmangfoldloven kap II	63
6.1.	Nærmere om de enkelte prinsippene i naturmangfoldloven	63
6.2.	Kunnskapsgrunnlaget § 8.....	63
6.3.	Føre-var-prinsippet § 9	64
6.4.	Økosystemtilpasning og samlet belastning § 10	65
	Vedlegg I - Liste over viktige nettsider og dokumenter	66
	Vedlegg II – Vurdering av tiltak	69
	Vedlegg III – Medvirkningslogg.....	71
	Vedlegg IV – Notat fra Norges vassdrags- og energidirektorat	72
	Vedlegg V – Temakart bonitering.....	75
	Del I B	77
	Kunnskap og interesser i planområdet.....	77
1.	Kunnskap i planområdet.....	78
1.1.	Næringsutvikling og reiseliv	78
1.2.	Landbruk, jordbruk og skogbruk	78
1.3.	Reindrift	80
1.4.	Samisk næring.....	81
1.5.	Energipotensialet.....	81
1.6.	Geologiske ressurser	81
1.7.	Jakt og fiske	82
1.8.	Infrastruktur, bosetting og fritidsbebyggelse	82
1.9.	Biologisk mangfold og verneverdier	83
1.10.	Fisk og vilt	83
1.11.	Friluftsliv.....	84
1.12.	Inngrepsstatus og elveforebygging	85
1.13.	Landskap	85
1.14.	Kulturminner og kulturmiljøer.....	85
1.15.	Miljøtilstand i vann	86
1.16.	INON.....	87
1.17.	Verneområder	87
1.18.	Hydrologiske forhold	87
2.	Interesser i området	88

Figurer

Figur 1 Plankart.....	20
Figur 2 Skjematisk framstilling av planprosessen.....	24
Figur 3 Skjematisk framstilling av planarbeidet i <i>Regional plan for Vefsna</i>	29
Figur 4 Funksjonell kantsone inndelt i 3 klasser i henhold til RPRVV	43
Figur 5 Avgrensning av 100-metersbeltet.....	43
Figur 6 Fordeling av kommuner i Nordland etter andel og sysselsatte i jordbruket i 2009.....	80

Tabeller

Tabell 1 Tabell for vurdering av verneverdier i planområdet.	34
Tabell 2 Beskrivelse av klassering i henhold til RPRVV med regionale tilpasninger.....	38
Tabell 3 Beskyttelsesregimet for nasjonale laksevassdrag. Kilde: St.prp. 32 (2006- 2007)....	45
Tabell 4 Skog - brutto verdi av avvirking levert ved vei (kilde SLF).....	79
Tabell 5 Antall søkere om produksjonstilskudd i jordbruket (kilde SLF)	79
Tabell 6 Verdiskaping og omsetning i primærjordbruket (kilde NILF).....	79
Tabell 7 Oversikt over verneområder i planområdet.	87

Del I A

Planbeskrivelse

Med konsekvensutredning og vurdering i forhold til naturmangfoldloven kapittel II

Bilde 2- Tjuvforsen. Tiplingselva møter Harvassbekken foto Are Halse

1. Hva er formålet med planen og hvilke føringer ligger for planarbeidet?

Kapittelet omhandler hva som er formålet med planarbeidet og hvilke nasjonale og regionale føringer som er i planområdet. I tillegg beskrives den regionale planens virkning etter vedtak. Hvem berøres av den og hvordan skal den brukes?

1.1. Nasjonale føringer

Planarbeidet er forankret i [Stortingsproposisjon 53 \(2008-2009\) om avsluttende supplering av "Verneplan for vassdrag"](#). Her ble Vefsnavassdraget med tilhørende nedbørsfelt vernet mot kraftutbygging. Gjennom stortingsproposisjonen ble det videre lagt fram at man skulle gjennomføre et prøveprosjekt med en samlet plan for vassdraget.

Planen skal være et verktøy for å oppnå lokal og differensiert forvaltning i planområdet. I et balansert forhold mellom bruk og vern, kan det åpnes for å ta i bruk naturressursene når deres verdier ikke forringes. Planen skal også gi føringer for nasjonal og regional politikk.

På bakgrunn av dette ble det avgjort at det skulle utarbeides en regional plan etter plan- og bygningsloven.

Grunnlaget for vernet er blant annet knyttet til de rike og mangfoldige miljø- og kulturverdiene i nedbørsfeltet. Vernet av Vefsna er primært aktuelt i forhold til restriksjoner på kraftutbygging.

St. prp. 53 uttrykker:

Ei samla planlegging i vassdraget kan legge til rette for mindre, skånsam kraftproduksjon i sidevassdrag, der dette ikkje i nokon grad er i strid med verneverdiane. Ei slik planlegging vil gje større tryggleik for verneverdiane og pårekelege rammer for dei ulike brukarinteressene. Alle aktuelle prosjekter skal konsesjonshandsamast. Ingen prosjekt vil bli handsama før planen er godkjent.

Departementet meiner at ei eventuell konsesjonshandsaming kan fristillast frå tidlegare føresetnader om 1 MW som maksimal utbygging i verna vassdrag, av di ein føresetnad er at det nye regimet skal gje tilsvarende tryggleik for verneverdiane. Departementet meiner dette er tilhøve som bør utgreiast nærare som ledd i eit prøveprosjekt med samla planlegging i vassdraget.

Det presiserast at potensialet for mindre kraftverk i Vefsna må reknast som lite av di nedbørsfeltet til Vefsna inneheld store urørte område og verneverdiar knytt til desse.

St.prp. nr. 53 påpeker at Regional plan for Vefsna må sees i lys av:

- Rikspolitiske retningslinjer for verna vassdrag (RPRVV)
- Vefsna som et nasjonalt laksevassdrag
- Forskrift for rammer for vannforvaltningen – Vannforskriften

1.1.1. Rikspolitiske retningslinjer for verna vassdrag (RPRVV)

Forskrift om rikspolitiske retningslinjer for vernede vassdrag (RPRVV) fastsetter prinsipper for forvaltningen av verna vassdrag.

I forskriften punkt 4, *Retningslinjer for vassdragsbeltet*, fremsettes det at vassdragsbeltets avgrensning og forvaltning bør differensieres etter registrerte verneverdier og arealtilstand. Et hjelpemiddel i den forbindelse er å dele vassdragsbeltet inn i klasser. Hensikten med en inndeling i forvaltningsklasser er å få fram ulike kriterier for interesseavveining i de ulike deler av vassdragsbeltet.

Forskriften anbefaler inndeling i 3 klasser:

- Klasse 1: Vassdragsbelte i og ved byer og tettsteder, som har eller kan få stor betydning for friluftsliv.
- Klasse 2: Vassdragsbelte med moderate inngrep i selve vannstrengen, og hvor nærområdene består av utmark, skogbruksområder og jordbruksområder med spredt bebyggelse.
- Klasse 3: Vassdragsbelte som er lite berørt av moderne menneskelig aktivitet, og som derfor har stor opplevelsesverdi og vitenskapelig verdi.

Vassdragsbeltet er definert som en sone på 100 meter på hver side av elva, med mindre det gjøres en konkret avveining av hvilke deler av kantsonen som står i direkte kontakt og avhengighet med vannmiljøet i elva (se kap.4.2).

1.1.2. Nasjonalt laksevassdrag

I *Stortingsproposisjon 32 (2006-2007)* "Om vern av nasjonale laksevassdrag og laksefforder" er Vefsna gitt status som nasjonalt laksevassdrag. I nasjonale laksevassdrag er det opprettet et beskyttelsesregime som skal sikre villaksen en særlig beskyttelse.

Beskyttelsesregimet gjelder for vannstrengen og for de deler av nedbørsfeltet der de aktuelle tiltakene har virkning på laksebestanden. Regimet åpner for nye tiltak og aktiviteter dersom disse ikke medfører økt risiko for laksebestandene som skal beskyttes. Det bygger på den grunnleggende forutsetningen at summen av endringer i aktivitetene i vassdragene og fjordområdene over tid ikke skal medføre økt, men snarere redusert risiko for å skade villaksen, jf. kap. 6 i St.prp. nr. 32.

1.1.3. Forvaltningsplan vannregion Nordland

Forskrift for rammer for vannforvaltningen (vannforskriften) omfatter ferskvann (både overflatevann og grunnvann) og kystvann ut til 1 nautisk mil utenfor grunnlinjen. Formålet med vannforvaltningen er å sikre beskyttelse, nødvendig forbedring og bærekraftig bruk av alt vann. Dette skal gjøres gjennom utarbeidelse av en regional plan etter plan- og bygningsloven. I denne planen skal tilstanden på vannet være dokumentert og det skal igangsettes tiltak i de vannforekomstene som ikke har en ønsket miljøtilstand.

Det generelle miljømålet for naturlige vannforekomster i den første planfasen er at disse skal ha minimum god miljøtilstand innen 2021. Regulerte vassdrag kan i forvaltningsplanen for vannregionen fastsettes som «Sterkt modifiserte vannforekomster». Disse har da et annet miljømål – godt økologisk potensial. Fastsettelse av miljømål for vannforekomstene vil bli vedtatt i *Regional plan for vannregion Nordland* og tre i kraft i 2016.

Vefsna ligger i vannområde Vefsnfjorden-Leirfjorden. Det er gjennomført en kunnskapsinnhenting om de økologiske og kjemiske forholdene i vannet (karakterisering). Videre jobbes det med utredning av tiltak i de vannforekomstene som ikke har en ønsket økologisk eller kjemisk tilstand. I tillegg skal det også tas hensyn til hvilken bruk man ønsker i vassdraget og hvilke brukermål som bør knyttes til denne.

1.2. Regionale føringer

Fylkestinget bad fylkesrådet om å utarbeide forslag til plan for Vefsna i henhold til plan- og bygningslovens kapittel 8 i møte 15. februar 2010 (FT-sak 011/10).

Fylkestinget uttalte i saken at:

- *Fylkestinget ønsker at planen skal danne et godt grunnlag for differensiert, lokal forvaltning av vassdraget med tilhørende nedbørsfelt.*
- *Fylkestinget ønsker at arbeidet med den regionale planen om mulig koordineres med utarbeidelse av lokale arealplaner (for eksempel kommuneplanens arealdel).*

I saken ble det også påpekt at fylkeskommunen ønsker en kunnskapsbasert forvaltning av nedbørsfeltet, og det er derfor behov for omfattende kartlegging av interessene i området. Kunnskap om verneverdiene og variasjonen i disse gjør at man kan forvalte disse på en bedre måte. Videre ble det uttrykt at god kunnskap også vil kunne åpne for fleksibilitet i forhold til bruk og vern i forvaltningen.

Det er viktig at *Regional plan for Vefsna* blir sett i sammenheng med andre regionale føringer for planområdet. I Nordland er det blant annet vedtatt en rekke andre regionale planer som også gir føringer i planområdet.

1.2.1. Fylkesplan for Nordland 2013-2025

Fylkesplan for Nordland (2013-2025) har blant annet 5 prinsipper for en bærekraftig utvikling som skal ligge til grunn i fylket. Her fremheves viktigheten av at *føre-var-prinsippet* må legges til grunn for vurdering av tiltak som kan få irreversible konsekvenser. *Medvirkning* trekkes også frem som et grep for å sørge for at alle grupper skal få innflytelse i utviklingen i fylket. Det mest sentrale prinsippet er knyttet til at det må utarbeides *forpliktende planer* for bevaring og bærekraftig bruk av naturen som sikrer biologisk mangfold. Dette hensynet skal så langt det er hensiktsmessig integreres i sektorenes planarbeid.

Planen er videre bygd opp rundt de 3 målområdene Livskvalitet, Livskraftige lokalsamfunn og regioner og Verdiskaping og kompetanse.

Regional plan for Vefsna er med på å bidra til å realisere strategier innen alle disse målområdene. I tillegg er det utarbeidet arealpolitiske retningslinjer i fylkesplanen. Målet for arealforvaltningen i Nordland er at den skal være bærekraftig og gi forutsigbare rammer for næringslivet og befolkningen. Forvaltningen skal skje på grunnlag av kunnskap og oppdaterte kommuneplaner. De arealpolitiske retningslinjene i fylkesplanen er gjeldende også innenfor planområdet til *Regional plan for Vefsna*.

1.2.2. Regional planstrategi og kunnskapsgrunnlaget

Fylkestinget i Nordland vedtok i juni 2012 *Regional planstrategi for Nordland 2012 – 2016*. Denne redegjør for viktige regionale utviklingstrekk og utfordringer i Nordland. Videre

vurderer den langsiktige utviklingsmuligheter i fylket, og tar stilling til hvilke spørsmål som skal tas opp gjennom regional planlegging.

I kunnskapsgrunnlaget til planstrategien fokuseres det på bærekraftig ressursforvaltning. Naturressurser som vann, utmarksressurser som jakt og vilt, skog og jordbruk, marine ressurser, mineraler og petroleumsressurser er sentrale for økonomisk vekst og næringsutvikling i fylket. I tillegg har Nordland naturgitte forutsetninger som urørt natur og landskap med stor opplevelsesverdi. En god og kunnskapsbasert forvaltning av disse ressursene er en forutsetning for bærekraftig næringsutvikling og økt livskvalitet for befolkningen i Nordland.

Regional plan for Vefsna er forankret i planstrategien, da utarbeidelsen av denne er en av de regionale planene som skal utarbeides i planstrategiperioden.

1.2.3. Regional plan – klimautfordringene i Nordland 2011-2020

Fylkestinget vedtok i april 2011 *Regional plan – klimautfordringene i Nordland 2011-2020*. Den har en hovedmålsetting vedrørende reduksjon av klimagassutslipp i fylket. Videre har planen to hovedmålsettinger som fremhever fylkeskommunens rolle i forhold til å:

- jobbe for å utnytte potensialet som ligger i produksjon av fornybar energi og energieffektivisering
- bidra til å redusere kommunenes sårbarhet for klimaendringer og styrke deres tilpasningskapasitet/evne

Planen legger føringer for planlegging i Nordland, og er derfor også lagt til grunn i arbeidet med *Regional plan for Vefsna*.

1.2.4. Fylkesdelplan Vevelstad og del av Vefsn, Grane og Brønnøy kommuner

Fylkesdelplanen ble vedtatt av Fylkestinget i 2007 og godkjent av Miljøverndepartementet i 2009. Planen gir føringer for arealbruk i Eiterådalen og Svenningdalen.

1.2.5. Regional plan om små vannkraftverk i Nordland

Fylkestinget vedtok i februar 2012 *Regional plan om små vannkraftverk i Nordland*, og planen er uttrykk for regional politikk for utbygging av små vannkraftverk i fylket. Planen gjelder ikke for vernede vassdrag. Metoder og tilpassede strategier og retningslinjer fra småkraftplanen, sammen med St.prp. 53 og St.prp. 32, er lagt til grunn i arbeidet med *Regional plan for Vefsna*.

1.3. Andre føringer

I arbeidet med *Regional plan for Vefsna* er det mange lover som må legges til grunn/vurderes og tas hensyn til. Det er også andre prosesser som går parallelt med planarbeidet som har vært viktige for planarbeidet.

1.3.1. Aktuelle lover

De mest sentrale lover utenom plan- og bygningsloven, er vannressursloven, naturmangfoldloven og kulturminneloven. Andre relevante lover er jord- og skogbrukslovgivningen, reindriftsloven, laksefiske- og innlandsfiskeloven, **vassdragsreguleringsloven**, motorferdselloven mm. Nedenfor presenteres noen av de mest sentrale lovene.

Plan- og bygningsloven (pbl)

Den siste endringen i plan og bygningsloven tredde i kraft 1.juli 2009. Regionale planer skal i henhold til lovens § 8-1 utarbeides for de spørsmål som er fastsatt i den regionale planstrategien. Loven åpner også for at kongen kan gi pålegg om utarbeiding av plan for bestemte virksomhetsfelt, tema eller geografiske områder. Loven sier også at det til en regional plan skal utarbeides et handlingsprogram.

Det utarbeides også kommunale planer i henhold til pbl. Kommuneplanens arealdel er et hovedverktøy for bærekraftig utvikling i kommunen, og en oversiktsplan for hele kommunens areal. Arealdelen avgjør hvordan utbygging eller vern skal administreres lokalt. Den utgjør en sentral del av en samlet kommuneplan – som er et politisk styringsverktøy for hvordan kommunen skal utvikle seg og bli i framtiden. Kommuneplanens arealdel er også viktig for kommunens innbyggere, fordi den bestemmer hvordan de enkelte arealene og eiendommene kan utnyttes til utbygging, eller virksomhet av forskjellig slag.

Vannressursloven

Vannressursloven trådte i kraft 1.1.2001 og har som formål å sikre en samfunnsmessig bruk og forvaltning av vassdrag og grunnvann. Loven inneholder bestemmelser om konsesjonspliktige vassdragstiltak, § 8, vannuttak og minstevannføring § 10, kantvegetasjon § 11. Kap 3 i loven §§ 18 – 29 gir nærmere bestemmelser om konsesjon til vassdragstiltak. Kap 5 i loven §§ 32 – 35 gir bestemmelser om Vernede vassdrag.

Naturmangfoldloven

Naturmangfoldloven trådte i kraft 1. juli 2009. I lovens § 7 uttrykkes at prinsippene i lovens §§ 8 til 12 skal legges til grunn som retningslinjer ved utøving av offentlig myndighet. Vurderingen etter første punktum skal fremgå av beslutningen. Dette innebærer at alle tillatelser og føringer skal vurdere hvordan naturmangfoldet vil bli påvirket.

Kulturminneloven

Innenfor planområdet er det en rekke kulturminner. Kulturminneloven gir klare føringer for hvordan en skal forholde seg til disse i planlegging og ved etablering av tiltak.

1.3.2. Sentrale begrep: «funksjonell kantsone» og «kantvegetasjon»

Funksjonell kantsone

I forbindelse med planens planprogram ble det fastslått at Vefsna *funksjonelle kantsone* skulle kartlegges.

Regional plan for Vefsna definerer følgende prinsipper for avgrensning av funksjonell kantsone:

Funksjonell kantsone er den sonen som står i direkte samspill med Vefsna og dens sideelver både økologisk, topografisk og/eller bruksmessig. Denne sonen kan være smalere eller breiere enn de 100- meterne som plan og bygningsloven (pbl) setter krav til, jfr § 1-8. Avgrensning av selve vassdraget er hovedelva med sideelver og 2-streks bekker i økonomisk kartverk. Fysiske/tekniske inngrep som kan utgjøre en barriere (veg, jernbane, kraftlinjer) skal vurderes som en naturlig avgrensning av kantsonen.

Kantvegetasjon

Kantvegetasjon langs vassdrag har stor betydning for natur og miljø. Kantvegetasjonen er blant annet viktig for plante- og dyreliv og er verdifulle landskapselementer.

[Odelstingsproposisjon nr. 39 \(1998-99\)](#) sier blant annet følgende:

Kantvegetasjonen motvirker utrasing på elvebredden og har en naturlig flomdempende effekt, noe som også bidrar til å redusere forurensningen i vassdraget. Vegetasjonssonen motvirker også forurensning av vassdraget fra jorder og åpen mark fordi næringsalter og erodert materiale filtreres gjennom sonen. Kantvegetasjonen har for øvrig også en landskapsestetisk verdi og kan være en forutsetning for allmennhetens tilgang til vassdraget.

Definisjon av kantvegetasjon følger av [vannressurslovens § 11](#): *Langs bredden av vassdrag med årssikker vannføring skal det opprettholdes et begrenset naturlig vegetasjonsbelte som motvirker avrenning og gir levested for planter og dyr.(...).*

Dette er nærmere definert i [Ot.prp. nr. 39 \(1998-99\) kapittel 8.7.5](#):

Det naturlige utgangspunkt for kantvegetasjonsbeltet vil være der hvor kantvegetasjonen naturlig starter langs vannspeilet.(...) kantvegetasjonen skal opprettholdes i den utstrekning det anses formålstjenlig for å oppnå de formålene som ligger bak lovbestemmelsen, dvs. sikre kantvegetasjonens funksjon som levested for dyr og planter og som sikring mot avrenning både med hensyn til forurensning og erosjon i vassdraget.

1.3.3. Driftsplanlegging Vefsna

Det er et uttalt mål hos miljøvernmyndighetene at forvaltningen av vilt- og fiskeressursene som hovedregel, skal være basert på driftsplaner utarbeidet av rettighetshavernes forvaltningsorganer. I Vefsna er dette organet VefsnLaks AS.

Bestemmelser for organisering av driftsplanlegging finner vi i § 25 i [lov om laksefisk og innlandsfisk](#). I vassdrag med selvreproduserende bestander av anadrom laksefisk plikter fiskerettshaverne å gå sammen om felles forvaltning. Fiskerettshaverne organiserer selv arbeidet. Den enkelte fiskerettshavers andel i fisket legges til grunn ved fordeling av utgifter i forbindelse med fellesforvaltningen. I vassdrag hvor fiskerettshaverne plikter å gå sammen om felles forvaltning av fiskeressursene skal det utarbeides en driftsplan. Denne foreligger per dags dato som et høringsutkast for Vefsna-vassdraget.

Bilde 3: Stavasselta Stavasselta, med Kvitfjellet,
-foto Are Halse

1.4. Virkninger av den regionale planen

Vedtatt regional plan vil ha virkning for regionale organers virksomhet og for kommunal og statlig planlegging og virksomhet i regionen, jfr pbl § 8-2. Regional plan vil dermed være retningsgivende for statlig, regional og lokal arealpolitikk med unntak for områder hvor det blir utarbeidet regionale planbestemmelser, jf. pbl § 8-5.

En regional plan er et uttrykk for en regional politikk. *Regional plan for Vefsna* bygger på nasjonal politikk omformet til regional «dialekt». Når planen er vedtatt innebærer dette at nasjonale og lokale myndigheter har respektert den regionale politikken i planen.

