

14. juni 2017

Statens vegvesen
Firmapost@vegvesen.no

Høringsuttalelse fra Sabima – Forslag til ny håndbok V712 Konsekvensanalyser

Med en klimakrise hengende over oss har det aldri vært viktigere å ta vare på det biologiske mangfoldet. En mangfoldig natur er en robust natur og en forsikring mot klimaendringer. Enkelt sagt tar artsrik og hel natur mindre skade av et varmere klima, enn artsfattig og oppstykket natur. I tillegg leverer arter og naturtyper livsnødvendige tjenester til oss mennesker; rent vann, ren luft, medisiner, mat og folkehelse. Naturmangfoldet forsvinner imidlertid i et tempo som er dramatisk mye raskere enn naturlig.

Vi vet lite om hvor vi finner verdifull natur i Norge. Kun en av fire av de mest verdifulle naturområdene i Norge er kartlagt. Det betyr at vi mangler et solid og tilgjengelig kunnskapsgrunnlag om hvor den trua naturen finnes.

Å gjøre gode konsekvensutredninger har aldri vært viktigere for å belyse konsekvenser for miljø og samfunn, og sikre at naturverdier blir vurdert og så langt mulig bevart ved valg av alternativer/om planen skal gjennomføres.

Generelle innspill

Det er en stor og omfattende veileder. Det er et viktig demokratisk tiltak å iverksette ulike tiltak (sammendrag, informasjonsfilmer, korte nettkurs o.l.) for å gjøre det mulig for ulike aktører med begrensede ressurser å få oversikt og veiledning til å kunne sette seg inn i veilederens overordnede tematikk.

Hvordan man veier de prissatte versus de prissatte konsekvensene er det virkelig store diskusjonspunktet. Det bør legges vekt på at den totale konsekvensen av valget som tas blir synliggjort, og ikke bare en sammenstilling av hva som er minst konfliktylt av de ulike alternativene. Naturmangfoldets og andre ikke prissatte temaenes utfordring er at de ikke kan beregnes i kroner og øre, og vi har sett gang på gang at disse verdiene «taper» mot tema som trafikant- og transportbrukernytte, operatørnytte, budsjettvirkning, reisetid osv. som ofte er prissatt. Vi mener det er et betydelig problem at prissettingen av sistnevnte forhold gjør at de tilsynelatende fremstår som viktigere for samfunnet, og at det skapes et inntrykk av at vi har mer presis kunnskap enn vi i virkeligheten har – ettersom metodikken for prissetting ofte er sterkt faglig omdiskutert.

Veilederen gjør en viktig jobb for å synliggjøre verdiene, og spesielt ved å legge vekt på hvor viktig det er å synliggjøre tiltakets påvirkning på naturmangfoldet. Dette er noe vi generelt har erfart at i for liten grad utføres i plansaker;

naturverdiene beskrives, men hvilke konsekvenser et tiltak vil kunne få for naturverdiene er det mangelfull kunnskap om, og det belyses for dårlig. Konsekvenser for andre interesser belyses ofte langt tydeligere, men ikke nødvendigvis på et svært mye bedre kunnskapsgrunnlag.

Sabima mener at **usikkerhet** bør få en mer fremtredende plass i veilederen, og også synliggjøres bedre ved modeller/tabeller, slik at beslutningstaker blir gjort oppmerksom på, i større grad enn i dag, at her mangler utreder kunnskap – som gjør at terskelen for å gi en entydig anbefaling heves.

Innspill til kapitler

Kap 2.4 Nasjonale mål og retningslinjer med relevans for konsekvensanalyser

Vi savner henvisning til Norsk handlingsplan for naturmangfold, med nasjonale mål for forvaltning, inkludert restaurering, av norsk natur. Det er henvist til den under tema naturmangfold, men denne nasjonale handlingsplanen er av så viktig karakter at den må henvises til på lik linje med nasjonale mål for å redusere klimagassutslipp.

