

Klima- og miljødepartementet
Pb. 8013 Dep
0030 OSLO

Deres ref: 12/3333

Vår ref: 118417 – 192

Oslo, 1. januar 2014

HØRINGSUTTALELSE TIL NOU 2013: 10 NATURENS GODER – OM VERDIER AV ØKOSYSTEMTJENESTER

Landssamanslutninga av Vasskraftkommunar (LVK) er interesseorganisasjon for 174 medlemskommuner som er vertskap for vannkraftanlegg. LVK ivaretar vertskommunenes interesser både hva gjelder eksisterende kraftverk og nyere utbygginger, herunder i spørsmål om økonomi og miljø.

LVK avgir med dette høringsuttalelse til Økosystemtjenesteutvalgets utredning *NOU 2013: 10 Naturens goder – om verdier av økosystemtjenester*.

1 AVVEIING MELLOM KLIMA OG NATURHENSYN

Vannkraft er en særlig verdifull energikilde - utslippsfri, billig å produsere og evigvarende. Norsk vannkraft har også en betydelig merverdi med stor lagringskapasitet i magasinene og høy reguleringsevne. Både norsk og europeisk klima- og fornybarpolitikk setter viktige rammebetingelser for energiproduksjonen, og bidrar til å øke vannkraftens økonomiske verdi som CO₂-fri og fornybar energikilde. Både kvotepriser og el-sertifikater kommer vannkraftprodusentene til gode. Gjennom integreringen til et stadig større felles europeisk energimarked vil norske kraftpriser øke og norsk vannkraft ventes å bli en lønnsom effektleverandør, ofte omtalt som Europas «grønne batteri».

Både eksisterende og ny vannkraftproduksjon innebærer imidlertid inngrep i naturmiljøet. Det er hevet over tvil at ingen annen næring har foretatt større landbaserte naturinngrep samlet i Norge. Disse naturinngrep er i motsetning til fossile energikilder først og fremst av lokal karakter. De lokalsamfunn som stiller sine naturressurser til disposisjon for vannkraftsektoren, vil også bli vertskap for de naturinngrep som vil følge med såkalt effektkjøring, hvor driften av vannkraftanleggene i større grad vil bli styrt av kortsiktige svingninger i den europeiske energietterspørselen.

140101_b_høringsuttalelse_lv_k_økosystemtjenesteutredningen_to

Landssamanslutninga av Vasskraftkommunar

Akersgaten 30 | Pb 1148 Sentrum, NO-0104 Oslo | Tel: (+47) 99 11 99 00 | Fax: (+47) 947 47 000
Org. nr: 975 625 117 | Bankgiro: 8601 20 60159 | www.lvk.no

Dagens vassdragslovgiving er ikke tilpasset morgendagens vannkraftproduksjon. I Energiutredningen NOU 2012:9 påpeker et samlet utvalg dette på s.70:

«Det er grunn til å reise spørsmål om de institusjonelle ordningene som historisk er etablert rundt vannkraften, er like egnet til å organisere verdifordelingen mellom stat, utbygger og berørte distrikt for framtidens fornybarpolitikk. De gjeldende fordelingsordningene, som det fram til i dag har vært alminnelig enighet om, er basert på egenskaper ved tradisjonelle vannkraftverk og er ikke like relevante for morgendagens vannkraftanlegg – pumpekraftverk, effekt- og elvekraftverk. Det er registrert økende lokal motstand mot nye vannkraftanlegg begrunnet i slike forhold.»

Det er LVKs syn at vannkraftens fortrinn som utslippsfri energikilde og som positiv bidragsyter i klimaregnskapet har ført til at de lokale miljøulemper i mindre grad er tatt i betraktning de senere år. For at vannkraftproduksjonen skal være miljøvennlig, er det en forutsetning at kraftproduksjonen ivaretar lokale miljøhensyn i størst mulig grad, og at miljøinngrepene måles. Som Energiutvalget uttaler på s. 73:

«Økt satsing på infrastruktur og utnyttelse av nye markedsmuligheter for eksisterende vannkraftproduksjon og ny fornybar kraft, kan gi negative lokale miljøkonsekvenser. Miljøkostnadene må også inngå i regnestykket for verdiskaping.»