Til planen er det utarbeidet planbestemmelser, retningslinjer og plankart. Samlet sett er disse en avveining av sektorpolitikk som legger føringer for at tiltak som kan etableres innen planområdet må være avklart i en kommunal plan i henhold til plan- og bygningsloven. Den regionale planen gir ikke tillatelse til tiltak. Grunnlaget for de nødvendige tillatelser må gjøres med bakgrunn i vedtatte kommunale planer. Den regionale planen for Vefsna vil slik sett være sektorovergripende.

Planen gir rammer for videre planlegging og enkeltsaksbehandling i kommunene. Gjennom plan- og bygningsloven har kommunene fått et betydelig ansvar for forvaltningen av vassdraget og dets tilgrensende områder. Kommunene har som planmyndighet det primære ansvaret for arealforvaltning. Når ulike interesser står mot hverandre, skal det i planprosessene gjøres avveininger og prioriteringer. Det forventes at kommunene i sine arealdeler til kommuneplanene tar inn retningslinjer som juridisk bindende bestemmelser. I plankartet til den regionale planen er det vist tre ulike forvaltningsklasser.

Disse bør kommunene vise i plankartene som utarbeides til kommuneplanene og i områdereguleringsplaner innenfor planområdet.

Retningslinjene i planen skal følges så langt som mulig. Eventuelle avvik kan skje med bakgrunn i lokale vurderinger som viser at disse kan skje uten at den regionale planens intensjoner og hensyn fravikes. Der kommunene eller staten fremmer planer som er i strid med den regionale plan vil dette kunne medføre innsigelse.

Bilde 4: Atterlihølen i Susna, med Golvertinden foto Are Halse

I tillegg til *Regional plan for Vefsna* utarbeides for tiden *Forvaltningsplan for vannregion Nordland*. Denne forvaltningsplanen med tilhørende tiltaksprogram skal også legges til grunn for etterfølgende sektorbeslutninger. Eksempelvis vil forvaltningsplanen være retningsgivende for eventuelle revisjoner av vannkraftkonsesjoner, saneringsplan for avløp (kommunedelplan), miljøplaner innen landbruket, opprydding i forurensede grunn eller sedimenter, driftsendringer på oppdrettsanlegg osv.

2. Hva består planen av?

Dette kapittelet gir en beskrivelse av planens hoveddeler. I tillegg til denne planbeskrivelsen består planen av et plankart, planbestemmelser, retningslinjer og et handlingsprogram. Alle disse elementene er forankret i plan og bygningsloven. Videre gis det en beskrivelse av [kartportalen](#) som er opprettet i planarbeidet. I planprosessen har denne vært brukt til medvirkning og som saksbehandlingsverktøy. Etter vedtak av planen vil kartportalen fungere som et verktøy både til planleggere i kommunene, andre sektormyndigheter samt til formidling av kunnskap til allmenheten.

2.1. Planens oppbygning

Problemstillingene ved utarbeidingen av den differensierte vassdragsforvaltningen har omfattet avveiningen mellom bruk og vern. De virkemidler og verktøy som plan- og bygningsloven gir anledning til å bruke i regional planlegging er benyttet.

Planen består av fire deler:

Del I: Planbeskrivelse

Del II: Plankart

Del III: Planbestemmelser og arealpolitiske retningslinjer

Del IV: Handlingsprogram

2.2. Del II: Plankart

Til den regionale planen er det utarbeidet et plankart jf. figur 1, som viser avgrensning av planområdet, lakseførende strekning, funksjonell kantsone med forvaltningsklasser og vernede områder. Plankartet med tilhørende regionale planbestemmelse og arealpolitiske retningslinjer legger føringer for kommunal arealplanlegging. Plankartets forvaltningsklasser må innarbeides i kommuneplanenes arealdel. Plankartets plangrense og områder med forvaltningsklasser skal legges inn i kommunalt planregister, jf. [lovkommentar til plan og bygningsloven § 2.2.](#)

Planområdet

Planområdet er gitt gjennom St.prp. 53. Dette tilsvarer Vefsnas nedbørsfelt, unntatt Skjervo, Gluggvasselva, Fisklauselva og Elsvasselva som er berørt av kraftutbygging. Det er ca. 3112 km² og berører hovedsakelig områder i Hattfjelldal, Grane og Vefsn kommuner. Noen mindre områder i Vevelstad, Brønnøy og Bindal kommune inngår også. Disse arealene er så små og så høyt til fjells at planen ikke vil ha vesentlige konsekvenser for arealdisponeringen i disse kommunene. Deler av nedbørsfeltet ligger i Sverige og faller utenfor planområdet.

Figur 1 Plankart.

Funksjonell kantson med forvaltningsklasser

Den funksjonelle kantsonen er den delen av landskapet som kan sies å stå i forhold til elva enten som del av naturmiljøet eller landskapet. Den funksjonelle kantsonen er delt inn i tre forvaltningsklasser etter rikspolitiske retningslinjer for vernede vassdrag (se kap. 1.1.1.) som danner grunnlaget for en differensiert forvaltning i den regionale planen. Nærmere beskrivelse av metode for klassifisering av vassdraget finnes i kap.4.2.

Lakseførende strekning

Den lakseførende strekningen viser strekninger hvor laksen kan vandre dersom alle eksisterende laksetrappes settes i stand og åpnes. Sørøver kan laksen vandre opp Svenningelva til vest for Store Svenningsvatnet, østover kan laksen vandre opp Skardmodalen nesten opp til svenskegrensa, og sørøstover kan laksen vandre opp Susna til Valliforsen.

Vernede områder

Plankartet viser områder med vedtatt vern etter naturmangfoldloven. Nærmere beskrivelse av disse finnes i del 1 B kap. 1.17.

Temakart for verneverdier

Det er hentet inn kunnskap for en rekke tema i planarbeidet. Noen av disse temaene berører verdier som det er viktig å ta vare på. Med bakgrunn i innhentet kunnskap og kriterier for verdivurdering jf. kap. 4.1, er det gjort en vurdering av hvilke verdier som utgjør *viktige verneverdier* i planområdet. I utvalget er det tatt utgangspunkt i den tredelte verdiskalaen (stor, middel, liten). Viktige verneverdier utgjør i hovedsak det som er definert som stor og middels verdi. Disse er fremsatt som egne kartlag på [kartportalen](#) under overskriften «verneverdier».

2.3. Del III: Planbestemmelser og retningslinjer

2.3.1. Planbestemmelse for uttak av sand og grus

I planen er det utarbeidet en planbestemmelse knyttet til uttak av sand og grus. I henhold til plan- og bygningsloven er regionale planbestemmelser juridisk bindende. Planbestemmelsen gjelder for den funksjonelle kantsonen.

Planbestemmelsen legger opp til et endret regime sett i forhold til det som kommer gjennom RPRVV og beskyttelsesregimet for nasjonale laksevassdrag. Gjeldene situasjon er at alle enkelttiltak skal være meldepliktige i henhold til vannressursloven.

I den regionale planen legges det opp til at dersom slike tiltak er forankret i en kommunal plan etter plan- og bygningsloven (§ 11) kan det åpnes for uttak. Planbestemmelsen pålegger utredninger som skal sikre at forhold for villaksen ikke forringes. Gjennom en prosess etter pbl vil alle høringsparter kunne fremme sine syn i saken. Videre kan regionale myndigheter fremme innsigelse dersom arealbruk i planene ikke er i tråd med regional eller nasjonale mål og politikk.

Planbestemmelsen legger opp til at tiltak som ikke er omfattet av en kommunal plan er meldepliktige. En ytterligere beskrivelse av planbestemmelsens virkninger finnes i [kapittel 5](#).

2.3.2. Areapolitiske retningslinjer

Planen inneholder areapolitiske retningslinjer på flere nivå. Regionale areapolitiske retningslinjer er uttrykk for vesentlig regional politikk. Arealplansaker fra kommunene skal være i samsvar med disse.

Det er utarbeidet tre sett areapolitiske retningslinjer. Dette er i:

- hele planområdet
- den funksjonelle kantsonen
- henhold til forvaltningsklasser

Systemet er bygd opp slik at retningslinjene for hele planområdet også gjelder i den funksjonelle kantsonen samt de ulike forvaltningsklassene. På lik linje vil også retningslinjene for den funksjonelle kantsonen gjelde for forvaltningsklassene.

Bilde 5 Laksefisker i Laksforsen – foto MON

2.3.3. Særskilte retningslinjer for små vannkraftverk

Det er utarbeidet særskilte retningslinjer for små vannkraftverk i planområdet siden *Regional plan om små vannkraftverk i Nordland – arealmessige vurderinger* ikke gjelder innenfor vernede områder.

Retningslinjene åpner opp for at det kan tillates utbygging av små vannkraftverk der dette ikke er i konflikt med verneverdier.

2.4. Del IV: Handlingsprogram

Plan og bygningsloven pålegger at det til alle regionale planer skal følge med et vedtatt handlingsprogram. Det er fylkestinget som vedtar handlingsprogrammet som en del av den regionale planen. Det er også fylkestinget som har ansvar for å ta handlingsprogrammet opp til en årlig rullering. Ved denne rulleringen fornyes inngåtte avtaler med andre regionale og kommunale aktører om gjennomføringen av planen. I Nordland fylkeskommune vil dette innebære at rapporteringen vil skje i desemberberetningen samtidig som det rapporteres på andre

handlingsprogram. Dette er den fylkestingssamlingen hvor det blir mulig å se handlingsprogrammene samlet og i sammenheng med budsjett og økonomiplan.

I forbindelse med fylkestingets behandling vil behovet for en revisjon av handlingsprogrammet også bli tatt opp. *Regional plan for Vefsna* er utarbeidet i samarbeid med mange aktører. Det er derfor riktig at en eventuell revisjon gjøres med medvirkning fra de som har vært med i arbeidet. Dette vil også være aktører som vil ha et eierskap til tiltakene, og dermed også ha en interesse av å ta ansvar for at de blir gjennomført.

Forslaget til handlingsprogram er satt opp på en slik måte at det kommer klart og tydelig fram hvem som er hovedansvarlig og hvem som forutsettes å bidra, enten med arbeidskapasitet eller som medfinansør. I oppsettet er det også skissert når tiltaket skal gjennomføres.

2.5. Kartportalen

En sentral del av arbeidet med planen er å innhente kunnskap om planområdet. Det meste av kunnskapen er geografisk og stedfestet. Med digitale kart kan man vise hvor ulike verdier ligger i forhold til hverandre og man kan se geografiske sammenhenger. Det har derfor vært viktig for planarbeidet å utvikle en egen [kartportal](#) på internett, åpen for alle, som verktøy i utarbeidelsen av den regionale planen.

Framover er formålet med kartportalen å gjøre kunnskapen, verneverdiene og innspillene som ligger til grunn for planarbeidet tilgjengelig for alle og å skape et verktøy til bruk i kommunal og regional planlegging i Vefsnassdraget.

3. Planprosess, organisering og medvirkning

Kapittelet gir en fremstilling av hvordan planprosessen har vært lagt opp og hvilke milepæler planarbeidet har vært gjennom. Dette strekker seg fra Fylkestinget i Nordlands melding om oppstart i februar 2010 til endelig vedtak. Videre fremstilles det hvordan planarbeidet har vært organisert og hvem som har deltatt. Det gis også en beskrivelse av hvilke arenaer for medvirkning som er skapt i prosessen.

3.1. Planprosess

Fylkestinget vedtok den 15. februar 2010 å starte arbeidet med *Regional plan for Vefsna*, og ba fylkesrådet om å utarbeide forslag til plan i henhold til plan- og bygningslovens kap. 8. Plan- og bygningsloven stiller følgende krav til prosessen ved utarbeidelse av regionale planer:

1. Vedtak om planoppstart
2. Høring og vedtak av planprogram
3. Offentlig ettersyn av planforslag med konsekvensutredning
4. Vedtak av regional plan

I arbeidet med *Regional plan for Vefsna* er planprosessen utvidet til også å inneholde andre viktige milepæler. Dette er vist i figur 2.

Figur 2 Skjematisk framstilling av planprosessen

3.1.1. Planprogram

Planprogrammet ble utarbeidet av fylkeskommunen i samarbeid med berørte kommuner, statlige myndigheter og andre berørte parter. Den 22. november 2011 vedtok fylkesrådet å legge ut planprogrammet til offentlig ettersyn i perioden 23. november 2011 til 13. januar 2012. Forslaget ble sendt offentlige instanser og berørte parter med anmodning om å gi uttalelse til planprogrammet og innspill til planen.

I perioden for offentlig ettersyn ble planprogrammet utlagt på servicekontor og folkebibliotek i Vefsn, Grane, Hattfjelldal, Bindal, Brønnøy og Vevelstad. Planprogrammet var også tilgjengelig på nett og det ble arrangert folkemøter i kommunene Grane, Hattfjelldal og Vefsn. Ved høringsfristens utløp var det kommet inn 51 uttalelser til plansaken.

Som følge av uttalelsene ble blant annet utredningstema lagt til, og faggruppens navn- og medlemsliste ble endret. Medvirkningsrunden bidro også til at sentrale utfordringer for det videre arbeidet ble løftet fram. Etter behandling av merknader fastsatte fylkesrådet planprogrammet 8. mai 2012.

3.1.2. Fra planprogram til regional plan – innhenting av kunnskap og innspill i planprosessen

Planprogrammet har lagt føringene for arbeidet med innhenting av kunnskap og innspill i planprosessen. Mange av innspillene inneholder forslag til tiltak, arealbruk og ønsker om fortsatt, eller ny aktivitet knyttet til vassdraget. Arbeidet med innhenting av kunnskap og innspill ble avsluttet 1. juni 2013. All kunnskap og alle innspill som kan kartfestes er blitt digitalisert og gjort tilgjengelig for allmenheten på kartportalen. Kunnskapsgrunnet har blitt lagt ut på planens nettsider.

Bilde 6 Øvre Fiplingvatn - foto Aurland Naturverkstad

Samlet sett har det blitt levert innspill på 291 ønskede tiltak. Disse er fordelt på følgende tema:

- Massetak: 81
- Små vannkraftverk: 64
- Utbyggingsområder og spredt bygging: 53
- Tilretteleggingstiltak: rasteplasser, fiske, friluftsliv, laksetrapper: 44
- Landbruk, reindrift mm.: 38
- Rafting og elveforebygging: 11

Det har vært gjennomført en bred prosess med innhenting av kjent kunnskap og supplerende kunnskap der hvor kjent kunnskap ikke har blitt vurdert som tilstrekkelig. For disse tema har aktuelle myndigheter levert kunnskap for sine områder.

For enkelte kunnskapstema har prosjektmedarbeiderne lastet ned data og framstilt temakart som senere har blitt kvalitetssikret av aktuelle myndighet og lagt ut på [kartportalen](#). Der det har vært nødvendig har prosjektmedarbeiderne kontaktet lokal ekspertise for å framskaffe kunnskap. Kommunene og andre lokale institusjoner har bidratt med sin kompetanse, blant annet til vurdering av kunnskap til planarbeidet.

Bilde 7 Auster-Vefsna - foto Aurland Naturverkstad

3.2. Medvirkning

Det har vært viktig å sikre medvirkning og anledning til å gi innspill gjennom hele prosessen. Antall møter i de etablerte grupperingene er vist i [vedlegg III](#). I tillegg til møter i de etablerte grupperingene viser vedlegget at det har vært gjennomført fagdager og folkemøter. Videre har det blitt gjennomført (uformelle) møter med institusjoner og personer av interesse for planprosessen. Planen har blitt presentert i regionalt planforum to ganger.

Det har blitt arrangert et felles inspirasjons- og arbeidsmøte på Børgefjellskolen for ulike prosesser i området. Disse er: driftsplan for Vefsna, nasjonalparksenter, regionalpark, fylkesdelplan Lomsdal-Visten, vannområde Vefsnfjorden og Leirfjorden og *Regional plan for Vefsna*. Det har også blitt arrangert et mulighetsseminar for Vefsna med ca. 70 deltakere og folkemøter i de tre kommunene. I samarbeid med Allskog og Statskog ble det arrangert en skogdag, et åpent møte der planens betydning for skogbruket og aktuelle problemstillinger ble diskutert.

I planprosessen har alle berørte parter blitt anmodet om å gi innspill til planarbeidet i to omganger. Første gang i forbindelse med at planprogrammet lå ute til offentlig ettersyn rundt årsskiftet 2011/12, og andre gang ved årsskiftet 2012/13. I løpet av prosessen har innspill og kunnskap, og nyheter om planprosessen blitt lagt ut på nettsiden www.nfk.no/Vefsna. Gjennom planprosessen har planens kartportal gitt partene tilgang på temakart for kunnskapen og innspillene i digitalisert form.

Planforslaget har vært på offentlig ettersyn fra desember 2013 til februar 2014 slik at alle berørte parter har hatt mulighet til å uttale seg. For å stimulere til lokal deltagelse og medvirkning, ble det arrangert ett folkemøte og møter i formannskap og kommunestyre. Mottatte innspill ble lagt til grunn for utarbeiding av det endelige planforslaget.

3.3. Organisering av planarbeidet

Planarbeidet har vært organisert i forhold til at Nordland fylkeskommune har en parlamentarisk styreform. Fylkesrådet har styringsansvaret fram til planen vedtas i Fylkestinget, mens det praktiske ansvaret for gjennomføring av planarbeidet har blitt delegert til en prosjektgruppe. Fylkeskommunen ansatte to prosjektmedarbeidere med ansvar for å drive planprosessen med kontorsted i Mosjøen.

3.3.1. Prosjektgruppen

Prosjektgruppen er bredt sammensatt med representanter fra aktuelle offentlige organer og lokale, regionale og sentrale myndigheter. I tillegg er LO og NHO representert. Sametinget har ikke hatt kapasitet til å delta, mens Reindriftsforvaltningens deltagelse har vært noe begrenset grunnet manglende kapasitet. Miljødirektoratet har vært representert gjennom Fylkesmannen i Nordland. Prosjektgruppen har bestått av følgende:

- Fylkesråd Marit Tennfjord, Nordland fylkeskommune (leder fra 2010 til 2012)
- Fylkesråd Hild-Marit Olsen, Nordland fylkeskommune (leder fra 2012)
- Ordfører Asgeir Almås, Hattfjelldal kommune
- Ordfører Bjørn Lamo, Grane kommune
- Ordfører Jann Arne Løvdahl, Vefsn kommune
- Ola Bjerkaas, Fylkesmannen i Nordland
- Kari Øvrelid, Norges vassdrags- og energidirektorat
- Ing-Lill Pavall, Reindriftsforvaltningen Nordland
- Torkil Nersund, NHO Nordland
- Tor Sæther, LO Nordland

Prosjektgruppen har følgende mandat jf. referat fra 1. møte i prosjektgruppen 21.02.2012:

Prosjektgruppa skal påse at fremdriften i planarbeidet er i samsvar med fremdriftsplan og prosess slik det fremkommer i vedtatt planprogram. Gruppa skal videre bidra til at det legges fram et anbefalt planforslag for vedtak som er i samsvar med St.prp.53. Den funksjonelle kantsonen vil være det området man konsentrerer seg om i planarbeidet.

Eventuelle uoverensstemmelser skal synliggjøres i dokumenter, og avklaring gjøres av fylkesrådet. Gruppa kan selv komme med innspill og forslag innenfor de målsettinger som Stortinget har satt i St.prp. nr. 53 og øvrige rammebetingelser i planarbeidet. Prosjektgruppa har ansvar for at dette blir en åpen prosess med gode muligheter for å følge med gjennom åpen informasjon på www.nfk.no/Vefsna.

3.3.2. Faggruppene

For å bistå prosjektgruppen med kunnskap samt avveininger og prioriteringer av forslag og innspill ble det etablert faggrupper for «næring og samfunn» og «kultur og miljø». Gruppene ga blant annet innspill til avklaring av avgrensingsproblematikk, geografisk og tematisk. Gruppene hadde en sentral rolle i fastsetting av den funksjonelle kantsonen og klassifisering av denne, i henhold til rikspolitiske retningslinjer for vernede vassdrag (RPRVV).

I løpet av planprosessen er antall representanter i faggruppe næring og samfunn økt til to per kommune, og Forum for Natur og friluftsliv Nordland (FNF) fikk plass i faggruppe kultur og miljø. Sametinget og Reindriftsforvaltningen har ikke deltatt grunnet manglende kapasitet. Miljødirektoratet har vært representert gjennom Fylkesmannen i Nordland.

Følgende har deltatt i faggruppe kultur og miljø:

- Hattfjelldal kommune (adm)
- Grane kommune (adm)
- Vefsn kommune (adm)
- Norges vassdrags- og energidirektorat
- Fylkesmannen i Nordland
- Forum for Natur og friluftsliv Nordland (FNF)
- Nordland fylkeskommune (adm)

Bilde 8 Høststemning i Susendalskroken - foto Are Halse

Følgende har deltatt i faggruppe næring og samfunn:

- Hattfjelldal kommune, to representanter (adm)
- Grane kommune, to representanter (adm)
- Vefsn kommune, to representanter (adm)
- Helgelandskraft
- Statskog
- Fylkesmannen i Nordland
- Norges vassdrags- og energidirektorat
- Nordland fylkeskommune (adm)

3.3.3. Referansegruppene

For å supplere faggruppene med aktuelle innspill og lokal kunnskap ble det opprettet tre referansegrupper:

- Referansegruppe for små vannkraftverk:
Lokale aktører innen næringen og parter med innspill om små vannkraftverk ble invitert til å delta.
- Referansegruppe for natur og friluftsliv:
Aktuelle utdanningsinstitusjoner, friluftsråd, turlag, jeger- og fiskeforeninger og naturvernorganisasjoner ble invitert til å delta.
- Referansegruppe for interesseorganisasjoner:
Aktører innen landbruk, reindrift, fiske mm., aktuelle skogeierlag, rettighetshavere, bondelag, bonde- og småbrukarlag, grunneierlag, reinbeitedistrikt og Statskog ble invitert til å delta.