Kap 3.3 Mål

Veiledningen om «Mål» er endret. Målene kategoriseres nå som «tiltaksspesifikke mål», «lokale mål» og «generelle samfunns mål». Dette ser ut som gode inndelinger.

Valg av målsetninger kan være av stor betydning for hvilket utfall en plan får. Vi vil presisere at det må være slik at nasjonale målsetninger alltid skal være en forutsetning for å vurdere alternativer. Flere målsetninger kan være motsetninger til å bevare naturmangfold. Det bør være slik at en må beskrive hva en forsaker ved valg av mål, slik at det er en opplyst prosess for valg av mål.

Angående prosess: Sabima støtter veilederens presisering om at det er viktig med en åpen prosess der alle berørte parter gis mulighet til å medvirke i utforming av mål.

Vi viser også til våre innspill til kap 6.6, som omtaler naturmangfold og nasjonale mål satt i nasjonal transportplan.

Sabimas forslag til gode målsetninger:

- «skal være miljøvennlig»
- «skal unngå viktige naturmangfoldverdier»
- «skal ha netto null arealtap»
- «skal være arealnøytral»
- «skal være best på restaurering»

6.6.9 Tiltakshierarkiet

Det burde være et mye mer tydelig krav om at det skal søkes etter å unngå, avbøte, restaurere, kompensere. Der unngå er første prioritering. Dette i tråd med vedtak i handlingsplan for naturmangfold.

6.6.4 Datainnsamling

Veilederen har et potensial til å bli mer tydelig på hvilke data som skal samles inn, og hvordan usikkerhet skal vurderes. Sabima mener det bør legges spesielt stor vekt på at bestillerkompetansen for KU må være god.

Vi er enige i at det er viktig å legge vekt på at også «hverdagsnatur» kan ha betydning for naturmangfoldet, og at det kan være behov for kartlegging også av natur som ikke er truet/krever beskyttelse. Jf. naturmangfoldloven § 1 og §§ 4 og 5.

Dette kapitlet er litt forvirrende å lese. Kan man, eller kan man ikke, kreve ekstra kartlegging? Sabima mener det burde skrives mer tydelig hva oppdragsgiver kan kreve i en KU. Det bør ikke være tvil om at dersom det er usikkerhet knyttet til naturverdier, så skal det gjøres ekstra kartlegging, jf. § 9.

I dag vet vi at kun 25 % av viktige naturverdier i Norge er kartlagt. Det betyr at i de fleste sammenhenger har vi ikke kunnskap om viktige naturverdier vil bli berørt av et tiltak. Derfor er det viktig med konkrete vurderinger av dekningsgrad og kvalitet på eksisterende datagrunnlag, og at vurderinger for potensielle funn sidestilles med konkrete funn i verdivurderingene, og naturligvis at det iverksettes tilstrekkelig nytt feltarbeid.

4.5 Fordelingsvirkninger

Selv om den samfunnsøkonomiske analysen viser at et tiltak totalt sett er lønnsomt for samfunnet, kan enkelte grupper komme dårligere ut som følge av tiltaket. Ofte vil det være slik at noen grupper kommer ut som «vinnere» og noen som «tapere». Konsekvenser for økosystemtjenester behandles som både prissatte og ikke prissatte. Hvordan de fremstilles vil være avgjørende for hvorvidt de vil fanges opp som en fordelingsvirkning. For eksempel kan valg av trase gjennom et kulturlandskap få store negative konsekvenser for næringsvirksomhet – ved at landbruket mister pollinatortjenester. Derfor er det avgjørende at konsekvenser for økosystemtjenester bør bli en stor integrert del av analysen, fremfor å bli lagt som tilleggsutredning. Økosystemtjenester kunne vært et eget tema. Se våre merknader til kap. 8.4.2.

