
NÁTTÚRUFRÆÐI S TOFNUN Í S LANDS

Umhverfisráðuneytið
Ingibjörg Halldórsdóttir
Skuggasundi 1
150 REYKJAVÍK

 Reykjavík, 12. mars 2008

 2007120004/42-2
 JGO/KHS/mfb

Efni: Virkjun Svelgsár í Helgafellssveit: kæra vegna ákvörðunar Skipulagsstofnunar

Vísað er í bréf ráðuneytisins, dags 25. febrúar sl. þar sem óskað er eftir umsögn
Náttúrufræðistofnunar Íslands um kærur vegna ákvörðunar Skipulagsstofnunar frá 11. janúar sl.
um að 655 kW virkjun í Svelgsá í Helgafellssveit skuli ekki háð mati á umhverfisáhrifum.

Kæra eiganda Svelgsár
Eigendur jarðarinnar Svelgsár í Helgafellssveit kæra með bréfi dags 11. febrúar sl. fyrrnefnda
ákvörðun Skipulagsstofnunar. Þau telja óeðlilegt að Skipulagsstofnun skuli hafa fjallað um málið
án þess að leita álits þeirra þar sem áin Svelgsá skiptir löndum jarðanna Svelgsár og Hrísa, en þar
á virkjunin að rísa. Eigendur jarðarinnar Svelgsár vissu ekki að til stæði að virkja ána. Þeir benda
á röskun á búsvæðum laxfiska og að áin verði þurr á kafla.

Náttúrufræðistofnun telur að sjónarmið eiganda Svelgsár hefðu átt að koma fram áður en
Skipulagsstofnun tók ákvörðun um matsskyldu framkvæmdarinnar. Það verður reyndar að teljast
óeðlilegt að hægt sé að tilkynna einstakar framkvæmdir til Skipulagsstofnunar, fjalla þar um
matsskyldu og taka loks ákvörðun um hvort einstök framkvæmd sé háð mati - án þess að aðilar
sem eiga ríkra hagsmunga að gæta (hér landeigendur) hafi af því nokkurn pata. Til að tryggja
eðlilega aðkomu allra landeigand mætti t.d. breyta lögunum á þann hátt að skylt sé að auglýsa þær
framkvæmdir sem Skipulagsstofnun fjallar um með þessum hætti á hverjum tíma. Að öðru leyti
telur Náttúrufræðistofnun það ekki vera á sínu verksviði af fjalla um önnur efnisatriði í kæru
eigandanna.

Kæra Fuglaverndar
Fuglavernd kærir fyrrnefnda ákvörðun Skipulagsstofnunar með bréfi dags 12. febrúar sl.

1. Fram kemur að náttúrufar við Svelgsá hafi ekki verið kannað og að upplýsingar þar um séu að
skornum skammti. Náttúrufræðistofnun tekur undir þetta sjónarmið og hefur bent á það áður, sbr.
bréf stofnunarinnar til Skipulagsstofnunar dags 13. desember sl.

2. Fuglavernd bendir á að litlar framkvæmdir geti valdið miklum spjöllum á viðkvæmri náttúru
og nefnir m.a. virkjanir í Straumfjarðará og Fjarðará. Náttúrufræðistofnun er kunnugt um að
framkvæmdir við Straumfjarðará hafi ekki verið í samræmi við kynningu framkvæmdaaðila hjá
Skipulagsstofnun og að við ána var eitt mesta straumandarþéttbýli á landinu. Kjörlendi
straumanda var raskað mikið með virkjun árinnar.

3. Vísað er í samtöl við kunnugan heimamann, Trausta Tryggvason, sem bendir á að miklar
burknabreiður séu við virkjanastaðinn hjá Svelgsá og eins verpi straumendur við ána, hugsanlega
einnig gulendur og músarrindlar. Engar rannsóknir á gróðri hafa farið fram við Svelgsá, sem orð
er á gerandi, eins og Náttúrufræðistofnun benti á í bréfi til Skipulagsstofnunar 13. desember sl.
Hið sama á við um fuglalíf við ána.

4. Varðandi ábendingar um búsvæði fiska skal vísað í ofangreinda umsögn um kæru landeiganda.

5. Varðandi ábendingar Fuglaverndar um hugsanleg áhrif á arnarvarp er vísað til efnisatriða í bréfi
Náttúrufræðistofnunar til Skipulagsstofnunar 13. desember sl. (sjá meðfylgjandi afrit af bréfinu).

6. Fuglavernd bendir á að ekki hafi verið unnið deiliskipulag varðandi virkjunina.
Náttúrufræðistofnun telur það ekki vera á sínu sviði að fjalla um skipulagsmál.

7. Fuglavernd telur óljóst hversu stórt það svæði er sem virkjun Svelgsár kann að raska og að
mannvirki gætu verið áberandi frá ýmsum sjónarhornum útivistarfólks, þar á meðal úr
Drápuhlíðarfjalli. Náttúrufræðistofnun tekur undir þessa skoðun og bendir jafnframt á að
Svelgsárhraun er algerlega óraskað sem og næsta umhverfi þess.

8. Fuglavernd telur að þekkingu á náttúrufari við Svelgsá sé ábótavant og að umrædd virkjun sé
líkleg til að hafa neikvæð áhrif á varpsvæði fugla á válista sem og fiskistofna og landslag og því
beri að meta umhverfisáhrif umræddrar framkvæmdar - en að lágmarki fari fram ítarleg
náttúrufarskönnun á framkvæmdasvæðinu. Náttúrufræðistofnun tekur undir þá skoðun að meta
skuli umhverfisárhrif fyrirhugaðrar virkjunar við Svelgsá og bendir jafnframt á að undirbúningi
og byggingu margra smávirkjana í landinu hefur verið verulega ábótavant, sbr. skýrslu starfshóps
frá febrúar sl., sjá http://www.idnadarraduneyti.is/Forsida_IVR/nr/2577. Þessar virkjanir eiga það
allar sameiginlegt að hafa ekki farið í formlegt umhverfismat.

Virðingarfyllst

Jón Gunnar Ottósson
forstjóri

NÁTTÚRUFRÆÐISTOFNUN ÍSLANDS