Figur 3 under viser skjematisk organisering av planarbeidet.

Figur 3 Skjematisk fremstilling av planarbeidet i *Regional plan for Vefsna*.

4. Metoder

Planen bygger blant annet på en verdisetting av verneverdier i planområdet. Dette kapittelet gir en beskrivelse av metoden som er brukt for denne verdisettingen. I kapittelet beskrives også metode for klassifisering av vassdraget etter RPRVV og metode for konsekvensutredningen.

4.1. Metode for verdisetting av verneverdier

Stortingsproposisjon 53 (2008-2009) påpeker at grunnlaget for vernet av Vefsnassdraget blant annet er knyttet til de rike og mangfoldige miljø- og kulturverdiene i nedbørsfeltet. I proposisjonen står det blant annet:

Ei omfattende kartlegging av Vefsnas nedbørsfelt vil gi bedre kunnskap om verneverdiane i dei ulike delane av vassdraget. Auka kunnskap vil gi betre grunnlag for å ta vare på verneverdiane der desse er særleg til stades. Tilsvarande vil kunnskap om kor verneverdiane ikkje er sterke opne for fleksibilitet i forvaltninga av vassdraget. Denne kunnskapen er sentral for forvaltninga av vassdraget.

Og i tillegg:

Den største verdien ligger i nedbørsfeltets størrelse i kombinasjon med graden av urørthet, samtidig som feltet spenner over en høgdegradient fra nær 1700 moh. til fjorden. Dette gir et svært stort geologisk og biologisk mangfold, store opplevelsesverdier og rike friluftsmuligheter. Store verdier er også knyttet til kulturminneinteresser, samiske interesser og landbruk. Vassdraget er noe berørt av kraftutbygging, men de eksisterende overføringene er av marginal betydning for verdiene knyttet til vassdragets helhet, og styringsgruppen foreslår at vassdraget tas inn i verneplanen.

I planprogrammet ble det avklart hvilke tema som skulle utredes nærmere. Dette innebar dermed en avklaring i forhold til hvilke verneverdier som skulle kartlegges og legges til grunn for planleggingen. Med bakgrunn i planprogrammet er det derfor samlet inn kunnskap om verneverdiene i vassdraget for mange tema. I den grad kunnskapsgrunnlaget i planen fraviker de tema som er inkludert i planprogrammet, skyldes dette at temaene er vurdert til å ha liten betydning for den regionale planen.

Da planen skal legge til rette for en differensiert forvaltning, er det nødvendig å vurdere verneverdiene nærmere. Kunnskapen om forskjellige tema har relevans på forskjellig skalaer. Derfor er det funnet hensiktsmessig å gjøre en verdivurdering av kunnskapen. Kriteriene for verdivurdering er basert på Olje- og energidepartementet (OED) sine [Retningslinjer for små vannkraftverk – til bruk for utarbeidelse av regionale planer og i NVE`s konsesjonsbehandling \(2007\)](#). Retningslinjene redegjør for metode for analyse av de forskjellige temaene, og gir en god beskrivelse av sentrale problemstillinger og metodisk arbeid knyttet til hvert enkelt tema. Dette sikrer en verdivurdering som er omforent mellom forskjellige departementer og direktorater. Videre er en slik verdivurdering forankret i Nordland da dette er samme metodikk som er lagt til grunn i de regionale planene om små vannkraftverk og vindkraft i Nordland.

De faglige utredningene inneholder en sammenstilling både av kjent og ny kunnskap på regionalt nivå for de ulike temaene som inngår i planarbeidet. Innenfor hvert tema har områder blitt verdisatt på en tredelt skala, jf. OEDs retningslinjer:

- Stor verdi
- Middels verdi
- Liten verdi

Det må understrekes at liten verdi ikke er ensbetydende med at området ikke er verdifullt. Slike områder kan være av betydelig lokal verdi.

Bilde 9 Trofors -. Foto Are Halse

I forhold til OEDs retningslinjer er kriteriene fra verdivurdering justert på følgende måte:

- For reindrift er det presisert nærmere hva som er minimumsbeiter og særverdiområder. Dette er identisk med det som ble gjort i de regionale planene om små vannkraftverk og vindkraft.
- For landskap er det etter OEDs retningslinjer fra 2007 pågått en metodeutvikling og kunnskapsoppdatering. Det er utarbeidet en egen landskapskartlegging av Vefsna, med en 5-delt verdivurdering, jf. fagutredningen *Landskap i Vefsna-vassdraget*. På en tredelt skal er denne konvertert slik at verdi 5 gir ”stor verdi”, verdi 4 gir ”middels verdi” og verdi 1-3 gir ”liten verdi”.
- Når det gjelder fisk/fiske er dette i OEDs retningslinjer ett tema. Dette er justert med egne verdivurderinger i to tema, med oppdatert kunnskap.

- For anadrom fisk er det gjennomført en bonitering som viser hva som er viktige områder i vassdraget. Boniteringen gir et bedre, og mer nyansert, kunnskapsgrunnlag i forhold til hva som er viktige områder for laks og ørret i vassdraget. Vassdragets status som nasjonalt laksevassdrag (omfatter hele vassdraget uten differensiering) er derfor ikke vektlagt i verdivurderingene.
- For aktiviteten fiske er *meget gode* og *gode* fiskeplasser i vassdraget kartlagt.
- Mineralressurser mangler i OED sine retningslinjer. Fylkeskommunen har derfor kontaktet Norges Geologiske undersøkelser (NGU) som jobber med verdivurdering av mineralforekomster. Det er klart at alle mineralforekomster skal klassifiseres i en av seks verdiklasser, fra liten til internasjonal betydning, i tillegg til «ikke klassifisert». Endelige kriterier for alle klasser er ikke klart, dette er noe som EU arbeider med å få på plass. Det er likevel klart at kriteriene i hovedsak blir basert på økonomisk verdi, og i hvilken grad forekomsten er av høy kvalitet, er strategisk viktig eller er et «kritisk» råstoff. Kunnskapsgrunnlaget for temaet er svakt, med unntak for grus- og pukkforekomster hvor en slik klassifisering allerede foretatt og implementert i NGU sin database. Nordland fylkeskommune samarbeider med NGU for å få klassifisert resterende kjente mineralforekomster, og det forventes at dette er klart i løpet av 2014/15.
- St. Prp 53 påpeker at det også er store verdier knyttet til landbruk. OED sine retningslinjer omfatter ikke temaet, og det har ikke blitt utarbeidet slike til denne planen. Det skal pågå et arbeid nasjonalt for utarbeiding av retningslinjer for verdivurdering av landbruk- og skogressurser.

Bilde 10 Øvre Fiplingvatnet med Okstindene, foto Are Halse

Verdivurderingen er presentert i [Tabell 1](#) og på [kartportalen](#). På kartportalen presenteres kart som viser områder med stor og middels verdi. Hvor godt datagrunnlag verdisetningen er basert på, er synliggjort. Datagrunnlaget klassifiseres i fire nivåer (0–3) hvor 3 angir best datagrunnlag (jf. OEDs retningslinjer).

For nærmere informasjon om de enkelte temaene vises det til del 1 B med redegjørelsene for hvert enkelt tema med rapporter.

4.1.1. Viktige verneverdier

Ut fra verdivurderingene er det mulig å diskutere hva som er viktige verdier i planområdet. Dette gjelder både i forhold til vernevedtaket for Vefsnvassdraget, og i forhold til hvilke verdier som må ivaretas for å sikre en bærekraftig samfunns- og næringsutvikling.

Nordland fylkeskommune har vurdert det som viktig å vektlegge verneverdier av *middels verdi* og *stor verdi*. Dette er verdier som på et generelt grunnlag kan sies å ha regional- eller nasjonal verdi. I en regional plan er det viktig å sikre at disse verdiene ivaretas, samtidig som man legger opp til en differensiert arealforvaltning langs det verna vassdraget. Disse verdiene er derfor synliggjort med egne kartlag i [kartportalen](#).

Verneverdier med *liten verdi* er også kartlagt. Det vil være opp til kommunene å ta ansvar for forvaltningen av disse i sin plan og enkeltsaksbehandling. Dette må gjøres gjennom en lokal differensiert arealforvaltning som gir kommunene fleksibilitet til å finne de løsninger som best hensyntar verneverdiene i forhold til en balansert samfunnsutvikling.

4.1.2. Verneverdier og retningslinjer for små vannkraftverk

I forhold til små vannkraftverk er det utarbeidet egne retningslinjer som skal ivareta verneverdiene i vassdraget. Retningslinjene er basert på *Regional plan om små vannkraftverk i Nordland*, men er tilpasset de føringer som er gitt i St.prp 53. Retningslinjene for små vannkraftverk omfatter også verneverdier med *liten verdi*.

Planen åpner generelt ikke for vannkraftutbygging dersom tiltaket er i konflikt med verneverdier. Imidlertid kan planen åpne for utbygging av små vannkraftverk når de er i konflikt med følgende verneverdier:

- kulturminner av *liten verdi*
- reindriftsområder av *liten verdi*
- inngrepsfrie naturområder i Norge (INON) av *stor*, *middels* eller *liten verdi*
- landskap av *liten verdi* (med mindre de er vurdert å ha stor sårbarhet for vannkraftutbygging)

Små vannkraftverk kan også tillates dersom tiltaket har stor samfunnsnytte, når de er i konflikt med følgende verneverdier:

- naturtyper av *liten verdi*
- reindriftsområder av *middels verdi*
- landskap som er vurdert å ha *middels* sårbarhet for vannkraftutbygging
- andre landskapsområder av *stor verdi*
- friluftslivsområder av *liten verdi*

Tabell 1 Tabell for vurdering av verneverdier i planområdet. Verdier som er merket med "*" er ikke relevant i planområdet.**

Tema	Kilde	Stor verdi	Middels verdi	Liten verdi	Data-grunnlag 0-ingen data 1-Mangelfullt 2- Middels 3- Godt
Kulturminner	Fylkeskommunen Sametinget www.asketadden.ra.no Sefrak.	<ul style="list-style-type: none"> Områder med nasjonale og/eller særlig viktige regionalt verdifulle kulturmiljøer og kulturminner. 	<ul style="list-style-type: none"> Områder med regionalt og lokalt viktige kulturmiljøer og kulturminner 	<ul style="list-style-type: none"> Områder uten verdifulle kulturminner/ kulturmiljøer eller hvor potensialet for slike er begrenset. 	2
Reindrift	Reindriftskart, Reindriftsforvaltningen 2013 Med presisering av kriterier - fra reindriftsforvaltningen 2009	Minimumsbeiter, og særverdiområder <ul style="list-style-type: none"> Kalvingsområder Parringsland Luftingsområder Flyttleier Trekkleier Oppsamlingsområder Beitehage Minimumsbeiter Reindriftsanlegg: <ul style="list-style-type: none"> Merkegjærde Skille/opplastningsgjærde Kombinert gjærde Feltslakteanlegg Sperregjærde permanent Fangarm Båttransport for rein Svømmeleier 	Områder med reindrift, men ikke særverdiområder og minimumsbeiter <ul style="list-style-type: none"> Vårbeite 2 Sommerbeite 2 Høstbeite 2 Høst-vinterbeite Vinterbeite 2 Reindriftsanlegg: <ul style="list-style-type: none"> Reindriftsanlegg generelt Gjeterhytter Gamme Grenseoverskridende beiteareal 	<ul style="list-style-type: none"> Øvrig landareal 	3
Biologisk mangfold	Arter www.artsdatabanken www.naturbase.no Fylkesmannen i Nordland 2012 - er en sammenstilling av informasjon fra naturbasen, artsdatabanken, lokalitetsdatabase for skogområder og elvedeltabasen)	Prioriterte arter etter naturmangfoldloven Viktige områder for: <ul style="list-style-type: none"> Arter i kategoriene: "kritisk truet", "sterkt truet" og "sårbar" i Norsk Rødliste Arter på Bern liste II* Arter på Bonn liste I 	Viktige områder for: <ul style="list-style-type: none"> Arter i kategoriene "nær truet" eller "datamangel" i Norsk Rødliste Arter som står på den regionale rødlisten* 	<ul style="list-style-type: none"> Andre områder 	3

	Naturtyper www.naturbasen.no DN Håndbok 13: Kartlegging av naturtyper DN Håndbok 11: Viltkartlegging DN Håndbok 15: Kartlegging av ferskvannslokaliteter Gaarder, Hanssen, Hofton Klepsland 2013 Fylkesmannen i Nordland 2012	<ul style="list-style-type: none"> Naturtyper som er vurdert til svært viktige (verdi A) Naturtyper i kategoriene: ”kritisk truet”, ”sterkt truet” og ”sårbar” i Norsk Rødliste Utvalgte naturtyper etter naturmangfoldloven (nml) Svært viktige viltområder (vektall 4-5)* Ferskvannslokaliteter som er vurdert som svært viktige (verdi A)* 	<ul style="list-style-type: none"> Naturtyper som er vurdert til viktige (verdi B) Naturtyper i kategoriene ”nær truet” eller ”datamangel” i Norsk Rødliste Viktige viltområder (vektall 2-3)* Ferskvannslokaliteter som er vurdert som viktig (verdi B)* 	<ul style="list-style-type: none"> Andre områder 	
	Vegetasjonstyper Fremstad & Moen 2001	<ul style="list-style-type: none"> Områder med vegetasjonstyper i kategoriene ”akutt truet” og ”sterkt truet” 	<ul style="list-style-type: none"> Områder med vegetasjonstyper i kategoriene ”noe truet” og ”hensynskrevende” 	<ul style="list-style-type: none"> Andre områder 	
Friluftsliv	Friluftslivskartlegging i Nordland DN Håndbok 25: Kartlegging og verdisetting av friluftsområder	<ul style="list-style-type: none"> Svært viktige (kat A) 	<ul style="list-style-type: none"> Viktige (kat B) 	<ul style="list-style-type: none"> Andre (C) og ikke kartlagte 	2
INON	Inngrepsfrie og sammenhengende naturområder. Direktoratet for naturforvaltning.	<ul style="list-style-type: none"> Villmarkspregede områder (> 5 km fra større inngrep) Sammenhengende inngrepsfrihet fra fjord til fjell, uavhengig av sone Inngrepsfrie områder (uavhengig av sone) i kommuner og regioner med lite rest-INON* 	<ul style="list-style-type: none"> Inngrepsfrie naturområder forøvrig (1-5 km fra større inngrep) 	<ul style="list-style-type: none"> Ikke inngrepsfrie naturområder (0-1 km fra større inngrep) 	2

Landskap	<p>Landskap i Vefsnavassdraget (Aurland Naturverkstad, rapport 8a, 2012)</p> <p>Landskapskartlegging i Nordland 2011 -2013</p>	<ul style="list-style-type: none"> • Svært stor verdi – landskap av nasjonal betydning (5) 	<ul style="list-style-type: none"> • Stor verdi – Landskap med verdi over gjennomsnittet i regional sammenheng (4) 	<p>Landskap som har/er:</p> <ul style="list-style-type: none"> • Middels verdi – vanlig forekommende i regional sammenheng, og/eller over gjennom-snittet lokalt (3) • Vanlig forekommende landskap i lokal sammenheng (2) • Landskap med få verdier (1)* 	3
Fisk	<p>Boniteringskartlegging av Vefsna (laks og ørret)</p> <p>Ferksvannsbilogen 2012 og 2013</p>	<ul style="list-style-type: none"> • Godt egna oppvekstområde ungfisk • Middels egna oppvekstområde ungfisk og gyteområder • Godt egna oppvekstområde årsyngel og gyteområde 	<ul style="list-style-type: none"> • Dårlig egna årsyngel 	<ul style="list-style-type: none"> • Uegnet 	3
	<p>DN Håndbok 15: Kartlegging av ferskvannslkaliteter</p>	<ul style="list-style-type: none"> • Nasjonale laksevassdrag* • Lokalteter med relikts laks* • Vassdrag med sikre storaurebestander* • Prioriterte vassdragslokaliteter • Vassdrag med anadrom fisk og store fiskeinteresser • Vassdrag med innlandsfisk og store fiskeinteresser 	<ul style="list-style-type: none"> • Vassdrag med små bestander av innlandsfisk og noe fiskeinteresser • Vassdrag med anadrom fisk uten vesentlig fiskeinteresser 	<ul style="list-style-type: none"> • Vassdrag uten fisk eller uten vesentlige fiskeinteresser 	1
Fiske	<p>Registrering av fiskeplasser</p> <p>Nye registreringer og Fiskeribiologiske undersøkelser i de lakseførende deler av Vefsnavassdraget del II 4 1978</p>	<ul style="list-style-type: none"> • Meget gode fiskeplasser 	<ul style="list-style-type: none"> • Gode fiskeplasser 	<ul style="list-style-type: none"> • Andre fiskeplasser 	2
Reiseliv	<p>Fylkeskommunen NHO Reiseliv Innovasjon Norge Lokale, regionale og nasjonale reiselivsaktører</p>	<ul style="list-style-type: none"> • Områder som er vesentlige for ivaretagelsen av det norske reiselivsproduktet, og nasjonalt viktige reiselivsdestinasjon er hvor landskapet eller naturen er en vesentlig del av attraksjonen 	<ul style="list-style-type: none"> • Områder som er vesentlige for ivaretagelsen av det regionale eller lokale reiselivsproduktet, og regionalt og lokalt viktige reiselivsdestinasjoner hvor landskapet eller naturen er en vesentlig del av attraksjonen 	<ul style="list-style-type: none"> • Andre reiselivsdestinasjoner hvor landskap eller natur er en vesentlig del av attraksjonen 	2

Landbruk (jordbruk og skogbruk)	Kriterier er under utarbeidelse av nasjonale myndigheter				0
Mineralforekomster	NGU Med mineralforekomster menes forekomster av metaller (jfr. definisjon av Statens mineraler), industrimineraler, naturstein, grus og pukk (jfr. definisjon av Grunneiers mineraler).	<ul style="list-style-type: none"> • Forekomster av internasjonal betydning • Forekomster av nasjonal betydning 	<ul style="list-style-type: none"> • Forekomster av regional betydning 	<ul style="list-style-type: none"> • Forekomster av lokal betydning • Forekomster av antatt liten eller ingen økonomisk verdi • Forekomster som ikke er klassifisert 	3 (grus- og pukkforekomster) 1 (andre mineralforekomster)

4.2. Metode for klassifisering i.h.t. RPRVV

Den funksjonelle kantsonen har blitt klassifisert i henhold til en tredelt klassifisering slik den beskrives *Rikspolitiske retningslinjer for vernede vassdrag* (se kapittel 1.1.1). Den funksjonelle kantsonen defineres som de arealene som naturlig hører sammen med elva.

Tabell 2 Beskrivelse av klassering i henhold til RPRVV med regionale tilpasninger.

Klasse	Beskrivelse
1	<p><i>Vassdragsbelte i og ved byer og tettsteder, som har eller kan få stor betydning for friluftsliv.</i></p> <p>For å definere disse områdene har blant annet kommunedelplaner for byer og tettsteder blitt brukt.</p>
2	<p><i>Vassdragsbelte med moderate inngrep i selve vannstrengen, og hvor nærområdene består av utmark, skogbruksområder og jordbruksområder med spredt bebyggelse.</i></p>
3	<p><i>Vassdragsbelte som er lite berørt av moderne menneskelig aktivitet, og som derfor har stor opplevelsesverdi og vitenskapelig verdi.</i></p> <p>Vedlegg 3 i RPRVV har blitt brukt til å definere klasse 3.</p>

Klassifiseringen er gjort i faggruppene og startet med en avklaring av kriteriene for avgrensning, før klassene ble framstilt på manuskart økonomisk kart M 1:5000. Manuskartene ble senere gjennomgått og godkjent av arbeidsgruppen. Klassifiseringen ble så digitalisert og kontrollert mot flyfoto.

Prinsipper for avgrensning av funksjonell kantsoner:

Funksjonell kantsoner er den sonen som står i direkte samspill med Vefsna og dens sideelver både økologisk, topografisk og/eller bruksmessig. Denne sonen kan være smalere eller breiere enn de 100- meterne som plan og bygningsloven (pbl) setter krav til, jfr § 1-8. Avgrensning av selve vassdraget er hovedelva med sideelver og 2-streks bekker i økonomisk kartverk. Fysiske/tekniske inngrep som kan utgjøre en barriere (veg, jernbane, kraftlinjer) skal vurderes som en naturlig avgrensning av kantsonen.

4.3. Metode for konsekvensutredning (KU)

Konsekvensutredninger (KU) er et verktøy for å belyse hvilke konsekvenser arealbruken i en plan medfører for viktige miljø- og samfunnsinteresser. Konsekvensutredningen for *Regional plan for Vefsna* skal belyse eventuelle virkninger planens føringer for arealbruk kan ha for viktige miljø- og samfunnsinteresser i Nordland.

Regional plan for Vefsna er en overordnet plan, og det er derfor gjort en konsekvensutredning på et overordnet nivå. På grunnlag av dette prinsippet tar konsekvensutredningen utgangspunkt i planens bestemmelse og retningslinjer som gir føringer for arealbruk.

Konsekvensutredningen er gjennomført i henhold til reglene i plan- og bygningsloven jf. pbl § 4-2 samt forskrift om konsekvensutredninger § 2 pkt a).