Samtidig som lokalsamfunn bærer høyere miljøkostnader som følge av de inngrep og ulemper vannkraftproduksjonen medfører, øker verdien for utnyttelse av vannkraftressursene. Dette gjør det stadig mer lønnsomt med reguleringer som går på bekostning av de lokale miljøinteresser.

Som Økosystemtjenesteutvalget også påpeker, er det betydelig usikkerhet knyttet til hvordan storstilt utbygging av vann- og vindkraft frem til 2020 vil medføre faktiske reduksjoner i europeiske klimagassutslipp. LVK er enig i utvalgets syn på at det trengs mer balanserte avveininger hvor både klimahensynet og naturverdiene blir veid opp mot hverandre, og hvor de lokale miljøkostnadene blir verdsatt betydelig høyere enn det som er tilfellet i dag, jf. utvalgets konklusjon i kapittel 16 om virkemidler mot klimaendringer, og i punkt 17.4. om el-sertifikater:

«Av de direkte tilskuddsordningene er ordningen med el-sertifikater spesielt bekymringsfull. Utvalget kan ikke se at denne ordningen er blitt tilstrekkelig utredet før den ble satt i gang. Mye tyder på at konsekvensene for økosystemene kan være store og negative. Vi har også merket oss debatten om effekten på Europas utslipp av klimagasser. Vi mener ordningen må evalueres grundig, med særlig vekt på å kartlegge konsekvensene utbyggingen av vann- og vindkraft har hatt for økosystemene og økosystemtjenestene så langt. Effektene av økt norsk elproduksjon på kraftmarkedet og utslippene i Europa må gjennomgås kritisk. Dette er viktig med tanke på en eventuell videreføring etter 2020. Det er også viktig å minimere skadene av dagens avtale. Bedre og mer helhetlig planlegging av vind- og vannkraftverk kan bidra til dette.»

LVK har vært positiv til innføring av el-sertifikater ut fra et klimaperspektiv, men deler utvalgets konklusjon og anbefaling om at ordningen med el-sertifikater bør evalueres for å få et bedre kunnskapsgrunnlag om effekten av økt norsk fornybarproduksjon på europeisk kraftforbruk og klimagassutslipp. Klimapolitikken må i større grad enn til i dag holdes opp mot andre

miljøverdier, og den nasjonale fornybarpolitikkenes effekt på den europeiske klimabalansen må utredes nærmere. Grunnvilkåret i moderne miljørett om faktabasert politikk- og regelutforming har ikke vært fremtredende i vurderingen av sammenhengen mellom klima- og fornybarpolitikken.

2 VANNKRAFT OG BETALING FOR BRUK AV NATUR OG RESSURSER

Det er i stor grad *allmennhetens* interesser som berøres av en kraftutbygging, hvor de berørte lokalsamfunn har investert sin naturkapital i kraftproduksjon. Retten til å få erstattet ulemper og ta del i verdiskapningen gjelder derfor ikke bare de enkelte berørte grunneiere, men hele lokalsamfunnet representert ved kommunen.

Dette er også bakgrunnen for at det helt siden vannkraftens barndom har vært et prinsipp at de lokalsamfunn som ved å avstå sine naturressurser påføres evigvarende virkninger av negativ karakter, skal ha erstatning for de ulemper de er påført og få del i den verdiskapningen som finner sted i kommunen. Stortingsrepresentant Castberg uttrykte det slik under stortingsdebatten om konsesjonslovene av 1917:

«Man skal til det yderste utnytte anledningen til at søke at styrke disse mer avsidesliggende og karrig utstyrte distrikter ved at la dem få en rundelig andel i de værdier som skapes indenfor deres grænser... Man tar værdierne ut av distrikterne og fører dem på tråd ned til industricentrene og byerne, tømmer bygderne, tømmer landdistrikterne, særlig fjeldbygderne, for deres værdier uten vederlag, og det er absolut uriktig.»

Energiutredningen NOU 2012:9 oppsummerte det slik på side 70:

«Helt fra vannkraftens barndom har det i Norge vært allmenn enighet om at de naturressurser som tas i bruk har en lokal tilhørighet, og at de distrikter som avstår sine naturressurser til energiproduksjon har krav på en andel av den verdiskapningen disse naturressursene gir opphav til.»