Forskrift om konsekvensutredning gir tre sjekkpunkter til hjelp i arbeidet med å avgrense omfang og detaljeringsgrad:

- plannivået
- innholdet i det aktuelle planarbeidet
- relevans for de beslutninger som skal tas

Nordland fylkeskommune har utarbeidet konsekvensutredningen. I 2013 er det ennå liten praksis for konsekvensutredninger av overordnede regionale planer. Fylkeskommunen har derfor i stor grad utviklet metodikken for gjennomføring av konsekvensutredning på selvstendig grunnlag underveis i prosessen.

Selve konsekvensutredningen, jf. kapittel 5, er bygd opp på følgende måte:

1. Beskrivelse av 0-alternativet og hva som er gjort i planarbeidet (kap 5.1)
2. Samlet vurdering av planens konsekvenser for samfunn og miljø (kap. 5.2.1)
3. Konsekvensvurdering av planens bestemmelse og retningslinjer (kap 5.2.2)
4. Konsekvensvurdering etter utredningstema (kap 5.2.3)
5. Avbøtende tiltak (kap 5.2.4)

Bilde 11 Kulturlandskapet i Susendalen - foto Aurland Naturverkstad

4.3.1. Forhold til planprogram og forskrift for konsekvensutredninger

Forskrift om konsekvensutredninger har tre vedlegg. Vedlegg III gir rammer for krav til innhold i konsekvensutredningen. Her heter det blant annet at:

”med utgangspunkt i en beskrivelse av viktige miljø- og samfunnsforhold skal det i konsekvensutredningen gis en beskrivelse og vurdering av virkningene som planen eller tiltaket kan få for miljø og samfunn...”

Det skal gis en kort redegjørelse for datagrunnlaget og metodene som er brukt for å beskrive virkningene, samt eventuelle faglige eller tekniske problemer ved innsamling og bruk av dataene og metodene.

Datagrunnlaget består av både eksisterende og ny kunnskap om samtlige temaer som ble omtalt i planprogrammet. Eksisterende kunnskap har blitt innhentet og vurdert. Gjennom vurderingen av eksisterende kunnskap har det blitt gjort en kartlegging av temaene hvor det

var nødvendig å gjennomføre en prosess for å innhente ny kunnskap. For noen tema ser man ennå behov for en forbedring i kunnskapsgrunnlaget. Dette er tatt med som tiltak i handlingsprogrammet for *Regional plan for Vefsna*. I tillegg består datagrunnlaget av innspill om både eksisterende og planlagte tiltak i planområdet. For en vurdering av kvaliteten på datagrunnlaget, vises det til [Tabell 1](#).

Nordland fylkeskommune vurderer det som tilstrekkelig at konsekvensutredningen baseres på datagrunnlaget beskrevet ovenfor.

I følge planprogrammet skal konsekvensutredningen være en kvalitativ vurdering av områdets sårbarhet med tanke på aktuelle tiltak. Underveis i planprosessen er denne metodikken endret. Alle tiltak er vurdert i forhold til mulig konflikt. Dette er kun benyttet som grunnlag for utforming av bestemmelser og retningslinjer. Konsekvensutredningen er imidlertid gjennomført på et overordnet nivå for å synliggjøre planens virkninger for miljø- og samfunn.

Metodikken er basert på Miljøverndepartementets [Konsekvensutredning av kommuneplanens arealdel\(T-1493\)](#). Dersom et planforslag inneholder en eller flere strategier for fremtidig arealbruk skal det ifølge veilederen gis en vurdering av hvordan disse strategiene vil påvirke miljø og samfunn.

Bilde 12: Utsikt fra Pilfjellet mot Trofors - foto Are Halse

Utredningen er basert på kunnskap om tema som var omtalt i planprogrammet. Men det har vist seg at temaene «andre verneområder» og «inngrepsstatus langs vassdraget» ikke er relevante og disse er derfor ikke vektlagt i utredningen. Samisk næring er også utelatt på grunn av manglende kunnskapsgrunnlag.

Følgende utredningstemaer utgjør dermed kunnskapsgrunnlaget for konsekvensutredningen:

Samfunnsforhold:

- Næringsutvikling og reiseliv
- Landbruk, jordbruk og skogbruk
- Reindrift
- Energipotensialet (kartlegging av småkraftpotensialet)
- Mineralforekomster (geologiske og kvartærgeologiske ressurser)
- Jakt og fiske
- Infrastruktur, bosetting og fritidsbebyggelse

Miljøforhold:

- Biologisk mangfold og naturtyper
- Fisk og vilt
- Friluftsliv
- Inngrepsstatus og elveforebygging
- Landskap
- Kulturminner og kulturmiljøer
- Miljøtilstand i vann
- Inngrepsfrie naturområder i Norge (INON)
- Verneområder
- Hydrologiske forhold

Bilde 13 - Auster Vefsna - foto Aurland Naturverkstad

5. Konsekvensutredning

I henhold til plan- og bygningslovens § 4-2, andre ledd, skal regionale planer med retningslinjer eller rammer for framtidig utbygging som kan få vesentlige virkninger for miljø og samfunn, i planbeskrivelsen *gi en særskilt vurdering og beskrivelse - konsekvensutredning - av planens virkninger for miljø og samfunn*. Kapittelet beskriver 0-alternativet i planområdet, hva planen endrer i forhold til 0-alternativet og hvilke konsekvenser dette gir for miljø og samfunn. Der det i retningslinjene er brukt begrepet *tiltak* tilsvarer dette arealbruk nevnt i [plan- og bygningsloven § 1-6](#).

5.1. Beskrivelse av 0-alternativet og hva som er gjort i planarbeidet

Et viktig verktøy i konsekvensutredningsmetodikken er 0-alternativet. Dette gir referansegrunnlag for vurdering av effekter tiltaket eller planen vil ha. Temaene som det skal vurderes effekter eller konsekvenser for, er bestemt i planprogrammet.

Utgangspunktet for konsekvensvurdering er situasjonen slik den er i området før det vedtas en regional plan. Situasjonen gir et regime hvor:

- Rikspolitiske retningslinjer for vernede vassdrag (RPRVV) gjelder.
- Elva er vedtatt som et nasjonalt laksevassdrag, og dermed gjelder beskyttelsesregimet for nasjonale laksevassdrag.
- Stortingsproposisjonen sier at planen skal ses i forhold til vannforskriften.
- *Fylkesplan for Nordland 2013-2025* med arealpolitiske retningslinjer gjelder også for Vefsnvassdraget.

5.1.1. Rikspolitiske retningslinjer for vernede vassdrag (RPRVV)

Rikspolitiske retningslinjer for vernede vassdrag (RPRVV) gjelder innenfor følgende geografiske område:

- *vassdragsbeltet, dvs. hovedelver, sideelver, større bekker, sjøer og tjern og et område på inntil 100 meters bredde langs sidene av disse*
- *andre deler av nedbørfeltet som det er faglig dokumentert har betydning for vassdragets verneverdi.*

Det skal i forvaltningen av 100-meterbeltet legges vekt på å:

- a. *unngå inngrep som reduserer verdien for landskaps-bilde, naturvern, friluftsliv, vilt, fisk, kulturminner og kulturmiljø,*
- b. *sikre referanseverdien i de mest urørte vassdragene,*
- c. *sikre og utvikle friluftslivsverdien, særlig i områder nær befolkningsskonsentrasjoner,*
- d. *sikre verdien knyttet til forekomster/områder i de vernede vassdragenes nedbørfelt som det er faglig dokumentert at har betydning for vassdragets verneverdi,*
- e. *sikre de vassdragsnære områdenes verdi for landbruk og reindrift mot nedbygging der disse interessene var en del av grunnlaget for vernevedtaket*

0-alternativet i henhold til RPRVV:

Dersom det ikke vedtas en *Regional plan for Vefsna* vil det være et fast 100-meterbelte langs vassdraget hvor retningslinjene for vernede vassdrag gjelder uten differensiering av arealbruk.

Regional plan for Vefsna:

Med *Regional plan for Vefsna* har man definert en funksjonell kantsone som skiller seg fra 100-metersbeltet langs vassdraget, jf. figur 4 og figur 5. I tillegg er det utarbeidet en inndeling av den funksjonelle kantsonen i tre forvaltningsklasser. Klasseinndelingen muliggjør en differensiert arealbruk etter registrerte verneverdier og arealtilstand. Forvaltningsklasse 1 er byer og tettsteder. Klasse 2 er områder med moderate inngrep i selve vannstrengen, og hvor nærområdene består av utmark, skogbruksområder og jordbruksområder med spredt bebyggelse. Klasse 3 er områder som er lite berørt av moderne menneskelig aktivitet.

Figur 5 Avgrensning av 100-metersbeltet.

Figur 4 Funksjonell kantsone inndelt i 3 klasser i henhold til RPRVV

Planens arealpolitiske retningslinjer ivaretar verneverdier av middels og stor verdi. Det er derfor opp til kommunene å vurdere tiltak som er i konflikt med verneverdier av liten verdi.

5.1.2. Særskilt om små vannkraftverk

Vefsna er et vernet vassdrag. *Regional plan for små vannkraftverk i Nordland* gjelder derfor ikke innenfor planområdet. I vernede vassdrag er det ikke tillatt med utbygging av vannkraftverk over 1 MW. Unntaket er Bjerkreimsvassdraget i Rogaland hvor det er åpnet for kraftverk opp til 3 MW.

Stortinget vedtok blant annet i St. prp. nr. 53:

Stortinget samtykker i at det i regionalt planprosjekt innan samla vassforvaltning for Vefsna, vert opna for små vasskraftverk utan nærare avgrensingar i storleiken på installert effekt dersom disse ikkje på nokon måte er i strid med verneverdiane.

Vedtaket betyr at det ikke vil bli gitt tillatelse til kraftverksutbygging før en regional plan er vedtatt. Dette står også i Stortingsproposisjonen: *Ingen prosjekt vil bli handsama før planen*

er godkjent. Med en vedtatt regional plan som ivaretar verneverdiene, kan det derimot åpnes for små vannkraftverk.

OEDs retningslinjer for små vannkraftverk fra 2007 definerer små vannkraftverk som vannkraftverk med installert effekt opp til 10 MW. I følge NVEs vurdering (se vedlegg 4) vil søknader om kraftverk større enn 10MW i Vefsna ikke automatisk bli avslått, men vil bli vurdert på lik linje med andre vurderte prosjekt. Imidlertid må alle omsøkte prosjekt i verna vassdrag vise at verneverdiene ikke blir negativt påvirket, da det er konsekvensene av utbyggingen og ikke størrelsen på kraftverket som er det viktigste. NVE påpeker at prosjekter større enn 10 MW vil etter all sannsynlighet få større vansker med å få konsesjon, fordi det er større sjanse for at de er i konflikt med verneverdiene.

Bilde 14 Utsikt fra Golverfjellet. Øvert Majavatnet, i midten Øvre Fiplingvatn, og nederst skimtes Nedre Fiplingvatn foto Are Halse

0-alternativet for små vannkraftverk:

Dersom det ikke vedtas en regional plan for Vefsna, vil Vefsna være vernet mot utbygging av små vannkraftverk over 1 MW. Utbygging av små vannkraftverk skal på ingen måte være i strid med verneverdiene.

Regional plan for Vefsna:

Med *Regional plan for Vefsna* åpnes det for å tillate utbygging av små vannkraftverk når det ikke er i konflikt med verneverdier. Planen åpner generelt ikke for vannkraftutbygging dersom tiltaket er i konflikt med verneverdier. Imidlertid kan planen åpne for utbygging av små vannkraftverk når de er i konflikt med enkelte verneverdier av *stor verdi*, *middels verdi* eller *liten verdi*. Dette er det nærmere redegjort for i kap. 4.1.2.

5.1.3. Nasjonalt laksevassdrag

Vefsna ble ved vedtak av [St.prp 32 - 2006/2007](#) et nasjonalt laksevassdrag. [Beskyttelsesregimet](#) (tabell 3) for nasjonale laksevassdrag skal sikre villaksen en særlig beskyttelse.

Tabell 3 Beskyttelsesregimet for nasjonale laksevassdrag. Kilde: St.prp. 32 (2006- 2007).

Tiltak	Formål	Ansvarlig myndighet	Sentrale vurderingsmomenter	
			Tiltaket kan ikke gjennomføres når det:	Tiltaket kan gjennomføres når det:
Uttak av vann	Jordvanning	Landbruks- og vassdrags - myndigheter	- fører til redusert alminnelig lavvannføring eller redusert vanndekket areal på lakseførende strekning	- kun fører til mindre endringer av vannføring
	Vannforsyning			
Drenering, grøfting	Jord- og skogbruk	Landbruks- og vassdragsmyndigheter	- endrer vannføringsforhold nevneverdig, særlig minstevannføring	- ikke medfører nevneverdige endringer i vannføringsforhold
			- fører til endring av trofegrad	- ikke fører til endring av trofegrad
Vassdragsregulering	Vannkraft	Vassdragsmyndigheter	- fører til endring av naturlig vannføring, vanntemperatur, vannkvalitet eller vandringsforhold på lakseførende strekning	- ikke fører til endring av naturlig vannføring, vanntemperatur, vannkvalitet eller vandringsforhold som er av nevneverdig negativ betydning for laksen
	Vannforsyning			
Overføring av vann	Vannkraft	Vassdragsmyndigheter	- medfører overføring av vann fra annet vassdrag	- kun medfører overføring av vann innen vassdraget
	Landbruk	Landbruks- og vassdragsmyndigheter	- medfører lukking av lakseførende del av hovedvassdraget	- medfører lukking av lakseførende del av sidevassdrag på en kortere strekning enn for eksempel 20 meter
Lukking av vassdrag	Bebyggelse	Vassdragsmyndigheter og kommune	- medfører lukking av lakseførende del av sidevassdrag over en strekning på mer enn for eksempel 20 meter	
	Jernbane	Vassdragsmyndigheter, kommune og Jernbaneverket		
	Veier	Statens veivesen		
Elveforbygging og kanalisering	Hindre flomskade, endring av elveleie	Vassdragsmyndigheter og kommune	- forkorter elveløpet	- ikke medfører risiko for økt bunnerosjon
	Vinne inn dyrkbar jord		- fører til økt bunnerosjon	
Bygging av flomvoller	Hindre flomskader på bebyggelse, infrastruktur og dyrket mark	Vassdragsmyndigheter og kommune	- anlegges i elvekanten når det er kantvegetasjon	- anlegges mellom kantskogen og det som skal sikres
				- anlegges inntil vassdrag i bynære strøk

Grusgraving/ massetak¹	Veibygging og diverse grusbehov	Vassdragsmyndigheter og kommune	- medfører masseuttak fra elvebunnen, eller så nær elven at elveleiet endres	- ikke medfører masseuttak så nær elven at elveleiet endres
			- medfører høyt partikkelinnhold i vassdraget	- ikke medfører risiko for høyt partikkelinnhold i vassdraget
Opprensning av elveløp/ sekning	Redusert fare for skadeflom	Vassdragsmyndigheter og kommune	- senker elvebunnen	- ikke senker elvebunnen
Fiskeoppdrett	Mat- eller settefiskproduksjon	Fiskeri-, miljøvern-, veterinær- og vassdragsmyndigheter	- fører til endring av naturlig vannføring, vanntemperatur, vannkvalitet eller vandringsforhold	- ikke medfører risiko for rømning av fisk eller spredning av fiske sykdommer til vassdraget
			- medfører risiko for rømning av fisk eller spredning av fiske sykdommer til vassdraget på en slik måte at det kan påføre villaksen skade	- kun fører til mindre endringer av vannføringen
Fjerning av kantvegetasjon	Trevirkeproduksjon /Økt jordbruksproduksjon	Kommune	- medfører fjerning av kantvegetasjon på en strekning på mer enn for eksempel 100 meter, eller når det sammen med tidligere fjernet eller skadet kantvegetasjon utgjør mer enn for eksempel ti % av den anadrome strekningen	- ikke har betydning for tilgang på næringsdyr eller skjul
Utfyllinger	Industri og annen utbygging	Vassdragsmyndigheter og kommune	- fører til at elveløpet endres	- ikke medfører endring av elveløpet
	Veibygging	Landbruks- og vassdragsmyndigheter, Statens veivesen og kommune		
	Jernbane	Vassdragsmyndigheter, Jernbaneverket og kommune		
Utslipp av forurensede komponenter	Industri, jordbruk og renovasjon	Miljøvernmyndigheter og kommune	- fører til dårligere vannkvalitet enn klasse 1 eller 2 i SFTs klassifiseringssystem selv om de naturgitte forholdene tilsier slik vannkvalitet	- ikke medfører risiko for påvirkning av overlevelse eller produksjon av laks
Flatehogst i nærheten av lakseførende elvestrekning	Trevirkeproduksjon	Landbruksmyndigheter	- medfører nitrogenverdier eller partikkelinnhold som kan være negative for	- ikke medfører risiko for at nitrogenverdier eller partikkelinnhold som kan være negative

¹ Alle uttak av masser over 500 m³ omfattes av lov om erverv og utvinning av mineralressurser (mineralloven) av 2009. Uttak av forekomster over 10 000 m³ er konsesjonspliktige etter mineralloven.

			lakseproduksjon	for lakseproduksjon
Oppdyrking i nærheten av lakseførende elvestrekning	Matproduksjon, beite	Landbruksmyndigheter	- fører til eutrofiering eller går ut over vannbalansen på en måte som kan være negativ for lakseproduksjonen	- ikke medfører eutrofiering eller endring av vannbalansen på en måte som kan være negativ for lakseproduksjonen
				- ikke går ut over vassdragsnære biotoper som har betydning for lakseproduksjonen

0-alternativet i forhold til nasjonalt laksevassdrag:

Dersom det ikke vedtas en regional plan for Vefsna vil beskyttelsesregimets med forvaltningspraksis ligge fast. Dette åpner kun for tiltak som ikke medfører økt risiko for laksebestanden.

Regional plan for Vefsna:

Planen vil ikke endre på forholdet til beskyttelsesregimet da dette er vedtatt av Stortinget. I de arealpolitiske retningslinjene for den funksjonelle kantsonen står det at det skal opprettholdes et naturlig vegetasjonsbelte langs vassdraget. Dette vurderes til å være noe strengere enn beskyttelsesregimet, dette er blant annet gjort for å ivareta kantvegetasjonens betydning for oppvekstvilkårene for laksen. Videre foreslås det at uttak av sand og grus kan skje på bakgrunn av kommunale planer. Dette er nærmere belyst i kapittel 5.1.4.

Bilde 15 Hattfjelldal - foto Aurland Naturverkstad

5.1.4. Særskilt om uttak av sand og grus

Norges vassdrags- og energidirektorat (NVE) har etter oppfordring utarbeidet et notat om uttak av sand og grus i Vefsna ([vedlegg IV](#)). De konkluderer med at et eventuelt masseuttak i et vernet vassdrag som Vefsna skal vurderes strengere i konsesjonsbehandlingen etter vannressursloven enn tilsvarende tiltak i vassdrag som ikke er vernet. Dette betyr at NVE i vurderingen etter vannressursloven § 8 skal legge vesentlig vekt på at verneverdiene i vassdraget ikke blir skadelidende som følge av tiltaket. Et eventuelt grusuttak i Vefsna må vurderes konkret opp mot hvilke virkninger det vil medføre for verneverdiene i vassdraget.

I tillegg skal laksen sikres en særlig beskyttelse i et nasjonalt laksevassdrag som Vefsna. Det betyr at når NVE skal treffe vedtak etter vannressursloven om tillatelse til masseuttak, skal det legges særlig vekt på hensynet til laksen. Beskyttelsesregimet for nasjonale laksevassdrag innebærer at det ikke skal gis tillatelse til grusuttak som innebærer masseuttak fra elvebunnen eller så nær elven at den endres eller der tiltaket medfører høyt partikkelinnhold i vassdraget.

0-alternativet i forhold uttak av sand og grus:

Beskyttelsesregimet for nasjonale laksevassdrag og NVEs praksis gir en situasjon hvor masseuttak ikke kan tillates fra elvebunnen, eller så nær elven at elveleiet endres. Masseuttak kan heller ikke tillates dersom det medfører høyt partikkelinnhold i vassdraget.

Regional plan for Vefsna:

Beskyttelsesregimet for nasjonale laksevassdrag gjelder for vassdraget. Under gitte forutsetninger åpner *Regional plan for Vefsna* for grusuttak dersom det er avklart i juridisk bindende kommune(del)plan etter plan- og bygningsloven. Dermed vil kommunene i større grad ansvarliggjøres, og være med på å sikre en bærekraftig og kunnskapsbasert forvaltning av sand- og grusressursene. Alle masseuttak (både i elva og på land) som innebærer vesentlig terrenginngrep vil kreve kommunal behandling etter plan- og bygningslovens regler. I tillegg vil vannressursloven og innlandfiskloven med tilhørende forskrift om fysiske tiltak i vassdrag være retningsgivende for en slik plan. En eventuell interkommunal plan for masseuttak i og ved elva, i samsvar med de premisser som planbestemmelsen gir, vil lette saksbehandlingen for offentlig forvaltning når det søkes om tillatelse til tiltak. Tiltak som ikke er omfattet av vedtatte kommunedelplaner, må godkjennes gjennom reguleringsplan med samme utredningskrav som ved utarbeidelse av kommune(del)planer.

Følgende forutsetninger gjelder:

1. tiltak skal ikke medføre negative virkninger for verneverdier (stor og middels verdi) knyttet til elva,
2. det skal velges mest miljømessig skånsom metode for uttak,
3. i fastsetting av mengde for uttak skal elvebunn og elveleie ikke endres over en femårsperiode,
4. tiltak som er nødvendig for å opprettholde sikkerhet for folk og samfunn skal vurderes positivt

5.1.5. Vannforskriften

Formålet med [forskrift for rammer for vannforvaltningen](#) (vannforskriften) er å sikre beskyttelse, nødvendig forbedring og bærekraftig bruk av alt vann. Dette skal gjøres gjennom utarbeidelse av en regional plan etter plan- og bygningsloven. Planen skal vedta miljømål for alle vannforekomster. Det skal så igangsettes tiltak i de vannforekomstene hvor disse miljømålene ikke er nådd.