For vannkraft har dette blitt sikret gjennom særskilte ordninger hjemlet i lovverket. At slike ordninger har solid bærekraft i våre dager kom bl. a. til uttrykk ved Stortingets behandling av kraftskattereformen i 1996. Daværende finansminister Sigbjørn Johnsen begrunnet innføringen av en naturressursskatt til berørte kommuner bl. a. slik i stortingsdebatten:

«Jeg har også lyst til å understreke innledningsvis at vannkraften er en nasjonal ressurs med en sterk lokal forankring, Den sterke lokale forankringen innebærer at kraftkommunene får særskilte skatteinntekter fra kraftvirksomheten. Det har vært bred enighet om dette.»

Utvalget påpeker at det er en generell utfordring for ivaretagelsen av våre økosystemtjenester at det er for billig å forbruke natur. LVK er enig i det. Det er LVKs syn at det innenfor vannkraftsektoren er etablert og utviklet ordninger som bør være til inspirasjon for en mer universell naturressursbeskatning og kompensasjon for bruk av natur.

Det er også LVKs syn at det er behov for å videreutvikle og tilpasse ordningene innenfor vannkraftsektoren til dagens kraftutbygginger, miljøutfordringer og naturverdier:

- Nye kjøremønstre i gamle reguleringer skaper nye miljøskader i regulerte vassdrag hvor miljøverdiene i liten grad blir økonomisk verdsatt.
- Verdien av natur har økt, samtidig som behovet for å ta i bruk natur til produksjon av fornybar energi har økt i takt med klimapolitikken. Ved økt utbyggingspress er det desto viktigere å sørge for at også areal- og naturbruk til energiproduksjon blir gjenstand for riktig verdsetting.
- Slike ordninger bør utvikles også til annen energirelatert bruk av natur.

3 ORDNINGER FOR BETALING OG KOMPENSASJON FOR BRUK AV NATUR TIL ENERGIFORMÅL

Utvalget tar i kap 15.6.7. på s. 370 opp spørsmålet om innføring av en generell naturavgift, inspirert av Grønn skattekommissjons anbefaling i NOU 1996:9. *LVK er enig* i utvalgets forslag og følgende begrunnelse for forslaget:

«Vi mener spørsmålet om naturavgifter har fått ny aktualitet, både på grunn av forpliktelsene Norge har påtatt seg gjennom konvensjonen om biologisk mangfold, det økte fokuset på økosystemtjenester og det økte presset mot arealene gjennom ordningen med elsertifikater og utfordringene knyttet til havbruksnæringen.»

LVK mener tiden også er inne til en generell lovfesting av *«(..)Prinsippet om at miljøpåvirker betaler»*, jf. økosystemtjenesteutredningen s. 370. Dette ble også kommentert slik i Naturmangfoldlovutvalgets innstilling, NOU 2004:28, s. 195:

«Det er naturlig at prinsippet om at forurenseren skal betale forstås slik at det også gjelder ved andre miljøforstyrrelser enn forurensning, med andre ord at det som utgangspunkt gjelder et generelt prinsipp om at tiltakshaveren skal dekke kostnadene ved forebyggende og avbøtende tiltak.»

I naturmangfoldloven § 11 er prinsippet om at tiltakshaver betaler kun delvis fanget opp. Bestemmelsen sier at kostnadene ved å *hindre* eller *begrense* skade på naturmangfoldet skal dekkes av tiltakshaver, men ikke at tiltakshaver skal betale for den skade på naturmangfoldet som ikke lar seg forhindre eller begrense.

Prinsippet har vært omtalt i miljørettslitteraturen i alle fall siden Brundtland-kommisjonens rapport (*«natural-resource-user-pays concept»*), og den etterfølgende utvikling som økosystemtjenesteutvalget ovenfor viser til, har åpenbart styrket behov for en sterkere rettsliggjøring av dette grunnleggende miljørettsprinsippet.

Grunngevingen for de etablerte ordningene på vannkraftsektoren har klar overføringsverdi til bruk av natur også til andre energiltak, eksempelvis vindkraft og energiinfrastruktur.