Fastsettelse av miljømål for vannforekomstene i Vefsna vil bli vedtatt i *Regional plan for vannregion Nordland (2016 – 2021)* og tre i kraft i 2016. I tillegg til miljømål i henhold til kjemisk og økologiske forhold, kan det settes brukermål for vannforekomstene. Dette kan være beskyttelse av svært viktige vannforekomster som for eksempel drikkevannsforekomster. Slike mål kan også utarbeides for å ivareta spesielle brukergruppers interesser i et område, for eksempel fiske og friluftsliv.

I et 0-alternativ skal det ikke igangsettes aktivitet som medfører forringelse av vedtatte miljømål. Ny aktivitet eller nye inngrep kan imidlertid gjennomføres dersom dette skyldes (vannforskriften § 12):

- a) nye endringer i de fysiske egenskapene til en overflatevannforekomst eller endret nivå i en grunnvannsforekomst, eller*
- b) ny bærekraftig aktivitet som medfører forringelse i miljøtilstanden i en vannforekomst fra svært god tilstand til god tilstand.*

I tillegg må følgende vilkår være oppfylt:

- a) alle praktisk gjennomførbare tiltak settes inn for å begrense negativ utvikling i vannforekomstens tilstand,*
- b) samfunnsnyttene av de nye inngrepene eller aktivitetene skal være større enn tapet av miljøkvalitet, og*
- c) hensikten med de nye inngrepene eller aktivitetene kan på grunn av manglende teknisk gjennomførbarhet eller uforholdsmessig store kostnader, ikke med rimelighet oppnås med andre midler som miljømessig er vesentlig bedre.*

0-alternativet i forhold til vannforskriften:

Dersom det ikke utarbeides en regional plan for Vefsna skal det ikke gjennomføres aktiviteter eller tiltak som er i strid med miljømålene for vassdraget. Unntak følger av vannforskriftens § 12.

Regional plan for Vefsna:

I *Regional plan for Vefsna* er det tatt inn en retningslinje for å sikre drikkevannskildene i området. For øvrig gjelder vannforskriften i planområdet, noe som medfører at det ikke skal gjennomføres aktiviteter eller tiltak som er i strid med miljømålene for vassdraget. Unntak følger av vannforskriftens § 12.

Bilde 16: Vinterstemning i Lille-Svenningvatnet- foto Are Halse

5.1.6. Fylkesplan for Nordland

Fylkesplan for Nordland (2013-2015) inneholder mål og strategier innenfor 3 målområder. I tillegg er det utarbeidet arealpolitiske retningslinjer. Disse gir retningslinjer for viktige politikkområder og planmessig bruk og vern av arealene på alle nivå i fylket.

0-alternativet i forhold til Fylkesplan for Nordland:

Fylkesplan for Nordland gjelder også i Vefsna.

Regional plan for Vefsna:

Der det er motstrid mellom retningslinjene i *Fylkesplan for Nordland* og *Regional plan for Vefsna*, vil retningslinjene i *Regional plan for Vefsna* gå foran.

Bilde 17 Bureisingsbruk Fiplingdalen - foto Aurland Naturverkstad

5.2. Beskrivelse og vurdering av planens konsekvenser

5.2.1. Samlet vurdering av konsekvenser planen kan ha for samfunn og miljø

I dette avsnittet gjøres det en samlet vurdering av planens konsekvenser for samfunn og miljø. Dette på bakgrunn av en vurdering av planens virkninger etter utredningstema, jf. kap 5.2.3, samt en vurdering av virkningene av planens bestemmelse og retningslinjer, jf. kap 5.2.2. Planen åpner for at områdene langs vassdraget tas i bruk i større grad enn det 0-alternativet tilsier. Det åpnes for tilrettelegging for fiske og rekreasjon langs hele Vefsna. Det åpnes også for nye tiltak i de områdene langs vassdraget som fra før er karakterisert av menneskelig inngrep. I tillegg åpnes det potensielt for et større omfang av sand- og grusuttak og utbygging av små vannkraftverk i planområdet.

Eventuelle negative samfunnskonsekvenser av planen er hovedsakelig knyttet til strengere retningslinjer angående vegetasjonsbelte langs elven, samt begrensning av nye tiltak forvaltningsklasse III i tilknytning til elven. I tillegg kan planens åpning for vannkraftutbygging gi negative konsekvenser for enkelte verneverdier. I forhold til 0-alternativet vurderes det slik at planen i større grad åpner, og ikke begrenser, for nye tiltak og økt aktivitet i den funksjonelle kantsonen. Derfor vurderes også de positive samfunnsmessige konsekvensene som planen kan få, til å være større enn de negative konsekvensene. Samlet sett vil planen gi grunnlag for en positiv samfunnsutvikling.

Bilde 18 Skjørlægdelta foto Are Halse

Planen kan gi både positive og negative konsekvenser for miljøforhold. Planen sikrer at vesentlige verneverdier ivaretas, samtidig som det åpnes for bruk av områdene langs elven. Planen sikrer drikkevannskilder. Strengere retningslinjer om vegetasjonsbelte langs elven vil også være positivt for flere miljøforhold. Planen kan samtidig gi negative konsekvenser for miljøforhold.

Planen antas å ikke medføre vesentlige negative konsekvenser for miljøet. Dette med bakgrunn i at planen legger opp til at tiltak skal være godkjent i kommunale planer og ved enkeltaksbehandling. Tillatelser skal dermed være bygd på utredninger av konsekvenser og hensynta miljøbaserte verneverdier i planområdet. Planen åpner opp for at kommunene må ta større ansvar for å vurdere tiltak opp mot verneverdier av *liten verdi*.

Åpning for økt bruk av områdene langs Vefsna kan resultere i et økt press på for eksempel biologisk mangfold, naturtyper, kulturminner og landskap av liten verdi. Disse negative virkningene kan minimeres gjennom kommunale planer. Det vil være mulig å redusere flere av de negative konsekvenser i denne forbindelse gjennom avbøtende tiltak.

5.2.2. Konsekvensvurdering av planens bestemmelse og retningslinjer

Planbestemmelse for uttak av sand og grus

Beskyttelsesregimet for nasjonale laksevassdrag gjelder for vassdraget. I den regionale planen er det imidlertid lagt opp til et annet forvaltningsregime enn det som er gjeldende praksis. Planbestemmelsen til den regionale planen for Vefsna legger opp til at dersom det utarbeides kommunale planer for uttak av sand og grus etter gitte kriterier, får man en mer helhetlig vurdering. Dette vil gi bedre sikkerhet for at et godt elvemiljø opprettholdes i motsetning til en vurdering av uttak enkeltvis. Dette kan også sikre at elva ikke endres over tid. De kommunale planene utarbeidet i tråd med plan- og bygningsloven, vil gi vassdragsmyndigheten og andre regionale aktører både uttalerett og en innsigelsesmulighet dersom planene legger opp til uttak med for store negative konsekvenser for miljøet.

Dersom kommunene ikke utarbeider kommunale planer, må alle enkelttiltak godkjennes gjennom reguleringsplan med samme utredningskrav som ved utarbeidelse av kommune(del)planer. Når flere tiltak vurderes samlet, og dette skjer innenfor de rammer som planbestemmelsene legger opp til, vil uttak ikke skape negative konsekvenser for elvemiljøet over tid. Det legges opp til at sumvirkning skal vurderes. Dette ansees som en sikring av miljøverdier. En samlet planbehandling vil derfor være å foretrekke framfor enkeltvis behandling. Når planbestemmelsene på dette grunnlaget åpner for uttak, vil dette samtidig kunne skape positive konsekvenser for samfunnet.

Samlet sett vurderes planbestemmelsen til å ha positive konsekvenser for miljø og samfunn.

Bilde 19 Skjørlægdelva i Skjørlægda. foto Are Halse

Arealpolitiske retningslinjer i hele planområdet

Arealpolitiske retningslinjer vedtatt i *Fylkesplan for Nordland 2013-2025* gjelder for planområdet. I tillegg sikrer egne arealpolitiske retningslinjer for Vefsna at verneverdiene og drikkevannskilder i planområdet ivaretas i den kommunale planleggingen. Videre påpekes det at kommunal planlegging skal legge *Regional plan for Vefsna* til grunn for sin planlegging og at nye inngrep skal vurderes i henhold til § 12 i *forskrift for rammer for vannforvaltningen*. Dette innebærer i all hovedsak en tilsvarende behandling som med resten av fylket. Det betyr også at med mindre andre retningslinjer eller bestemmelser i *Regional plan for Vefsna* sier noe annet, er de arealpolitiske retningslinjene uttrykk for hva som er vesentlige regionale interesser i forhold til arealbruken.

Kommunene kan dermed legge til rette for bruk av arealene langs Vefsnavassdraget. Når arealbruken vil være i samsvar med *Regional plan for Vefsna* vil dette være med på å sikre

verneverdiene i planområdet. Dette er positivt og i tråd med ønsket om at planen skal åpne for en lokal, differensiert, arealforvaltning langs vassdraget.

Samlet sett vurderes de arealpolitiske retningslinjene i planområdet til å ha positive konsekvenser for miljø og samfunn.

Arealpolitiske retningslinjer i den funksjonelle kantsonen

Planen omfatter også arealpolitiske retningslinjer som bare gjelder iden funksjonelle kantsonen. I følge 0-alternativet gjelder beskyttelsesregimet for nasjonale laksevassdrag langs vassdraget. De arealpolitiske retningslinjene for den funksjonelle kantsonen avklarer hvordan man kan åpne for bruk langs vassdraget som samtidig ivaretar verneverdiene og som ikke medfører reduserte betingelser for villaksens oppvekst- og leveområder.

Retningslinjene ivaretar regionale interesser i vassdraget, herunder et naturlig vegetasjonsbelte, og sikrer at verneverdiene i vassdraget ivaretas, samtidig som man åpner for planmessig tilrettelegging for blant annet fiske og rekreasjon.

Sammenlignet med 0-alternativet innebærer de arealpolitiske retningslinjene i den funksjonelle kantsonen en avklaring av bruken av området som er i direkte tilknytning til vassdraget. Samtidig med at verneverdiene ivaretas, åpnes det opp for en positiv utvikling innen fiske og rekreasjon. Dette er mer differensiert sammenlignet med 100-metersbeltet og de begrensninger som ligger i RPRVV (0-alternativet).

Samlet sett vurderes de arealpolitiske retningslinjene i den funksjonelle kantsonen til å ha positive konsekvenser for miljø og samfunn.

Bilde 20 Høststemning Svenningtjønna – foto Are Halse

Arealpolitiske retningslinjer i henhold til forvaltningsklasser

Den funksjonelle kantsonen har blitt klassifisert i henhold til de tre klasser som RPRVV anbefaler benyttet for å differensiere forvaltningen av vassdragsbeltet. Det er utarbeidet arealpolitiske retningslinjer for forvaltningsklassene som åpner for etablering av inngrep innenfor den funksjonelle kantsonen. Hvilke typer inngrep som tillates er avhengig av hovedkarakteristika for forvaltningsklassene.

Forvaltningsklasse I defineres i RPRVV som vassdragsbeltet i og ved tettbebygde områder, som enten har eller kan få stor verdi for friluftsliv og rekreasjon. I forvaltningsklasse I åpnes det for ny, planavklart bolig- og næringsutnyttelse så lenge allmenhetens tilgang til elven i forbindelse med fiske og rekreasjon sikres. Det åpnes likeledes for tilrettelegging for fiske og rekreasjon som oppfyller krav om universell utforming.

I RPRVV defineres forvaltningsklasse II som et vassdragsbelte med et landbruksdominert landskap, med innslag av spredt bebyggelse. I forvaltningsklasse II åpnes det for nye tiltak dersom verneverdier ivaretas. Det åpnes også for fortsatt spredt bebyggelse.

RPRVV definerer forvaltningsklasse III som i områder som er lite berørt av moderne menneskelig aktivitet. Disse områdene kan romme helt spesielle natur- eller kulturminnefaglige, opplevelsesmessige, vitenskapelige og pedagogiske verdier. I forvaltningsklasse III åpnes det for mindre tilrettelegging for fiske og rekreasjon som ikke er i konflikt med dokumenterte verneverdier. Derimot åpnes det verken for ny bebyggelse eller tiltak som endrer forvaltningsklassen på områdene. Sammenlignet med 0-alternativet innebærer de arealpolitiske retningslinjene for forvaltningssone III en avklaring av bruk langs elven.

Retningslinjene i henhold til forvaltningsklasser avklarer bruken av vassdragsbeltet. De åpner for en positiv utvikling innen flere områder, samtidig som verneverdiene ivaretas. Dette skaper forutsigbarhet for de som ønsker å gjennomføre tiltak. Retningslinjene legger også opp til en mer differensiert forvaltning av vassdragsbeltet sammenlignet med 0-alternativet. Det presiseres at landbruk (jord- og skogbruk) ikke er tiltak i henhold til definisjonen som er lagt til grunn, jf. pbl § 1-6. I tillatelse til landbruksdrift skal man likevel hensynta de registrerte verneverdiene i områdene.

Samlet sett vurderes de arealpolitiske retningslinjene for forvaltningsklassene til å ha positive konsekvenser for miljø og samfunn.

Særskilte retningslinjer for små vannkraftverk i vassdraget

Regional plan om små vannkraftverk i Nordland – arealmessige vurderinger gjelder ikke innenfor vernede områder. I forbindelse med *Regional plan for Vefsna* er det med utgangspunkt i retningslinjene fra den regionale planen om små vannkraftverk derfor utarbeidet egne retningslinjer for små vannkraftverk som gjelder innenfor planområdet.

Dersom det ikke vedtas en regional plan for Vefsna, vil det ikke være tillatt med utbygging av vannkraftverk over 1 MW. *Regional plan for Vefsna* med tilhørende retningslinjer for vannkraftutbygging åpner opp for at det kan tillates utbygging av små vannkraftverk dersom tiltaket ikke er i strid med verneverdier. Imidlertid kan planen åpne for utbygging av små vannkraftverk når de er i konflikt med enkelte verneverdier av *stor verdi*, *middels verdi* eller *liten verdi*. Dette er nærmere redegjort for i kap. 4.1.2. Dette er positivt for samfunnsinteressene, men kan gå på bekostning av enkelte verneverdier av *stor verdi*,

middels verdi eller *liten verdi*. Dette innebærer at man i planlegging, etablering og drift må vurdere tiltak som reduserer konflikter med disse verneverdiene.

Samlet sett vurderes de særskilte retningslinjer for små vannkraftverk i vassdraget til å ha positive konsekvenser for samfunn, og negative konsekvenser for miljø.

5.2.3. Konsekvensutredning etter tema

I planens [kapittel 3.3.1](#) er det redegjort for hvilke samfunns- og miljøinteresser som er utredet. Disse danner kunnskapsgrunnlaget for konsekvensutredningen. Denne delen av konsekvensutredningen vurderer planens konsekvenser for miljø- og samfunnsinteresser. Det er valgt å se noen av temaene i sammenheng. Dette er tema som er relatert til hverandre. Det er gjort kvalitative vurderinger av konsekvensene planen medfører i forhold til 0-alternativet. Vurderingen er gjort i forhold til tre nivå:

- positiv konsekvens
- liten/ ingen konsekvens
- negativ konsekvens

Forholdet til eventuelle avbøtende tiltak er beskrevet i [kapittel 5.2.4](#). Avbøtende tiltak er derfor ikke vurdert i konsekvensvurderingen etter utredningstema.

Vurdering av planens konsekvenser for samfunnsforhold

Næringsutvikling, reiseliv og fiske

En friskmelding av Vefsna og reetablering av laksebestanden vil bety store muligheter for fisketurisme og relatert næring som overnatting, servicenæring og opplevelser. For temaene vil det være positive konsekvenser knyttet til åpning for tilrettelegging for fiske og rekreasjon, sikring av allmenhetens tilgang til elven og åpning for nye tiltak i forvaltningsklasse I og II, og i begrenset grad forvaltningsklasse III. Videre er det positivt for næringsutviklingen og reiselivet at det kan åpnes for ny næringsbebyggelse i forvaltningsklasse I, og i mindre skala i forvaltningsklasse II dersom dette inngår i kommunal plan og lokaliseringen på ingen måte er i strid med verneverdier av stor eller middels verdi.

Samlet sett vurderes konsekvensene av planen som positive for næringsutvikling, reiseliv og fiske.

Landbruk (jord- og skogbruk)

Åpningen for nye tiltak i forvaltningsklasse II kan ha positive konsekvenser for landbruk, mens strengere retningslinjer angående vegetasjonsbelte langs vassdraget kan gi noen begrensninger for landbruket langs vassdraget. I forvaltningsklasse III skal det unngås å gjennomføre tiltak som endrer forvaltningsklasse. Dette kan innebære begrensninger i uttak av skog. Det vurderes slik at skogbruk i hovedsak kan drives som vanlig, men man må ta hensyn til verneverdier, spesielt langs vassdraget.

Forvaltningsklasse III utgjør bare en mindre del av planområdet, og det antas at derfor at begrensningene bare vil berøre en mindre del av landbruksinteressene i planområdet.

Samlet sett vurderes konsekvensene av planen som positive for landbruk (jord- og skogbruk).

Reindrift og samisk næring.

Generelt gir planen ingen føringer som vil ha betydning for reindriften i planområdet. I enkelte tilfeller kan retningslinjene for små vannkraftverk medføre utbygginger som kan gi negative konsekvenser for reindriften i spesielle perioder. Dette er mest aktuelt i etableringsfasen av små vannkraftverk.

I forhold til samiske næringer er kunnskapsgrunnlaget mangelfullt, og konsekvenser for samisk næring kan derfor ikke vurderes nærmere, men det antas at planen gir liten/ingen konsekvens for dette.

Samlet sett vurderes planen å gi liten/ingen konsekvens for reindrift og samisk næring.

Energipotensialet

0-alternativet tilsier at det i vassdraget ikke vil være tillatt med utbygging av små vannkraftverk over 1 MW. Videre skal utbygging av små vannkraftverk på ingen måte være i strid med verneverdiene. Gjennom de særskilte retningslinjene for små vannkraftverk som planen omfatter, er det åpnet opp for at små vannkraftverk kan etableres i vassdraget. Dette er positivt i forhold til å ta i bruk energipotensialet i vassdraget.

Samlet sett vurderes konsekvensene av planen som positive for energipotensialet.

Bilde 21 Tiplingelva - foto Aurland Naturverkstad

Mineralforekomster (geologiske og kvartærgeologiske ressurser)

For planområdet, unntatt den funksjonelle kantsonen, er det åpnet for næringsutvikling, herunder uttak av mineraler, som ikke kommer i konflikt med viktige verneverdier. Dette er positivt for mulig næringsutvikling basert på mineralforekomster i planområdet.

I forvaltningsklasse I og II er det også større mulighet for å drive mineralutvinning enn i 0-alternativet. Dette er også positivt. Retningslinjen for forvaltningsklasse III sier at tiltak som endrer forvaltningsklassen skal unngås, noe som kan være til hinder for mineralutvinning i disse områdene. Forvaltningsklasse III utgjør bare en mindre del av planområdet, og det antas at derfor at begrensingene bare vil berøre en mindre del av mineralforekomstene i planområdet.

Uttak av sand og grus langs vassdraget skal være avklart i kommunale planer, jf. regional planbestemmelse om uttak av sand og grus. Som redegjort for i kap 5.2.2 er det vurdert at planbestemmelsen samlet sett har positive konsekvenser for miljø og samfunn.

Samlet sett vurderes konsekvensene av planen som positive for mineralforekomster (geologiske og kvartærgeologiske ressurser).

Jakt

Planen vurderes ikke til å ha konsekvenser for jakt.

Infrastruktur

Planen åpner generelt for nye tiltak langs vassdraget, forutsatt at verneverdier av middel og stor verdi ivaretas. Dette anses som positivt i forhold til infrastruktur. Retningslinjen for forvaltningsklasse III sier at tiltak som endrer forvaltningsklassen skal unngås, noe som kan være til hinder for etablering av ny infrastruktur i disse områdene. Forvaltningsklasse III utgjør bare en mindre del av planområdet, og det antas at derfor at begrensingene vil gi små negative konsekvenser for utviklingen av ny infrastruktur.

Samlet sett vurderes planen å gi liten/ingen konsekvens for infrastruktur.

Bilde 22 Rester etter fløterdam i Svenningdalen - foto Aurland Naturverkstad

Bosetting og fritidsbebyggelse

I forvaltningsklasse I og II åpnes det for å etablere nye boliger og fritidsboliger. Dette er positivt for bosetting og fritidsbebyggelse langs vassdraget. Samtidig skal ny bebyggelse søkes lokalisert til andre områder enn forvaltningsklasse III. Det vurderes til å begrense muligheten for eventuell ny bosetting og fritidsbebyggelse i forvaltningsklasse III områder. Forvaltningsklasse III utgjør bare enn mindre del av planområdet, og det antas at derfor at begrensningene vil gi små negative konsekvenser for bosetting og fritidsbebyggelse.

Samlet sett vurderes konsekvensene av planen som positive for bosetting og fritidsbebyggelse.

Vurdering av planens konsekvenser for miljøforhold

Biologisk mangfold og naturtyper samt vilt

Planen kan gi negative virkninger knyttet til økt press på biologisk mangfold, naturtyper og vilt. Planen sikrer verneverdier av middels og stor verdi. Verneverdier av liten verdi må hensynstas i kommunenes forvaltning. Det forventes at presset på biologisk mangfold og naturtyper vil øke mer enn presset på vilt. I forhold til 0-alternativet åpner planen for tiltak i forvaltningsklasse I og II. Imidlertid er verneverdiene kartfestet og de skal hensynstas ved etablering av tiltak og andre inngrep. Negative konsekvenser for biologisk mangfold og naturtyper samt vilt, forutsettes derfor redusert til et minimum. Begrensning av nye tiltak i forvaltningsklasse III positivt for biologisk mangfold, naturtyper og vilt.