3.1 Vindkraft

Vindkraftanleggene tar på samme måte som vannkraftanleggene i bruk en lokal og stedbunden naturressurs. Felles for tiltakene er at de beslaglegger arealer, og at miljøulempene i stor grad er av lokal karakter. Samme begrunnelse kan brukes for å innføre ordninger for lokal naturressursbeskatning også for vindkraftproduksjon. Dette er foreslått i et representantforslag fra Høyre, Fremskrittspartiet, KrF og Venstre i Stortinget i 2013 i Dokument 8:115 S (2012–2013). I begrunnelsen ble parallellen til vannkraft trukket av forslagsstillerne:

«Vindkraftutbygginger er ofte kontroversielle lokalt. Vindkraftutbygging kan ha positive ringvirkninger, men er arealkrevende og synlige fra store områder. Dette kan være naturomgivelser som er høyt verdsatt av lokalbefolkningen som en viktig kvalitet ved deres bomiljø og i områder for rekreasjon og friluftsliv. Vindkraft kan ofte komme i konflikt med andre næringsinteresser som er viktige for lokalsamfunnet, som for eksempel reise- og friluftsliv, hytter og reindrift. Med sine landskapspåvirkninger berører vindparker ikke bare de aktuelle grunneiere, men hele lokalsamfunnet. (...)

Vindkraftutbygginger har flere likhetstrekk med vannkraftutbygginger. Man utnytter en evigvarende energiressurs som er uløselig knyttet til lokalsamfunnet. Ressursene må utnyttes der de befinner seg. Tilgangen til en slik naturressurs, enten det er i form av et vassdrag med fall eller en lokasjon med mye vind, gir opphav til grunnrente. Det vil si ekstraordinær verdiskaping grunnet tilgangen til en begrenset naturressurs. (...)

Norge har et 100 år gammelt vannkraftregelverk som har sikret vertskommunene en andel av grunnrenten fra vannkraftproduksjon, samt kompensasjon for lokale miljøulemper. Dagens skatteregler ble utformet i 1996, og sikrer vertskommunene for vannkraft betydelige inntekter i form av naturressursskatt, konsesjonsavgifter og konsesjonskraft, samt eiendomsskatt på verker og bruk. For vertskommuner for vindkraft er det i dag ikke et slikt regelverk, med unntak for muligheten til å pålegge eiendomsskatt for verker og bruk i kommunen.

Forslagsstillerne mener det bør nedsettes et ekspertutvalg med mandat til å utrede et regelverk for vindkraftproduksjon som sikrer de berørte vertskommuner en inntekt fra den lokale vindkraftproduksjonen og kompensasjon for miljøulemper gjennom lovfestede ordninger.»

Forslaget ble avvist av det daværende stortingsflertallet i mai 2013. LVK mener forslaget er i tråd med prinsippet om betaling for bruk av natur som økosystemtjenesteutvalget etterlyser, og vil oppfordre regjeringen og det nye Stortinget til å vurdere dette.

3.2 Kraftlinjer

Norge står foran en satsing på nasjonal infrastruktur landet ikke har sett maken til. Det gjelder først og fremst på to samfunnssektorer, samferdsel og energi. LVK er enig med utvalget i at med denne satsingen øker behovet for bedre verdsettingsmetoder for utsatte naturverdier, slik at kost-nyttevurderingene blir mer treffende.

De nevnte infrastrukturtiltak stiller seg forskjellig for så vidt gjelder den lokaldemokratiske dimensjonen: Større veiltak vil i like stor grad komme berørte lokalsamfunn som storsamfunnet til nytte, mens større kraftledningsanlegg ikke i samme grad vil komme de berørte lokalsamfunn til nytte. Store kraftledningsgater beslaglegger stedvis betydelige naturverdier uten noen korresponderende nytte eller noen kompensasjonsordninger for de berørte lokalsamfunn.