Samlet sett vurderes planen å gi liten/ingen konsekvens for biologisk mangfold og naturtyper samt vilt.

Fisk

Planen omfatter en rekke retningslinjer som ivaretar fiske og viktige områder og verdier for fisk i vassdraget. Dette er blant annet knyttet til strengere retningslinjer angående vegetasjonsbelte langs vassdraget, begrensning av nye tiltak i forvaltningsklasse III samt de særskilte retningslinjer for vannkraftverk i vassdraget. Planen kan samtidig medføre et økt press på fisk, dette vil avhenge av hvordan kommunene forvalter verneverdier av liten verdi.

Samlet sett vurderes konsekvensene av planen som positive for fisk.

Friluftsliv

Samlet sett vil planen være positiv i forhold til friluftsliv grunnet åpning for tilrettelegging for fiske og rekreasjon. Imidlertid kan utbygging av vannkraft medføre noen negative konsekvenser for deler av friluftslivet.

Samlet sett vurderes konsekvensene av planen som positive for friluftsliv.

Landskap

De negative konsekvensene i forhold til landskap knytter seg til åpning for tiltak i forvaltningsklasse II, og at planen åpner for at det kan bygges små vannkraftverk som kan være i konflikt med landskap av middels eller liten verdi.

Samlet sett vurderes planen å gi liten/ingen konsekvens for landskap.

Kulturminner og kulturmiljø

Åpning for restaurering av kulturminner langs vassdraget samt begrensning av nye tiltak i forvaltningsklasse III er positivt for dette temaet. Åpning for nye tiltak langs elven i forvaltningsklasse I og II og utbygging av små vannkraftverk kan derimot legge press på kulturminner og kulturmiljø, noe som kan være negativt.

Samlet sett vurderes planen å gi liten/ingen konsekvens for kulturminner og kulturmiljø.

Bilde 23 Vårnsnøen ligger i fjellene inn mot Børgefjell, Øvre Fiplingvatn foto Are Halse

Miljøtilstand i vann og hydrologiske forhold

De arealpolitiske retningslinjer for hele planområdet sikrer drikkevannskilder, dette følger også av fylkesplanen. Begrensning av nye tiltak i forvaltningsklasse III er positivt i forhold til miljøtilstand i vann og hydrologiske forhold. Imidlertid kan planens åpning for økt bruk langs vassdraget i forvaltningsklasse I og II medføre noen negative konsekvenser for miljøtilstand i vann og hydrologiske forhold. Planen åpner også for uttak av sand og grus i vassdraget der dette er i henhold til kommunal plan, noe som kan være negativt i forhold til 0-alternativet. Eventuell utbygging av små vannkraftverk kan også gi negative konsekvenser for disse temaene.

Samlet sett vurderes planen å gi liten/ingen konsekvens for miljøtilstand i vann og hydrologiske forhold.

Inngrepsfrie naturområder i Norge (INON)

For de fleste tiltak som planen gir retningslinjer for forventes planen å ha ingen konsekvenser for INON. De særskilte retningslinjene for små vannkraftverk åpner for utbygging som reduserer INON-områder av stor og middels verdi. Slik reduksjon er negativt i forhold til INON.

Samlet sett vurderes konsekvensene som negative for inngrepsfrie naturområder i Norge (INON).

5.2.4. Avbøtende tiltak

Negative konsekvenser kan i noen tilfeller reduseres gjennom avbøtende tiltak, noe som ikke er vurdert i konsekvensutredningen. Når avbøtende tiltak skal vurderes må disse vurderes ut fra hvilke verktøy og tiltak en har til rådighet. På dette plannivået som er vurdert i denne planen anses utformingen av retningslinjene som deler av de avbøtende tiltakene, uansett om det er samfunns- eller miljøforhold.

Bilde 24 Holmvassdalen ved Gåsvasselva og Holmvasselva - foto Aurland Naturverkstad

Avbøtende tiltak er bruk av hensynssoner i kommunale planer, og bestemmelser om hvilke hensyn som skal ivaretas i den oppfølgende planleggingen. Redusering av negative konsekvenser innebærer også å vurdere alternative lokaliseringer. På et detaljnivå vil aktuelle avbøtende tiltak være størrelse og utforming. Det er vanskelig å vurdere mangfoldet av tiltak som kan bli berørt av planen. Når det i tillegg kan finnes en rekke mulige avbøtende tiltak i hvert tilfelle blir det ikke mulig å vurdere dette på en god måte i en regional plan. Planen er tydelig på at tiltak skal vurderes i forhold til om de er i **konflikt** med verneverdiene i vassdraget. Gjennom kommunal planlegging og deretter detaljplanlegging av tiltak (bl.a. små vannkraftverk) kan avbøtende tiltak vurderes. Det er først etter en slik konkret vurdering at reell konflikt med verneverdier kan fastslås. Avbøtende tiltak, og i hvilken grad et tiltak er i konflikt med verneverdier må derfor vurderes på kommunalt plannivå eller ved enkeltsaksbehandling.

To eksempler på vurdering av avbøtende tiltak for små vannkraftverk

Eksempel 1: Det planlegges et vannkraftverk i et område med rødlistede arter. Rødlisteartene er ikke i tilknytning til vannstrengen, men de er i området der adkomstveien til kraftverket er planlagt. Ved å flytte/justere traséen for adkomstveien kan konflikt med rødlistearter unngås.

Bilde 25 Tøymskardtjønna med Kvigind i Børgefjell i bakgrunn - foto Are Halse

Eksempel 2: Det planlegges et vannkraftverk i et område med rødlistede arter. Rødlisteartene er lokalisert i en bekkekløft - en naturtype av stor verdi. Det planlagte kraftverket vil redusere vannmengden i bekkekløften. Naturtypen og rødlisteartenes verdi er nært knyttet til vannmengden og fuktigheten i og ved elva som planlegges lagt i rør. Dersom kraftverket bygges vil rødlisteartene i området dø ut, og naturtypen vil få redusert sin verdi betydelig. I dette tilfellet er det ikke tilstrekkelig med høy minstevannføring for å bevare verneverdiene i området. Ingen avbøtende tiltak kan hindre konflikt med verneverdiene.

6. Vurderinger i henhold til naturmangfoldloven kap II

I henhold til naturmangfoldloven *Kapittel II. Alminnelige bestemmelser om bærekraftig bruk* skal planer vurderes i forhold til forvaltningsmål for naturtyper og arter i Norge og *prinsipper for offentlig beslutningstaking*, jf. §§ 4-5 og 8-12). Vurderingen skal fremgå av beslutningen.

Naturmangfoldloven (nml) omfatter i sitt kapittel II «Alminnelige bestemmelser om bærekraftig bruk». Loven §§ 4 og 5 omfatter forvaltningsmål for naturtyper og arter i Norge. *Regional plan for Vefsna* omfatter retningslinjer og bestemmelser som gir føringer for arealbruk, men den gir ingen endelige arealavklaringer. Planen legger også til grunn at arealbruken skal være bærekraftig med en god balanse mellom vern og bruk. Fylkeskommunen vurderer det derfor slik at den regionale planen ikke er til hinder i forhold til forvaltningsmålene for naturtyper og arter i Norge.

Kapittelet omfatter videre flere prinsipper som skal legges til grunn som retningslinjer ved utøving av offentlig myndighet, jf. nml § 7. Prinsippene er fastsatt i lovens §§ 8 til 12, og vurderingen av prinsippene skal fremgå av beslutningen i saken.

Dette innebærer at Nordland fylkeskommune må vurdere hvordan *Regional plan for Vefsna* forholder seg til disse prinsippene. Det følgende er en slik vurdering, og fylkeskommunen konkluderer med at:

Planen er i tråd med prinsippene i naturmangfoldloven §§ 8 til 12, dermed er naturmangfoldlovens kapittel II om bærekraftig bruk ivaretatt.

6.1. Nærmere om de enkelte prinsippene i naturmangfoldloven

Fylkeskommunen vurderer det slik at naturmangfoldloven §§ 11 til 12 ikke er relevante i denne saken, da de forutsettes ivaretatt på lavere plannivå og i enkeltsaker. Fylkeskommunen forutsetter at kostnadene ved enkelttiltak bæres av tiltakshaver, jf. nml § 11, og at man benytter miljøforsvarlige teknikker og driftsmetoder ved gjennomføring av tiltak, jf. nml § 12.

6.2. Kunnskapsgrunnlaget § 8

Det følger av naturmangfoldloven § 8 første ledd at avgjørelser som påvirker naturmangfoldet så langt som det er rimelig skal bygge på vitenskapelig kunnskap. Denne skal omfatte artenes bestandssituasjon, naturtypens utbredelse og økologiske tilstand samt effekten av påvirkninger. Kravet til kunnskapsgrunnlaget skal stå i et rimelig forhold til sakens karakter og risiko for skade på naturmangfoldet.

I kunnskapsgrunnlaget for *Regional plan for Vefsna* er det gjennomført utredninger som viser kjent kunnskap og ny og oppdatert kunnskap. Dette gjelder for biologisk mangfold (kjent kunnskap og bonitering av vassdraget), men også for landskap (ny kartlegging av planområdet basert på oppdatert metodikk).

Regional plan for Vefsna omfatter ikke endelige arealavklaringer, men omfatter retningslinjer og bestemmelser som gir føringer for arealbruk som kan gi konsekvenser for naturmangfoldet. Samtidig skal bestemmelsene og retningslinjene i planen ivareta en bærekraftig forvaltning som sikrer viktige verneverdier i planområdet.

Sett i forhold til planens overordnede nivå, vurderer fylkeskommunen det slik at kunnskapsgrunnlaget er tilfredsstillende til å fatte vedtak i saken.

Bilde 27 Harvassdalen - foto Aurland Naturverkstad

6.3. Føre-var-prinsippet § 9

Føre-var prinsippet sier at når det treffes en beslutning uten at det foreligger tilstrekkelig kunnskap om hvilke virkninger den kan ha for naturmiljøet, skal det tas sikte på å unngå mulig vesentlig skade på naturmangfoldet. Det følger videre av naturmangfoldloven at hvis det foreligger en risiko for alvorlig eller irreversibel skade på naturmangfoldet, skal ikke mangel på kunnskap brukes som begrunnelse for å unngå å treffe en beslutning.

Som redegjort for ovenfor, finner Nordland fylkeskommune kunnskapsgrunnlaget som tilfredsstillende i forhold til å fatte vedtak i saken. Planen omfatter ikke konkret arealbruk, men strategier og bestemmelser som gir føringer for arealbruk, og medfører derfor ikke risiko for vesentlig skade på naturmangfoldet. Nordland fylkeskommune mener derfor at planen ivaretar føre-var-prinsippet.

Fylkeskommunen vil understreke at for arealplanlegging på et lavere plannivå (kommuneplanens arealdel, reguleringsplaner, konsesjonssaker og lignende) må dette vurderes nærmere.

Bilde 26 Fiplingdalvatnet - foto Aurland Naturverkstad

6.4. Økosystemtilpasning og samlet belastning § 10

Naturmangfoldloven sier at påvirkning av et økosystem skal vurderes ut fra den samlede belastning som økosystemet er eller vil bli utsatt for. Dette betyr at fylkeskommunen har vurdert planens konsekvenser i forhold til økosystemtilpasning og samlet belastning i forhold til planens strategier. Dette innebærer at vurderingen er på et overordnet strategisk nivå.

Regional plan for Vefsna omfatter strategier og bestemmelser som legger til rette for å ta i bruk naturressursene i området. Samtidig er planområdet et verna vassdrag, og planen skal derfor også ivareta verneverdiene i området. Retningslinjene og bestemmelsene i planen ivaretar derfor også disse hensynene.

Fylkeskommunen vurderer det slik at planen sikrer at nye tiltak skjer innenfor en bærekraftig ramme. Dermed er hensynet til økosystemtilpasning og samlet belastning, på et overordnet nivå ivaretatt.

Fylkeskommunen vil understreke at for arealplanlegging på et lavere plannivå (kommuneplanens arealdel, reguleringsplaner, konsesjonssaker og lignende) må vurdere dette vurderes nærmere.

Vedlegg I - Liste over viktige nettsider og dokumenter

Nettsider	Lenke
Informasjon om <i>Regional plan for Vefsna</i>	http://www.nfk.no/artikkel.aspx?MIId=4139&AIId=18753
Vannportalen, regional side for Nordland	http://www.vannportalen.no/hoved.aspx?m=36320
Vann-nett	http://vann-nett.nve.no/portal/
Villaksportalen	http://www.dirnat.no/villaksportalen/
Lakseregisteret	http://dnweb12.dirnat.no/Lakseregisteret43/
Skog og landskap	http://www.skogoglandskap.no/kart/kilden
Norges geologiske undersøkelse	http://www.ngu.no/no/hm/Kart-og-data/
Friluftskartleggingen i Nordland	http://friluftsliv.avinet.no/default.aspx?gui=1&lang=2
Norges vassdrags- og energidirektorat	http://www.nve.no/no/vann-og-vassdrag/verneplan/verneplanarkiv/nordland-arkiv/1512-vefsna-svenningdalselva/
Dokumenter	Lenke
Olje- og energidepartementet 2008-2009. St. prp. nr. 53. Verneplan for vassdrag – avsluttende supplering.	http://www.regjeringen.no/nb/dep/oed/dok/regpubl/stprp/2008-2009/stprp-nr-53-2008-2009-.html?id=554018
Olje- og energidepartementet 2003-2004. St. prp. nr. 75. Supplering av Verneplan for vassdrag.	http://www.regjeringen.no/nb/dep/oed/dok/regpubl/stprp/20032004/stprp-nr-75-2003-2004-.html?id=209492
Fylkestingsvedtak – oppstart av planarbeid (FT-sak 011/10).	http://innsyn2.e-kommune.no/innsyn_nordland_politisk/wfdocument.aspx?journalpostid=2010000088&dokid=97575&versjon=4&variant=A&ct=RA-PDF
Rikspolitiske retningslinjer for vernede vassdrag	http://www.regjeringen.no/nb/dep/md/dok/lover_regler/retningslinjer/1994/t-1078-vernede-vassdrag.html?id=425432
Miljøverndepartementet 2006-2007. St. prp. nr. 32 Om vern av villaksen og ferdigstilling av nasjonale laksevassdrag og laksefjorder.	http://www.regjeringen.no/nb/dep/md/dok/regpubl/stprp/20062007/stprp-nr-32-2006-2007-.html?id=442061
Forskrift om særskilte krav til akvakulturrelatert virksomhet i eller ved nasjonale laksevassdrag og nasjonale laksefjorder	http://lovdata.no/dokument/SF/forskrift/2009-06-22-961
Planprogram for forvaltningsplan med tiltaksprogram for vannregion Nordland og Jan Mayen 2016-2021.	http://www.vannportalen.no/hovedEnkel.aspx?m=46119
Fylkesplan for Nordland, 2013-2025 – «Mitt Nordland - mi framtid»	http://www.nfk.no/artikkel.aspx?AIId=213&MIId=1=380
Regional planstrategi for Nordland 2012 – 2016	http://www.nfk.no/Filnedlasting.aspx?MIId=381&FilId=11866
Regional plan om små vannkraftverk i Nordland	http://www.nfk.no/artikkel.aspx?MIId=514&AIId=12943
Regional plan – Klimautfordringene i	http://www.nfk.no/artikkel.aspx?MIId=512&AI

Nordland	d=205
Fylkesdelplan Vevelstad og del av Vefsn, Grane og Brønnøy kommuner	
Rapporter / Kunnskapsgrunnlaget	Lenke
Direktoratet for Naturforvaltning 2011. <i>Handlingsplan for restaurering av fisketrapper for anadrome laksefisk. 2011-2015.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21868&ct=.pdf
Direktoratet for vilt og ferskvannsfisk 1976. <i>Fiskebiologiske undersøkelser i de lakseførende deler av Vefsnavassdraget. 1974 og 1975.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21867&ct=.pdf
Direktoratet for vilt og ferskvannsfisk 1978. <i>Rapport 4 – 1978. Fiskeribiologiske undersøkelser i de lakseførende deler av Vefsnavassdraget del II.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21866&ct=.pdf
Faugli, Per Einar. Kontaktutvalget for vassdragsreguleringer, rapport 1976-05: <i>Fluvialgeomorfologisk befaring i Vefsnas nedbørfelt.</i> Universitet i Oslo.	http://www.nfk.no/filnedlasting.aspx?FilId=22440&ct=.pdf
Ferskvannsbiologen 2012. Rapport 2013-02. <i>Boniteringer i Vefsnavassdraget oppstrøms Laksforsen.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21865&ct=.pdf
Ferskvannsbiologen 2012. Notat. <i>Bonitering av Vefсна og Fusta.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21864&ct=.pdf
Fjeldstad, H., Gaarder, G., Hanssen, U., Hofton, T.H. & Klepsland, J. 2013. <i>Supplerende naturtypekartlegging i kommunene Hattfjelldal, Grane og Vefsn i 2012. Miljøfaglig utredning Rapport 2013-33, 33, ISBN 978-82-8138-666-2</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21863&ct=.pdf
Fylkesmannen i Nordland 2012. Notat: <i>Sammenstilling av kjent kunnskap om naturmangfold innenfor planområdet til Regional plan for Vefсна.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21862&ct=.pdf
Lykkja, Hanne, Morten Clemetsen og Christoffer Knagenhjelm 2012. <i>Landskap i Vefсна-vassdraget. Kartlegging av landskapstyper og verdsetting av landskapsområder, Regional Plan for Vefсна.</i> Rapport 08b Kunnskapsgrunnlag 2012. Aurland Naturverkstad AS 108 sider.	http://www.nfk.no/filnedlasting.aspx?FilId=21871&ct=.pdf
Lykkja, Hanne, Morten Clemetsen, Christoffer Knagenhjelm 2012. <i>Landskap i Vefсна-vassdraget. Strategisk vurdering av sårbarhet og sumvirkninger for potensielle småkraftanlegg i verna vassdrag.</i> Aurland Naturverkstad rapport 08a- 2012. 88 sider inkl. vedlegg	http://www.nfk.no/filnedlasting.aspx?FilId=22560&ct=.pdf

Mosjøen og Omegn Næringssselskap (MON) 2011. <i>Forstudie i reisemålsprosess for Vefsn, Grane og Hattfjelldal, 2011.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21873&ct=.pdf
Nordland Fylkeskommune 2013. <i>Registrering av nyere tids kulturminner i Grane, Hattfjelldal og Vefsn kommuner.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=22483&ct=.pdf
Nordland Fylkeskommune 2013. <i>Kulturminner i Vefsnvassdraget. Automatisk fredede kulturminner.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=22432&ct=.pdf
Norges vassdrags- og energidirektorat 2008. Kraftutbygging i verna vassdrag. Fakta 4-2008	http://www.nfk.no/filnedlasting.aspx?FilId=22400&ct=.pdf
Norges vassdrags- og energidirektorat 2011. Potensial for små kraftverk i Vefсна. Notat	http://www.nfk.no/filnedlasting.aspx?FilId=22401&ct=.pdf
Norges vassdrags- og energidirektorat 2012. Erosjonsutsatte parseller i vassdraget.	http://www.nfk.no/filnedlasting.aspx?FilId=22442&ct=.pdf
Norges vassdrags- og energidirektorat 2012. Oversikt over NVEs sikringstiltak i Vefsnvassdraget. Arkiv: 201102278-6	http://www.nfk.no/filnedlasting.aspx?FilId=21869&ct=.pdf
Polarsirkelen friluftsråd 2012. <i>Rapport 29. november 2012. Kartlegging og verdisetting av friluftsområdene i Hattfjelldal kommune.</i>	http://www.nfk.no/filnedlasting.aspx?FilId=21872&ct=.pdf
Oversikt over kjente og registrerte samiske kulturminner i tilknytning til det aktuelle området, jf. vedlagt kart med tilhørende tabell (1985-89).	Oversikt: http://www.nfk.no/filnedlasting.aspx?FilId=21874&ct=.pdf Tabell: http://www.nfk.no/filnedlasting.aspx?FilId=21875&ct=.pdf

Vedlegg II – Vurdering av tiltak

I dette vedlegget beskrives metode benyttet til å vurdere mulige konflikter mellom verneverdier og tiltak, arealbruk og aktiviteter det har kommet innspill på i planprosessen. Vurderingen kan sees som et godt utgangspunkt for kommunenes planlegging når de skal vurdere tiltak i forhold til verneverdiene i planområdet. skjema med konfliktvurderinger ligger på www.nfk.no/vefsna.

Ettersom dette er en plan på regionalt nivå, vil ikke planen gi tillatelser eller avslag til enkelttiltak, men legge føringer i form av retningslinjer og regionale planbestemmelser. Derfor viser vurderingen utelukkende mulige konflikter med verneverdier. Det er først gjennom kommunenes planlegging at man i ettertid av ferdigstilt plan kan ta endelig stilling til konkrete ønsker om arealbruk.

Vurderingen har fungert som et verktøy i planarbeidet ved at man har fått belyst potensiell konflikt mellom tiltak og verneverdier. Slik belyses også hvilke tema som bør omtales i bestemmelser og retningslinjer og hvilke hensyn man må ta ved planlegging på kommunalt nivå. Arbeidet har fungert som en kartlegging av interesser i planområdet og er et godt utgangspunkt for å vurdere tiltakene senere på kommunalt nivå.

For å skape en tydelig og anvendbar kobling til kommunal arealplanlegging har innspillene blitt kategorisert i tråd med arealbrukskategoriene i plan og bygningsloven jf. pbl. §11-7. Vurderingene er bygd opp rundt disse kategoriene og viser konsekvensene på områdenivå. Samlede vurderinger viser om det knytter seg potensielle konflikter til det aktuelle arealbruksformålet/området, og er ikke en vurdering av ulike interesser i forhold til hverandre.

Figur 1 viser en konkretisering av hvilke hensyn som har blitt vektlagt i vurderingen. Modellen er en metode for å vurdere hvordan tiltak/arealbruk vil påvirke bla. verneverdiene. Den kan også sees som en sil hvor man lar tiltak/arealbruk renne gjennom trekanten for en avklaring i forhold til miljø og samfunn.

Figur 1. Modell for vurdering av tiltak, arealbruk og aktivitet.

Jf. planprogrammet skal planen legge opp til en balansert og helhetlig samfunnsutvikling, uten at verneverdiene blir forringet. For å illustrere dette har miljøverdier og

samfunnsutvikling blitt plassert på samme nivå i modellen. Dette betyr ikke at verneverdiene vurderes mindre strengt enn slik det framgår av vernevedtaket.

St. prp. nr. 53 omtaler vannkraft spesielt og det har derfor blitt benyttet en egen metode for å vurdere hvordan små vannkraftverk kan påvirke verneverdiene (Figur 2). Vurderingene kaster lys over mulige konsekvenser av tiltakene og gir ingen avklaring av framtidig arealbruk.

Figur 2. Modell for vurdering av små vannkraftverk.

I arbeidet med inndeling av områdene for vurdering av tiltak er det tatt utgangspunkt i vassdragets inndeling i dalfører med tilhørende elver. Hensikten har vært å lage håndterbare og intuitive områder.

Områdene er:

- Vefsna – Hovedelva med Bjørnåga
- Eiteråga
- Svenningdalselva
- Austervefsna
- Fiplingdalselva
- Susna
- Unkervasselva, Skarmodalselva, Pantdalselva og Ørjedalsbekken

Vedlegg III – Medvirkningslogg

Tabell 1. Oversikt over møter i Prosjektgruppa.

Gruppe	Møtedato
Prosjektgruppa - 1. møte	21.02.2012
Prosjektgruppa - 2. møte	11.05.2012
Prosjektgruppa - 3. møte	08.11.2012
Prosjektgruppa - 4. møte	16.05.2013
Prosjektgruppa - 5. møte	02.10.2013

Tabell 2. Oversikt over møter i Faggruppe kultur og miljø og Faggruppe næring og samfunn.

Gruppe	Møtedato
Faggruppene - 1. fellesmøte	11.05.2012
Faggruppene - 2. fellesmøte	18.06.2012
Faggruppene - 3. fellesmøte - Arbeidsmøte	4.9.2012 og 5.9.2012
Faggruppene - 4. fellesmøte	05.11.2012
Faggruppe kultur og miljø - 5. møte	11.04.2013
Faggruppe næring og samfunn - 5. møte	11.04.2013
Faggruppe kultur og miljø - 6. møte	26.09.2013
Faggruppe næring og samfunn - 6. møte	26.09.2013

Tabell 3. Oversikt over møter i referansegruppene.

Gruppe	Møtedato
Referansegruppe små vannkraftverk. 1. møte	05.11.2012
Referansegruppe natur og friluftsliv. 1. møte	29.04.2013
Referansegruppe små vannkraftverk. 2. møte	29.04.2013
Referansegruppe interesseorganisasjoner, rettighetshavere. 1. møte	30.04.2013

Tabell 4. Oversikt over andre møter

Type møte / Sted	Møtedato
Folkemøte på Trofors	28.11.2011
Folkemøte i Hattfjelldal	04.12.2011
Folkemøte i Mosjøen	07.12.2011
Inspirasjons og arbeidsmøte på Børgefjellskolen	31.08.2012
Mulighetsseminar for Vefsna i Mosjøen	29.03.2012
Skogdag. Møte på Trofors med påfølgende befarings	17.06.2013

Vedlegg IV – Notat fra Norges vassdrags- og energidirektorat

Internt notat

Til: Vefsnaprojektet

Fra: NVE

Ansvarlig: Per Sanderud

Dato: 16.9.2013

Saksnr.: NVE

Arkiv:

Kopi:

Forutsetninger for ev. kraftutbygging i Vefsna

Vi viser til forespørsel rettet til NVE om de forutsetningene som ligger til grunn for ev. kraftutbygging i Vefsna og NVEs behandling av mulige søknader om utbygging i dette vassdraget. Forespørselen ble rettet til NVE i møte i Bodø den 13. juni i år.

Vefsna ble vernet av Stortinget den 9. juni 2009. Vernet omfatter hele vassdraget inkludert sidevassdragene med unntak av Gluggvasselva, Fiskelauselva og Elsvasselva. Disse vassdragene er allerede overført til Rossvatnmagasinet i forbindelse med Røssågutbyggingen. I vedtaket står det videre at det "vert opna for små vasskraftverk utan nærere avgrensingar i storleiken på installert effekt dersom disse ikkje på nokon måte er i strid med verneverdiane".

Siden det er åpnet for "små vasskraftverk", er det rimelig å tolke dette slik at det kan gis tillatelse for småkraftverk med en installert effekt på opp til 10 MW. For øvrig gjelder de generelle bestemmelsene om vernede vassdrag som fremgår av vannressurslovens kapittel 5, herunder bestemmelsen i § 35 første ledd punkt 5: "Nye anlegg kan bare tillates hvis hensynet til verneverdiene ikke taler imot." Denne lovbestemmelsen har omtrent det samme innholdet som inngår i stortingsvedtaket om vernet av vassdraget ("ikkje på nokon måte er i strid med verneverdiane").

Kraftpotensialet i vassdraget ble vurdert i forbindelse med vernet. Det er anslått til 1791 GWh. På grunn av de store verneverdiene i vassdraget, legger regjeringen til grunn at lite av dette potensialet kan realiseres som følge av vernet, jf. formuleringen "Det presiserast at potensialet for mindre kraftverk i Vefsna må reknast som lite av di nedbørsfeltet til Vefsna inneheld store urorte område og verneverdiar knytt til desse."

I sin vurdering av ev. søknader om kraftverk i Vefsna vil NVE følge opp de føringer som ligger i lovverket og Stortingets vedtak om vern av vassdraget. I andre vassdrag er det satt en øvre grense på 1 MW (3 MW i Bjerkreimsvassdraget) og søknader om kraftverk større enn dette blir avslått. I Vefsna er denne grensen 10 MW, ellers er vurderingsgrunnlaget det samme som i andre vernede vassdrag; dvs. at det må dokumenteres at verneverdiene ikke blir negativt berørt av en ev. utbygging.

Tilleggsvurdering av NVE i forhold til konsesjonssøknader over 10 MW

Det er rimelig å tolke oppdraget fra Stortinget til at det åpnes for småkraftverk med installert effekt opp til 10MW. I andre vernede vassdrag er det satt en øvre grense på 1 MW (- og 3 i Bjerknessvassdraget), og søknader større enn dette blir avslått i verna vassdrag.

Vernet i Vefsna skal ikke være strengere enn i andre vassdrag, og gjennom planarbeidet skal det, såfram verneverdiene ivaretas, kunne tilrettelegges for akseptable utbyggingsprosjekt. Søknader om kraftverk større enn 10MW i Vefsna vil ikke automatisk bli avslått, men vil bli vurdert på lik linje med andre vurderte prosjekt. Imidlertid må alle omsøkte prosjekt i verna vassdrag vise at verneverdiene ikke blir negativt påvirket, da det er konsekvensene av utbyggingen og ikke størrelsen på kraftverket som er det viktigste.

NVE er konsesjonsmyndighet for utbyggingssaker opp til 10MW, og prosjekt større enn dette må rettes til departementet. Prosjekter større enn dette vil etter all sannsynlighet få større vansker med å få konsesjon, fordi det er større sjanse for at de er i konflikt med verneverdiene.

FRA NVE: Grusuttak i vernede vassdrag – utkast til tekst til forvaltningsplanen for Vefsna

Vannressursloven – vernet vassdrag

Vefsna er varig vernet mot kraftutbygging gjennom Stortingets vedtakelse av St.prp. nr. 53 (2008-2009) "Verneplan for vassdrag – avsluttande supplering". Vern av vassdrag gjennom verneplanene har hatt som hovedformål å hindre at verneverdier i vassdragene skal gå tapt som følge av kraftutbygging. Selv om vernet først og fremst er rettet mot kraftutbygging, er det klart at andre typer inngrep, for eksempel vann- eller grusuttak, kan forringe de samme verneverdiene. For ikke å redusere verneverdiene, er det i vannressursloven kapittel 5 gitt enkelte særregler for forvaltningen av vernede vassdrag som også gjelder for andre vassdragstiltak enn kraftutbygging.

For tiltak som kan være til nevneverdig skade eller ulempe for allmenne interesser i vassdraget er det i utgangspunktet krav om konsesjonsbehandling etter vannressursloven § 8. Ved alle avgjørelser etter vannressursloven som har betydning for vernede vassdrag, skal det legges vesentlig vekt på verneverdiene i vassdraget, jf. vannressursloven § 35 nr. 8. Dette vil blant annet føre til en strengere konsesjonsvurdering i vernede vassdrag enn i andre vassdrag basert på tiltakets faktiske virkninger på de konkrete verneverdiene i vassdraget. Terskelen for å få konsesjon etter vannressursloven til grusuttak i Vefsna vil følgelig være høyere på grunn av statusen som vernet vassdrag.

Verneverdiene for Vefsna er vassdragets urørthet, samt størrelse og beliggenhet midt i Norge. Vassdraget er viktig del av et variert landskap som omfatter både fjell, dal, slette og utløp i fjord. Det er et stort naturmangfold i Vefsnavassdraget knyttet til botanikk, vannfauna, geomorfologi og elveløp. Videre er verneverdiene knyttet til vassdraget viktig for utøvelse av friluftsliv og reindrift.

Miljøverndepartementet har fastsatt rikspolitiske retningslinjer for verna vassdrag (RPRVV) for å sikre at nasjonal politikk om vern av vassdrag blir fulgt opp i arealplanleggingen regionalt og lokalt. I retningslinjene er det vist til at masseuttak i og ved et vernet vassdrag kan være inngrep som kan være til skade for verneverdiene i vassdraget, for eksempel ved at tiltaket fører til landskapsendringer, skader på fisk og bunndyr, griper inn i elvas naturlige

prosesser eller senker elvebunn og vannstand i nærliggende dammer og kroksjøer. I henhold til RPRVV bør masseuttak i vernede vassdrag kun tillates i kommunale og fylkeskommunale planer i den utstrekning tiltaket ikke reduserer vassdragets verdi for naturvern- og miljøformål og for vitenskap.

Differensiert forvaltning og planlegging på lokalt nivå er et hovedmål for RPRVV, og den regionale planbestemmelsen for uttak av sand og grus i Vefsna skal gi kommunene de føringer som setter dem i stand til å behandle søknader om grusuttak og samtidig ta hensyn til verneverdiene i Vefsna.

Samordning av tillatelser

For å fremme samordning av regelverk og administrativ behandling av saker om vassdragstiltak åpner vannressursloven § 20 for at behandlingen av visse typer saker kan overlates til andre myndigheter som saksforholdet hører inn under. NVE kan i det enkelte tilfelle avgjøre at et tiltak som har tillatelse etter andre angitte lover ikke trenger konsesjon etter vannressursloven.

Lakse- og innlandsfiskloven og forurensningsloven setter rammer for masseuttak i vassdrag. Vefsna er et nasjonalt laksevassdrag, jf. St.prp. nr 32 (2006-2007) "om vern av villaksen og ferdigstilling av nasjonale laksevassdrag og laksefjorder". Denne statusen innebærer at det ikke er tillatt med tiltak eller aktiviteter som kan være til skade for villaksen.

Beskyttelsesregimet i nasjonale laksevassdrag innebærer at det er et generelt forbud mot masseuttak fra elvebunnen i disse vassdragene. Denne særskilte beskyttelsen skal legges til grunn ved skjønnsutøvelsen knyttet til alle former for tiltak eller virksomhet som kan påvirke laksen, jf. lakse- og innlandsfiskloven § 7a.

Grusuttak kan medføre forurensningsproblemer i vassdrag som følge av oppvirvling av partikler og erosjon, eutrofieringsproblemer der grusforekomsten står i forbindelse med finkornete og næringsrike masser, og oljelekkasjer mv. fra maskinelt utstyr. Grusuttak som kan føre til eutrofiering og lekkasjer fra maskinelt utstyr vil måtte vurderes etter forurensningsloven.

Vannressursloven § 20 åpner også for at tiltak ikke trenger konsesjon etter vannressursloven såfremt de er tillatt i reguleringsplan etter plan- og bygningsloven. NVE legger til grunn at for uttak av sand og grus i Vefsna vil reguleringsplan som dekker slike uttak erstatte konsesjonsbehandling etter vannressursloven.

*Bilde 28 Unkervatnet mot Susendalen. -
foto Aurland Naturverkstad*

Vedlegg V – Temakart bonitering

Temakartet med bonitering viser områder med *stor* og *middels* verdi for laks i den vestre delen av vassdraget. Kartet kan studeres nærmere på [kartportalen](#) under *Verneverdier – stor og middels verdi*.

Temakartet med bonitering viser områder med *stor* og *middels* verdi for laks i den østre delen av vassdraget. Kartet kan studeres nærmere på [kartportalen](#) under *Verneverdier – stor og middels verdi*.

Del I B

Kunnskap og interesser i planområdet

Bilde 29 Tømmerrenne mellom Båtskardvatnet og Lille Svenningvatnet – foto Are Halse

1. Kunnskap i planområdet

Det er i forbindelse med planarbeidet utarbeidet en rekke rapporter som danner grunnlag for kunnskap om området. Rapportene finnes i sin helhet på nfk.no/vefsna, og tilhørende kartfestet informasjon ligger på [kartportalen](#).

Under beskrives området fordelt på tema. Dette er gjort med utgangspunkt i fagrapportene.

1.1. Næringsutvikling og reiseliv

Næringslivet i planområdet karakteriseres av landbruk, reindrift, industri og handel. Områdene langs vassdraget preges av primærnæringene landbruk og reindrift, mens industribedrifter i sekundærnæringen utgjør hjørnesteinsbedrifter i de tre kommunesentrene. Disse er aluminiumsverket i Mosjøen, produksjon av norgesvindu på Trofors og sponplateproduksjon i Hattfjelldal. Mosjøen er handelssenter for regionen og det meste av tertiærnæringene befinner seg her. Områdets geografiske plassering sentralt i landet med tilknytning til flyplass, vei, jernbane og båt, gjør området attraktivt for ny næring og næring knyttet til transport.

Vefsna som lakseelv har vært ute av drift i 30 år på grunn av *Gyrodactylus salaris*. En friskmelding av Vefsna og reetablering av laksebestanden vil bety store muligheter for fisketurisme og relatert næring som overnatting, matservering og opplevelser. Tilrettelegging og tilgjengelighet, laksetrapp, servicetilbud og kunnskap om elva, må bygges opp på nytt når elva er friskmeldt og kan tas i bruk for laksefiske.

Hoveddelen av de som besøker Helgeland velger kystruta. Dette er både en mulighet og en utfordring for Indre Helgeland i det man i dag profitterer på gjennomgangstrafikken, men sliter med å etablere seg som et attraktivt reisemål i seg selv. Potensialet for videre utvikling som reisemål synes å være knyttet til gårdsturisme og arrangementsturisme, dvs. fjellnaturen og småbykulturen. Det er derfor viktig å tilrettelegge for bruk av naturen og utvikle småbyen Mosjøen som en reiselivsdestinasjon. Kompetanseutvikling, samarbeid og synlighet/profilering er hovedutfordringer som det bør arbeides mer med. Les mer i rapporten [Forstudie i reisemålsutviklingsprosessen - Grane, Vefsn og Hattfjelldal som reisemål mot 2020 – 2011](#).

1.2. Landbruk, jordbruk og skogbruk

Skogbruket

Nedslagsfeltet til Vefsna er og har vært et av de viktigste skogbruksområder i Nordland. Skogen har vært en viktig ressurs for distriktet i lange tider. Allerede i 1865 ble det etablert sagbruk på Halsøy, Engelskbruket, som tok imot store tømmermengder fra distriktet. Dette industrisagbruket på Halsøy er nå nedlagt slik at sagtømmer i stor grad transporteres ut av distriktet for videreforedling.

Statskog er den største grunneieren i området. Likevel har gårdsskogbruket alltid vært viktig. Gårdsskogen er et viktig økonomisk og sysselsettingsmessig tillegg til jordbruksvirksomheten på mange gårder. Skogen har økonomisk betydning for skogeiere som ikke driver skogen i kombinasjon med jordbruk.

Arbor i Hattfjelldal, som produserer sponplater, henter en stor andel av sine råvarer fra Vefsna-regionen. Arbor er hjørnesteinsbedriften i Hattfjelldal kommune. Øvrig massevirke,

som ikke går til Arbor eller vedproduksjon, selges ut av regionen. Strukturrasjonaliseringen i skogbruket har gått fra manuell til maskinell drift. Derved har antall sysselsatte direkte knyttet til primærskogbruket sunket betraktelig.

Jordbruk

I Hattfjelldal og Grane kommuner er jordbruksvirksomhet i alle hovedsak på en eller annen måte knyttet til nedslagsfeltet til Vefsna. Det er også flere gårder i drift i nedslagsfeltet i Vefsn kommune. Det investeres stadig i nye driftsbygninger i området.

Trenden er den samme her som i landet for øvrig med at strukturendringer i næringa gir færre, men større driftsenheter. Melk- og kjøttproduksjon peker seg ut som den viktigste produksjonen i jordbruket, men også potet, egg og bær produseres.

I de senere årene har flere satset på bygdenæringer til jordbruket. Turisme, gårdsysteri, videreforedling av kjøtt for å nevne noe. Flere småskala matbedrifter i Hattfjelldal og Grane har dannet Fjellfolket BA, som er en sammenslutning for markedsføring og salg av produktene. Slike småskalabedrifter øker verdiskapingen og trykker sysselsettingen i primærnæringene betydelig.

Ringvirkninger

Jord- og skogbruket er viktig for regionen og bidrar til verdiskaping og bosetting. Det aktive jordbruket, med mye husdyr, er en viktig faktor for å opprettholde kulturlandskapet. Et åpent og veldrevet kulturlandskap vil ha stor betydning for en økende turisme knyttet til elva Vefsna. I tillegg til de personene som er direkte knyttet til primærproduksjonen i jord- og skogbruket, kommer sysselsetting for de som indirekte jobber i forhold til landbruket, f.eks. transport og veiledning.

Nøkkeltall

Tabell 4 Skog - brutto verdi av avvirking levert ved vei (kilde SLF)

Kommune	Gjennomsnitt 5 år (2008 – 2012) mill kr
Hattfjelldal	7,6
Grane	4,5
Vefsn	7,2

Tabell 5 Antall søkere om produksjonstilskudd i jordbruket (kilde SLF)

Kommune	Sommer 2008	Sommer 2013
Hattfjelldal	96	91
Grane	45	40
Vefsn	126	110

Tabellen viser antall søkere om produksjonstilskudd i Vefsnregionen for søknadsomgangene sommer 2008 og sommer 2013. Det er ikke vurdert om hvor mange av søkerne som har direkte kontakt med nedslagsfeltet for Vefsna. Den største forskjellen finner vi Vefsn kommune.

Tabell 6 Verdiskaping og omsetning i primærjordbruket (kilde NILF)

Kommune	Verdiskaping 2004 mill kr	Verdiskaping 2009 mill kr	Omsetning 2004 mill kr	Omsetning 2009 mill kr
Hattfjelldal	21,3	24,6	54,8	62,9
Grane	10,0	12,1	25,5	34,8
Vefsn	28,1	30,9	72,4	85,0

Verdien av bygdenæringer og sekundærverdi av jordbruket er ikke tatt med i tallene

Fordeling av kommunene i Nordland etter andel og antall sysselsatte i jordbruket 2009

På oppdrag fra Fylkesmannen i Nordland utarbeidet Universitetet i Nordland i 2009 en oversikt over jordbrukets samfunnsmessige betydning. I følge rapporten har andelen av sysselsatte i jordbruket stor samfunnsmessig betydning i Hattfjelldal og Grane. Rapporten konkluderer med at jordbruket spiller en viktig rolle i fylket. Rapporten har ikke sett på betydningen av skogbruket.

Figur 6 Fordeling av kommuner i Nordland etter andel og sysselsatte i jordbruket i 2009.

Hele rapporten finnes her:

<http://www2.fylkesmannen.no/enkel.aspx?m=25150&amid=3494094>

1.3. Reindrift

Planområdet omfatter 3 reinbeitedistrikter, dette er Voengelh-Njaarke, Jillen-Njaarke og Byrkije. Innenfor planområdet, og mot grensen til Sverige er det i tillegg tre konvensjonsområder, det vil si områder som svenske reindriftsutøvere benytter til sommerbeite. Innenfor hvert reinbeitedistrikt er det en eller flere siidaandeler (konsesjoner). De tre reinbeitedistriktene består til sammen av 14 siidaandeler. Til sammen hadde disse ved slutten av driftsåret 2011/12 ca. 5.400 rein. (Kilde: Ressursregnskap for reindriftnæringen 2011/12).

De viktigste beitearealene i planområdet ligger hovedsakelig i fjellområdene, men også delvis i dalstrøkene i den sørlige delen av planområdet. I St. prp. nr. 75 (2003-2004) om supplering av Verneplan for vassdrag står det:

Vassdraget er et kjerneområde for reindrift. Alle sesongbeiter er representert og her foregår kalving, oppsamling, flytting, merking, samling med mer. Det reindriftssamiske kulturmiljøet synar kontinuitet i bruken av området over lang tid. Mangfoldet gir høg identitetsverdi.