De berørte distriktene i Hardanger ble innvilget et næringsfond på 100 millioner kroner for å bøte på ulempene med den omstridte kraftlinjen fra Sima til Samnanger. Dette var imidlertid et engangstilfelle innvilget særskilt for denne utbyggingen. *Det er LVKs syn at det for kraftlinjer bør hjemles en generell kompensasjonsordning i energiloven som gjelder for alle store kraftoverføringslinjer.*

En slik generell kompensasjonsordning ble også foreslått i NOU 2012:9 Energiutredningen, hvor det ble uttalt:

«I forbindelse med konsesjonsbehandlingen av store kraftledninger har særlig kommunene pekt på at det er manglende samsvar mellom de som får fordeler og de som får ulemper av kraftledningene. I dag er eventuell inntekt til kommunen i all hovedsak knyttet til eiendomsskatt. Denne skatten er beskjedent for luftledninger, men utgjør mer for dyrere løsninger som jordkabel og stasjoner. I tillegg til eiendomsskatt gir utbygging av kraftledninger ringvirkninger gjennom lokale kjøp av varer og tjenester.

Det synes å være to hovedsyn som gjør seg gjeldende i ledningssaker. Noen legger vekt på at større kraftledninger ofte begrunnes ut fra nasjonale og regionale hensyn, mens det er lokalsamfunnene som sitter igjen med de konkrete ulempene i form av arealbeslag og miljøulempene. En kompensasjonsordning for kommuner kan virke utjevne. Andre legger vekt på at det enkelte nettopprosjekt ikke bare er nyttig for områdene som knyttes sammen, men også for robustheten i hele sentralnettet og dermed hele landet. Hvordan nytteverdier og ulemper fordeler seg mellom ulike områder er vanskelig å anslå. Etter dette synet vil ikke en kompensasjonsordning bidra til noen mer rettferdig fordeling, bare en annerledes fordeling.

Innføring av en eventuell kompensasjonsordning for store kraftledningsutbygginger forutsetter praktiserbare ordninger. Kriteriene for en kompensasjonsordning må være klare og objektive, og kan for eksempel knyttes til spenningsnivå og lengde eller arealbeslag. Det må vurderes hva som er et rimelig nivå for kompensasjon, om det skal være en årlig utbetaling eller et engangsoppgjør og om det skal gjøres forskjell på ledninger, transformatorstasjoner og bryterfelt.»

Dette forslaget ble avvist av forrige regjering, men bør etter LVKs syn tas opp til vurdering i lys av økosystemutvalgets anbefalinger.

3.3 Betaling for bruk av natur til energiformål er en internasjonal trend

Også i andre land og på internasjonalt nivå påpekes behovet for å utvikle ordninger som kompenserer for de ulemper fornybarsatsingen påfører berørte lokalsamfunn. Ved siden av at slike ordninger vurderes legitime i seg selv, fremheves det at slike kompensasjonsordninger vil kunne stimulere til nødvendig lokal aksept for den ønskede fornybarsatsingen ansett nødvendig for å nå klimapolitiske mål.

EU-kommisjonen har gjennomført et eget forskningsprosjekt kalt REShare, med anbefalinger om mulige modeller for såkalt Benefit Sharing Mechanism som skal sikre at de berørte lokalsamfunn i større grad også får fordeler av utbyggingene.¹

FNs klimapanel (IPCC) har pekt på behovet for en bedre fordeling av fordeler og ulemper for å avveie de negative konsekvensene av store fornybarutbygginger. I rapporten *“Renewable Energy Sources and Climate Change Mitigation”* (2012) slås det fast at den lokale aksepten for de naturinngrep fornybarproduksjonen medfører, øker dersom det er gitt ordninger som sikrer lokalsamfunnet også en andel av verdiskapningen. I rapporten side 921 under overskriften *“Adopting benefit-sharing mechanisms”* heter det:

“Involvement of community-based organizations can mitigate local opposition to RE installations by facilitating local ownership and sharing of benefits (Rogers et al., 2008; Zografakis et al., 2009). The creation of local energy markets can provide opportunities for local private investors (Hvelplund, 2006) and thereby ensure public acceptance of integrating an increasing number of local RE installations (windmills, solar panels, biogas plants etc.) into the energy system. Positive impacts on the local economy further improve public attitudes towards RE developments (Jobert et al., 2007; Maruyama et al., 2007; Aitken, 2010; Warren and McFadyen, 2010). Case studies evaluating the success of wind energy projects in France and Germany found that the familiarity of the developer with local circumstances and concerns (Jobert et al., 2007) as well as transparency, provision of information and participation of the local population in the planning process from the early stages on (Wolsink, 2007a) are crucial factors for public acceptance.”

I klima- og energipolitikken står valget ofte mellom forurensende energiproduksjon med CO₂-utslipp og mer fornybar energi med lokale miljøulemper. Fornybar kraftproduksjon er bare miljøvennlig dersom den skjer innenfor miljømessig akseptable rammer, og at også de lokale miljøulemper tas i betraktning, avbøtes og kompenseres.

3.4 Vannprising i EUs vanndirektiv

Betaling for bruk av natur og kompensasjon for ulemper følger også av mer generell miljølovgivning, herunder internasjonale forpliktelser. EUs vanndirektiv art. 9 krever at medlemsstatene innfører vannprising for all bruk av vann, på tvers av alle sektorer. I rapporten *«Vannprising og miljømålene etter EUs vanndirektiv: Anbefalinger om bruk av økonomiske virkemidler i norsk vannforvaltning»* (mars 2011), utarbeidet av SWECO og NIVA til Klima- og forurensingsdirektoratet, er en av hovedanbefalingene følgende (referert i sammendrag side 2):

«Justere konsesjonsavgifter og andre avsetninger til miljøfond, kulturminnearbeid etc. ved vannkraftregulering slik at de i større grad reflekterer de faktiske miljøskadene reguleringen representerer.»

Denne anbefalingen er i samsvar med LVKs syn.

¹ «Benefit Sharing Mechanisms for renewable energy sources» utgitt av EU-kommisjonen i januar 2011.

I rapporten vises det også til ordningen med revisjon av konsesjonsvilkår, og at fond er aktuelt å pålegge i den forbindelse (side 23). Det vises til Vinstra-konsesjonen, hvor det i nye vilkår ble pålagt innbetaling av midler til kulturminneregistrering og naturforvaltning.

LVK deler det syn som fremgår i rapporten om at slike økonomiske tiltak til fond er svært relevant for å bøyte på de ulemper som ikke kan forbedres med fysiske vilkår i konsesjonen alene, og at fond knyttet til vassdragskonsesjonene i langt større grad bør vurderes som kompensierende tiltak ved revisjon av gamle konsesjonsvilkår i regulerte vassdrag. Erfaringene fra avsluttede revisjonssaker så langt er derimot at økonomiske vilkår for kompensasjon for de lokale miljøulempene i stor grad blir avvist av konsesjonsmyndighetene under henvisning til at revisjoner dreier seg om miljøspørsmål alene.

LVK vil vise til Økosystemtjenesteutvalgets mer oppdaterte tilnærming, hvor det er anlagt et bredere perspektiv på sammenhengen mellom økologiske og økonomiske verdsettingsmetoder og kompensasjonsordninger.

4 MILJØFORBEDRING I GAMLE VANNKRAFTKONSESJONER – FORTSATT KRAFTPRODUKSJON OG REETABLERING AV NATUR OG ØKOSYSTEMTJENESTER

Når en konsesjon har blitt 50 år gammel (og 30 år for konsesjoner gitt etter 1992), kan konsesjonsvilkårene tas opp til revisjon etter vassdragsreguleringsloven § 10 nr. 3. Bakgrunnen for regelverket er de åpenbare behov for å modernisere gamle konsesjoner som ble gitt i en tid da det ikke ble stilt særlige miljøkrav ved utbygging. Samfunnets syn på natur og miljø er fundamentalt endret siden konsesjonene ble gitt for mer enn femti år siden, og Stortingets målsetting med revisjonsadgangen har vært å oppnå større samsvar med dagens lovverk og miljøstandarder. I dag er det for eksempel vanlig med krav til sommervannstand i magasiner og minstevannføring, slik at andre økosystemtjenester i vassdraget blir ivaretatt. Mer moderne konsesjonsvilkår gir gode muligheter til å gjenvinne tapt vassdragsnatur og tilpasse vassdragsreguleringen slik at svekkede økosystemtjenester (fisk, rekreasjonsverdier og andre brukerinteresser) forbedres.