Se temakart for reindrift oppdatert i 2013 på [kartportalen](#) under *Kunnskapsgrunnlag - samfunnsdata*.

1.4. Samisk næring

Det er ikke levert kunnskap om temaet, det er derfor ikke tatt med som grunnlag for planarbeidet.

1.5. Energipotensialet

Vefsna har et stort nedbørsfelt, og det er dermed et stort teoretisk energipotensial knyttet til planområdet. [NVE har gjennomført en beregning av energipotensialet](#) (unntatt verneområder og hovedvannstrengen) som viser at det er et teoretisk potensial på ca. 1, 3 TWh i planområdet. I praksis har ca. 0,9 TWh av dette potensialet, en utbyggingskostnad over 5 kr/kWh og er dermed i dagens marked ikke mulig å realisere. Ca. 0,4 TWh av potensialet er beregnet til å ha en utbyggingskostnad under 5 kr/kWh.

Energipotensialet som er utregnet, må forstås som et maksimumspotensial. Dette må sees i sammenheng med [praksis for konsesjoner gitt i vernede vassdrag](#). De siste 5 årene har maksimal slukeevne i vedtak om konsesjonsfritak i verna vassdrag vært på mellom 11-30 % av middelvannføringen, bortsett fra ved ett tilfelle der det har blitt gitt fritak til 80 %. Praksis i vernede vassdrag tilsier at det reelle energipotensialet i Vefsna er betydelig lavere enn 0,4 TWh.

1.6. Geologiske ressurser

Berggrunn

Planområdet har en svært variert geologi. Gneis og granitt dekker store områder og flere områder preges av marmor. Registrerte forekomster av metaller er relativt jevnt fordelt i planområdet med noe fortetning i Hattfjelldal og ved Trofors. Registrerte metaller er: kobber, gull, sølv, bly, sulfider, jern, wolfram, krom, sink, molybden, arsen og nikkel.

Natursteinforekomstene i planområdet ligger hovedsakelig i Hattfjelldal og Susendal og består av kleberstein, skifer, kvartsskifer og marmor. Andre forekomster i planområdet ligger ved Majavatn og Øvre Fjellingvatnet (gneis) og i Bjørndalen (kleberstein og glimmerskifer).

Det er ikke registrert noen industrimineraler i planområdet.

Kvartærgeologiske ressurser

De kvartærgeologiske ressursene i planområdet består hovedsakelig av sand og grusforekomster avsatt som elvesletter langs vassdraget eller som breelvtterrasser i dalsiden. De fleste forekomstene er vurdert som lite viktige som byggeråsteoffer. Områdene på Øya, Stormoen og Ramnåga i Vefsn er imidlertid vurdert som meget viktige forekomster. Det samme er Fjellbekkmo og Strendene i Grane kommune. I Hattfjelldal er ingen forekomster vurdert som meget viktige, men i planområdet er Vellmoen, Vefsnmoen, Mikkelfjord og Øyum vurdert som viktige forekomster.

Det er registrert to pukkeforekomster i planområdet. Forekomst Fellingfors består av bergarten granitt, og er på grunn av lokalisering nært Trofors og mangel på andre forekomster i området vurdert som meget viktig. Meget viktig er også Sefrivatn som er en pukkeforekomst i en gneis med gode mekaniske egenskaper.

Kunnskapen kan sees som temakart på [kartportalen](#) under *Kunnskapsgrunnlag - samfunnsdata*.

1.7. Jakt og fiske

Vefsnavassdraget ble før gyro-smitte beskrevet som et av Norges største og viktigste laksevassdrag, med store områder tilgjengelig for allmenheten og dermed stor betydning for sportsfiske. Fiskeplasser beskrevet som gode har blitt digitalisert og kan sees på [kartportalen](#). Fangstutbyttet var det største i Nordland og et av de største i Norge, og Vefsna beskrives som et typisk laksevassdrag der laksen dominerer både i antall og kilo. Fisketrapper er svært viktige tiltak for å bevare og styrke fiskebestander. Det finnes 17 fisketrapper i planområdet, hvorav sju har behov for restaurering. Fungerende laksetrapper er helt nødvendig for at elva skal kunne nå sitt gyte- og produksjonspotensial og dermed kunne bli (ett av) Norges beste laksevassdrag.

Når det gjelder jakt er kunnskapsgrunnlaget temakart med trekkveier for elg. Eiterådalen og områder langs Svenningdalselva og Vefsna har viktige trekkveier for. Som del av friluftslivskartleggingen er også områder med verdi for jakt kartlagt.

Les mer om fisketrapper: [Handlingsplan for restaurering av fiskeplasser](#) og fiskeplasser: [Fiskeribiologiske undersøkelser i de lakseførende deler av vassdraget](#).

1.8. Infrastruktur, bosetting og fritidsbebyggelse

Infrastruktur

Planområdet har god tilknytning til omkringliggende områder gjennom vei, jernbane og flyplass. E6 og jernbanen går gjennom området i nord-sør gående retning og ligger for det meste nært elva. Stoppsteder for jernbanen er Mosjøen, Trofors, Svenningdal og Majavatn. I Grane kommune er E6 under oppgradering og blir delvis lagt i ny trase. Riksvei 73 går mellom Trofors og riksgrensen og knytter Hattfjelldal til det øvrige planområdet og Sverige. Mosjøen lufthavn, Kjærstad, har regelmessige flygninger til Bodø og Trondheim og andre destinasjoner på Helgeland. Småflyplassen i Hattfjelldal brukes ikke til kommersiell flygning.

Bosettingsstruktur

Bosettingskonsentrasjonene ligger langs vassdraget. Den største konsentrasjonen av bosetting finnes i Mosjøen med nærliggende områder. Videre er kommunesentrene Trofors og Hattfjelldal, samt Grane, Svenningdal, Majavatn, og Susendalen viktige bosettingsområder i planområdet. Bosettingskonsentrasjonene ligger langs vassdraget.

Våning- og gårdshus

Den største tettheten av gårds- og våningshus finnes langs Vefsna og Svenningdalselva mellom tettstedet Strendene og Mosjøen. Ved siden av noen spredte områder langs Austervefsna og i Litlfiplingdalen, finnes de øvrige konsentrasjonene av vånings- og gårdshus i Susendalen.

Fritidsbebyggelse

Fritidsbebyggelsen i planområdet ligger langs vassdraget og ofte ved store vann. Den største konsentrasjonen av fritidsbebyggelse finnes ved Nedre Fiplingvatnet og Majavatnet med Tomasvanet. Videre er noe tetthet av fritidsbebyggelse i nedre del av Vefsna, øvre del av Svenningdalen, i områder nord for Austervefsna, ved Unkervatn, i Ørjedal og i Susendalen.

Kunnskapen kan sees som temakart på [kartportalen](#) under *Kunnskapsgrunnlag - samfunnsdata*.

1.9. Biologisk mangfold og verneverdier

I Verneplan IV St. prp. nr. 75 (2003-2004) supplerings av Verneplan for vassdrag er nedbørsfeltet blant annet omtalt slik:

*Elvas løpsform har stort mangfold. Deltaer og vifter er avsatt og flere steder går elva i gjel. I flere av de flate dalbunnene i sidevassdragene meandrerer elva. Det finnes flere godt utviklede karstområder. Vefsna er bl.a. lakse- og sjøørretførende, men laksen er truet av *Gyrodactylus salaris*. Fattige granskoger er dominerende, men også rikere skogstyper dekker betydelige arealer. Feltet har flere store myrområder og en rekke større vann. Området har mange arter og plantesamfunn hvorav flere er sjeldne. Vassdraget spenner over uvanlig mange vegetasjonsregioner. Flere våtmarksområder har stor verdi som trekk-, hvile- og hekkeområde for fugl. En rekke rødlistede arter er registrert.*

Rødlistede arter er registrert i store deler av planområdet, men hovedsakelig i dalførene. De mest truede artene finnes hovedsakelig i nordlige deler av planområdet, men det er også mange svært truede arter innenfor Holmvassdalen naturreservat sør i planområdet. Ca. 55 % av de rødlistede artene er sopp- og lavararter, ca. 25 % tilhører planteriket og ca. 20 % tilhører dyreriket.

I forbindelse med planarbeidet ble det kartlagt 63 nye naturtypelokaliteter i planområdet. Det er nå til sammen registrert over 600 naturtypelokaliteter i planområdet. Under nykartleggingen ble det fokusert på naturtyper spesielt utsatt for vassdragsreguleringer og endringer i fuktighetsforhold. Av disse er de fleste lokalitetene skog.

På [kartportalen](#) under *Kunnskapsgrunnlag - miljødata* foreligger det et temakart med oversikt over 12 foreslåtte skogvernrområder som ligger helt eller delvis innenfor planområdet. Samtlige lokaliteter er i den nordlige delen av planområdet.

Det er laget to rapporter om naturtyper i Vefsna: [Sammenstilling av kjent kunnskap og Supplerende naturtypekartlegging i kommunene Hattfjelldal, Grane og Vefsn i 2012](#).

1.10. Fisk og vilt

Fisk

Etter mer enn 30 års med lakseparasitten *Gyrodactylus salaris*, ble Vefsna rotenonbehandlet i 2011 og 2012. Fra og med 2013 skal laksebestanden reetableres, først nedstrøms Laksforsen og etter friskmelding også oppstrøms Laksforsen. Reetableringa vil baseres på utsatt materiale, primært gjennom planting av rogn. Store områder ovenfor laksforsen beskrives som godt egnede for utsetting av yngel og smoltproduksjon.

Per i dag (2013) går laksen til Laksforsen hvor fisketrappen er stengt grunnet gyro. De potensielt lakseførende strekningene oppstrøms Laksforsen utgjør i overkant av 120 km, og består i hovedsak av Vefsna (opp til Trofors), Austervefsna (Trofors til samløp Susna/Unkerelva), Unkerelva, Susna og Svenningelva (Trofors til vandringshinder i Holmvasselva).

Når man ser vassdraget under ett fremstår områdene ovenfor Laksforsen som svært viktige produksjonsareal for laks. De beste leveområdene for ungfisk ble påvist i Austervefsna og

Unkerelva, men totalt sett er det Svenningelva og Austervefsna som har mest areal med brukbare leveområder. På alle elvestrekningene er det de nedre delene som er viktigst.

Mange bekker og små-elver er ikke kartlagt, men kan ha betydning som produksjonsområder for laks og for ørret/sjørørret. Med tanke på eventuelle fremtidige inngrep/tiltak er det viktig at disse kartlegges og at betydningen av dem lokalt og for funksjonen av hovedelva vurderes.

To rapporter beskriver gyte- og oppvekstforholdene for laksefisk i Vefsna henholdsvis [oppstrøms](#) og [nedstrøms](#) Laksforsen. Rapporten [Fiskebiologiske undersøkelser i de lakseførende deler av vassdraget del II \(1976\)](#) beskriver bla. laksens oppgang i Vefsna og områder ovenfor lakseførende strekning som kan brukes til utsetting av lakseyngel.

Vilt

I forhold til vilt, er kunnskapsgrunnlaget knyttet til trekkveier for elg. Eiterådalen og områder langs Svenningdalselva og Vefsna har viktige trekkveier for elg. Friluftslivskartleggingen viser også områder med verdi for jakt.

Bilde 30 Vefsna ved Grane foto Are Halse

1.11. Friluftsliv

I St. prp. nr. 75 (2003-2004) om supplering av Verneplan for vassdrag står det blant annet:

I forhold til størrelsen er vassdraget relativt lite berørt av kraftutbygging. Feltet er velegnet for en rekke friluftaktiviteter, inkludert vannrelaterte aktiviteter. Det varierte landskapet gir særlig stor opplevelsesverdi. Nærheten til Børgefjell nasjonalpark øker bruken av området.

For å få fram verdien ulike områder har for utøvelse av friluftsliv, har det blitt gjennomført friluftskartlegginger for [Hattfjelldal](#), Grane og Vefsn kommuner, med temakart som ligger på [kartportalen](#) under *Kunnskapsgrunnlag - miljødata*. Disse viser at nærturområder, utfartsområder til nasjonalparkene og bestemte fjellområder har stor verdi for friluftslivet. Områder brukt til jakt og fiske, og områder nært elven får generelt også høy verdi. Det er

likevel forholdsvis store områder langs elva som ikke er karakterisert som viktige friluftsområder (selv om de er registrert som viktige fiskeplasser).

Polarsirkelen friluftsråd (Hattfjelldal) og Helgeland friluftsråd (Grane og Vefsn) har gjennomført kartleggingen i samarbeid med lokalkjente. Kartleggingen for Grane og Vefsn kommuner er ikke helt ferdig og forventes ferdigstilt januar 2014.

1.12. Inngrepsstatus og elveforebygging

Nordlandsbanen og E6 krysser planområdet fra nord til sør og går langs hovedelva. Annen infrastruktur som kraftledninger, telefonledninger og fylkes- og kommunale veier er hovedsakelig knyttet til dalførene.

Elveforebygging NVEs anlegg

Det er forholdsvis lite løsmasser langs vassdraget, og elvetraseen er lite påvirket av menneskelig aktivitet. Derfor er lite materielle verdier/infrastruktur utsatt. Det er utført begrenset med erosjonssikring i Vefsn. NVEs anlegg i Vefsnavassdraget har samlet lengde på ca. 12 km. Til sammenligning kan det nevnes at Namsenvassdraget har ca. 100 km med erosjonssikring.

Det kan i fremtiden oppstå lokale behov for erosjonssikring og sikring mot skred i vassdraget. Dette for å sikre materielle verdier, boliger og infrastruktur. NVE anser at vestsiden av Vefsn, mellom Kvalfors og Kjørstad kan være utsatt. Lengde på erosjonsutsatt parsell kan være ca. 2 km. Jernbaneverkets og Statens Vegvesens sikring av deres infrastruktur har ikke vært del av kunnskapsgrunnlaget i forbindelse med planarbeidet.

For mer informasjon, se rapporten [Oversikt over NVEs sikringstiltak i Vefsnavassdraget](#) og oversikten [Erosjonsutsatte parseller i Vefsn](#).

1.13. Landskap

Det er kartlagt og beskrevet i alt 18 landskapstyper i Vefsn sitt nedbørfelt. Disse landskapstypene forventes å representere om lag 1/3-del av alle landskapstyper i Nordland. Med bakgrunn i at Vefsn representerer under 10 % av arealet i Nordland fylke, innebærer det at landskapsvariasjonen i vassdragsområdet er stort. Det er kartlagt 206 landskapsområder tilknyttet de 18 landskapstypene som finnes i nedbørfeltet til Vefsn.

De mest verdifulle landskapsområdene i planområdet er hovedsakelig knyttet til fjellområder i ytterkanten av planområdet, men også til dalfører som Susendalen og Storfiplingdalen. For mer informasjon, se rapporten [Landskap i Vefsn-vassdraget](#).

1.14. Kulturminner og kulturmiljøer

Innenfor planområdet er det både automatisk fredete og nyere tids kulturminner. Det er kjent 64 fredete kulturminner i området. I tillegg er det gjennom årene funnet 14 gjenstander fra forhistoriske perioder.

Det er registrert 22 nyere tids kulturminner. Ingen ikke-samiske kulturminner fra nyere tid innenfor området er pr. i dag fredet etter kulturminneloven. For nyere tids kulturminner vises hovedsakelig helhetlige kulturmiljøverdier. Dermed er mange kulturhistorisk interessante og viktige enkeltbygg som kan være verneverdige ikke tatt med i oversikten.

Oversikt over kjente samiske kulturminner i planområdet foreligger som temakart i [kartportalen](#) under *Kunnskapsgrunnlag – miljødata*, og [tilhørende tabell](#) ligger på Vefsnaplanens nettsider. De fleste registreringene av samiske kulturminner ligger i Susendal, Fiplingdal og Svenningdal. Disse ligger ofte nært store vann, eller høytliggende daler.

Alle uregistrerte områder nært større vatn og elver har stort potensial for påvisning av hittil ukjente kulturminner. Alle tiltak ved elver og vann der landskapsmessige forutsetninger er tilstede, har potensial for påvisning av fredete kulturminner. For mer informasjon les rapportene om [nyere tids kulturminner](#) og [automatisk fredede kulturminner](#).

1.15. Miljøtilstand i vann

Vefsnavassdraget er fremdeles preget av rotenonbehandlingen som ble gjennomført i 2010 og 2011. Dette er den største påvirkningen på vannforekomstene i vassdraget da vannforekomstene tilknyttet denne behandlingen vil her betegnes som *i risiko* for å ikke oppnå god miljøtilstand innen 2021. Dette vil være risikovurderingen fram til friskmelding av vassdraget.

Bilde 31 Ved Lille Svenningvatn foto Are Halse

Ut over problemene med *Gyrodactylus salaris* er det en del vannforekomster i vassdraget som er påvirket av menneskelig aktivitet som landbruk, spredt bebyggelse og avløp. Her er det særlig tiltak mot avrenning fra landbruket langs Bjørnåga som vil være aktuelt. Videre vil det være aktuelt med et generelt opplegg for å rydde opp i spredt avløp innenfor planområdet.

Oppdatert kunnskap og informasjon om vannforekomstene finnes på <http://www.vannnett.no/saksbehandler/>.

1.16. INON

Inngrepsfrie naturområder (INON) er en kartfesting av områder beliggende en kilometer eller mer fra tyngre tekniske inngrep, og gir en indikasjon på et områdes preg av urørthet. Områder som ligger mer enn 5 km fra tyngre tekniske inngrep regnes som villmarkspregede områder.

INON-områder kategoriseres i soner etter avstand fra større tekniske inngrep. INON sone 2 (1-3 km fra tyngre teknisk inngrep) utgjør ca. 29 % av planområdet. INON sone 1 (3-5 km fra tyngre teknisk inngrep) utgjør ca. 15 % av planområdet. Villmarkspregede områder (> 5 km fra tyngre teknisk inngrep) utgjør ca. 18 % av planområdet. Totalt utgjør INON, uavhengig av sone, ca. 62 % av planområdet.

Børgefjell og Lomsdal-Visten nasjonalparker utgjør de klart største inngrepsfrie naturområdene (INON) i planområdet. Felles for områdene med INON er at de er fjellområder, høytliggende daler, eller befinner seg i, eller ved, vernede områder. Eksempler på dette finner vi mellom Fiplingdal og Svenningdal, i grenseområdene mot Sverige og i Holmvassdalen. I vassdraget (den funksjonelle kantsonen) er Ørjedalsbekken, Litlfiplingelva og Majavatn, samt sidedaler til de større elvene markert som INON.

Se temakart for INON på [kartportalen](#) under *Kunnskapsgrunnlag – miljødata*.

1.17. Verneområder

To nasjonalparker ligger delvis i planområdet og dekker store fjellområder. Seks naturreservater og ett landskapsvernområde ligger i sin helhet i planområdet. Disse dekker hovedsakelig myrområder og daler med stort biologisk mangfold.

Tabell 7 Oversikt over verneområder i planområdet.

Navn	Verneform	Vernedato
Lomsdal-Visten	Nasjonalpark	25. mai 2009
Børgefjell	Nasjonalpark	29. august 2003
Holmvassdalen	Naturreservat	19. desember 2008
Bjortjønnlimyrene	Naturreservat	16. desember 1983
Simskarmyra	Naturreservat	16. desember 1983
Stormyra	Naturreservat	16. desember 1983
Sakrmodalen	Naturreservat	4. desember 1992
Storveltlia	Naturreservat	4. desember 1992
Fisklausvatnet. (Bare ca. 0,3 dekar av verneområdet ligger i planområdet.)	Naturreservat	19. desember 1997
Austre Tiplingan	Landskapsvernområde	29. august 2003

1.18. Hydrologiske forhold

[Faugli \(1976\)](#) peker på nedbørsfeltets størrelse og grad av urørthet som særegent for vassdraget. Topografisk holder dalbunnen en relativt lav høyde over havet selv langt oppstrøms, noe som gir en utpreget rolig elv, med unntak av de vestlige deler av vassdraget og noen forser. Regnflom på høsten, framfor snøsmelting, framheves som sannsynlig hovedårsak til flommer og rapporten forklarer at «de hydrologiske forhold gjenspeiler godt den avtagende nedbør fra kysten og østover». Det antydes at nedbør og årstid medfører at de vestlige delene av nedbørsfeltet er mest utsatt for flom, og at dette gjelder på høsten.

2. Interesser i området

Mottatte innspill til planarbeidet gir en indikasjon på ønsket arealbruk hos kommunene, befolkningen og andre. Kategoriseringen av ønskede tiltak viser at det knytter seg størst interesse til utnytting av naturressurser, byggevirkosomhet, tilrettelegging for reiseliv og andre aktiviteter og landbruk. Innspillene dreier seg både om nye tiltak og arealbruk og muligheten for å kunne fortsette med eksisterende aktiviteter og arealbruk.

Planprosessen har vist at det er stort fokus på fiske og tilrettelegging for fiske fram mot friskmelding (gyro) av elva, forhåpentligvis i 2017/2018. Tilrettelegging omfatter stier, fiskeplasser, laksetrappes, reiselivsbygg mv. Prosessen har også vist at det er stort fokus på å få ta ut masser i og ved elva, bygging av små vannkraftverk i sideelver eller bekker, skogsdrift, skog- og krattrydding (for å hindre gjengroing/kulturlandskapsleie) i og utenfor kantsonen.

Innenfor Vefsna-området er store områder preget av landbruksdrift og noe spredt bebyggelse. Mange tiltak dreier seg derfor om aktiviteter relatert til jord- og skogbruk.