Økosystemtjenesteutvalget påpeker i kap. 15.6.4. behovet for mer helhetlig planlegging i all arealforvaltning og arealplanlegging. Utvalget viser i den forbindelse til EUs vandndirektiv som eksempel på beslutningssystemer som ivaretar de brede og sammensatte hensyn som gjelder all inngripen i bestemte økosystemer.

LVK slutter seg til disse synspunkter, og vil vise til at denne mer helhetlige tilnærmingen til bruk av økosystemtjenester stiller vår tidligere sektorlovgivning og sektoriserte forvaltning overfor nye og store utfordringer, både prosessuelt, administrativt og materielt. De pågående prosesser rundt vandndirektivet og de nasjonale reglene om revisjon av eldre konsesjonsvilkår på vassdragssektoren er illustrerende eksempler på det.

5 INSENTIVER FOR VERN

Utvalget påpeker ikke bare behovet for bruk av natur, men også behovet for flere økonomiske insentiver for vern av natur. For vannkraft blir det som påpekt i denne uttalelsen betalt for bruk

av naturressursene, men det foreligger i liten grad insentiver for vassdragsvern da lokalmiljøet heller ikke nødvendigvis tjener på å avstå fra kraftproduksjon.

Utvalget skriver i punkt 15.4. at *«dagens inntektssystem [gir] ingen eksplisitte insentiver til å ta vare på biologisk mangfold og økosystemtjenester. Derimot vil tilrettelegging for næringsutvikling, sysselsetting, bosetting, hyttebygging og kraftproduksjon gi økte skatteinntekter. Egne insentiver til miljøvern i dagens rammetilskudd er vurdert tidligere. For eksempel kunne indikatorer på kommunens miljøinnsats og miljøresultater vært kriterier i inntektssystemet.»*

Malawi-prinsippene utviklet under Konvensjonen om biologisk mangfold (Biodiversitetskonvensjonen) i 1998, peker på behovet for sterkere insentiver som tilgodeser de som bærer kostnadene ved *både bruk og vern* av natur, jf. artikkel 4 og kommentarene til denne:

“Recognizing potential gains from management, there is usually a need to understand and manage the ecosystem in an economic context. Any such ecosystem-management programme should:

- a) Reduce those market distortions that adversely affect biological diversity;*
- b) Align incentives to promote biodiversity conservation and sustainable use;*
- c) Internalize costs and benefits in the given ecosystem to the extent feasible.*

The greatest threat to biological diversity lies in its replacement by alternative systems of land use. This often arises through market distortions, which undervalue natural systems and populations and provide perverse incentives and subsidies to favor the conversion of land to less diverse systems.

Often those who benefit from conservation do not pay the costs associated with conservation and, similarly, those who generate environmental costs (e.g. pollution) escape responsibility. Alignment of incentives allows those who control the resource to benefit and ensures that those who generate environmental costs will pay.”

I forbindelse med verneplanene for vassdrag er det gjort spredte tiltak for at de lokalsamfunn som har fått sine vassdrag vernet også får kompensert for at vernet fratar dem mulighetene for annen bruk av vassdraget som genererer lokale inntekter. Siste eksempel på dette var vernet av Vefsna-vassdraget i 2009. Her fulgte et næringsfond til fire kommuner på til sammen 150 millioner kroner. Fondene skal bidra til å legge til rette for ny næringsvirksomhet og nye arbeidsplasser i de fire kommunene. Men i dag er ikke dette en lovbasert og forutsigbar ordning som fungerer som insentiv.

Utredningen peker på behovet for nye og målrettede virkemidler hvor miljøpolitiske mål og insentiver i større grad trekker i samme retning enn det som i dag er tilfellet. *Det er LVKs syn* at det med dette utgangspunkt bør tilstrebes en større utjevning av fordeler og ulemper hva gjelder både bruk og vern av natur, og at Økosystemtjenesteutredningen bør danne grunnlag for å vurdere både beskatnings- og kompensasjonsordninger og insentiver for vern, med sikte på å oppnå dette innenfor energisektoren.

Med vennlig hilsen

Landssamanslutninga av Vasskraftkommunar

A handwritten signature in blue ink, appearing to read 'Torfinn Opheim', with a large, sweeping flourish above the name.

Torfinn Opheim

Leder