5.5 Budsjettvirkninger for det offentlige

5.5.1 Investeringskostnader

Sabima mener forventede kostnader knyttet til avbøtende tiltak, restaurering og økologisk kompensasjon må inkluderes som investeringskostnader. Alle alternativer som får negative konsekvenser for naturmangfold må belyses best mulig. At prissatte og ikke prissatte konsekvenser fortsatt er vanskelig å sammenligne, gjør at negative konsekvenser for naturmangfold ikke blir korrekt fremstilt, og ikke får den samme betydningen for valg av alternativer.

Prissatt kostnad for avbøtende tiltak etc. er svært viktige faktorer som vi mener bør inkluderes i investeringskostnader, eller der det hører rettmessig hjemme innenfor kategorien prissatte konsekvenser.

Kap 5.8 Prissatte virkninger

Det er svært positivt at CO₂-effekten av å beslaglegge skog, dyrka mark og myr er nå innlemmet i beregningene

Kap 5.1.7 og 6.1.3, 7.4.2 Usikkerhet

Usikkerhet i hvorvidt tiltakshaver har faktisk kunnskap om forventede konsekvenser av tiltaket bør omtales i mye større omfang enn det som er gjort i veilederen. Konsulentbransjen, som utfører konsekvensanalyser, har uttalt at de savner en mer tydelig beskrivelse av hvordan usikkerhet skal synliggjøres. Sabima foreslår at verdikartet (tabell 6-2) kan ha en egen kategori for usikkerhet. Eller at det utarbeides en egen usikkerhetstabell/linje, som gjør at usikkerhet kan synliggjøres bedre enn bare kvalitativt med ord. Tabeller/verdikart/lister som en viktig påvirkning av beslutningstakere kan knapt undervurderes. At resultater fremstilles godt og visuelt har en tydelig effekt.

Kap 6 Ikke prissatte temaer

I de følgende punktene gir vi innspill til de viktigste endringene i dette kapitlet.

- Sabima støtter at verdiskalaen nå er 5-delt
- Nye kriterier for verdi og omfang
- Positivt at konsekvensmatrisen er endret; og at vurdering med + og - er erstattet med benevning med ord.
- Positivt at det veiledes for vurdering av ikke-prissatte konsekvenser i tidlig planfase. Dette kan være av stor betydning for valg av alternativer.

Sabima har med bekymring registrert at vegmyndighetene ved flere tilfeller de siste årene har satt i gang samferdselstiltak i områder av nasjonal og internasjonal verdi for naturmangfold. For eksempel gjelder dette E6 Åkersvika og E16/Ringeriksbanen, begge over RAMSAR-områder/våtmarksområder av internasjonal verdi. Disse områdene skulle ikke vært berørt av samferdselstiltak. Og det viser en mangel i sammenstillingen av prissatte og ikke prissatte tema, der de ikke prissatte tema ikke er i nærheten av å kunne sammenstilles eller få betydning for utfallet i valg av trase, fordi de prissatte tema alltid får en høyere verdi. Når vi snakker om nasjonale og internasjonale verdier burde det blinke en varselampe; her må myndighetene velge en vei utenom, dette alternativet kan faktisk ikke vurderes som aktuelt overhodet.

I de to nevnte sakene har det sterkeste kortet vært at myndighetene har støttet seg til mulighet for økologisk kompensasjon. Men økologisk kompensasjon skal kun benyttes i ytterste konsekvens; jf. tiltakshierarkiet (se kapittel 6.6.9). Å *unngå* skal være det første og mest brukte alternativet. Usikkerhet knyttet til mulighet for å få positive økologiske resultater er fortsatt så stor, at økologisk kompensasjon bare burde være et primærvalg i et lite antall tilfeller.

6.6 Naturmangfold

Generelt innspill til «Krav om kompetanse»

Veilederen nevner et generelt krav om kompetanse; biolog, økolog, naturforvalter med mastergrad. Det mener vi er en for generell tilnærming. Det bør inngå krav om

taksonomisk kompetanse, og at konsulentene er tilknyttet et bredt fagmiljø. Videre bør det angis spesifikasjoner om kunnskap om ulike artsgrupper, tilpasset de naturtypene som finnes i tiltaksområdet.

I NVEs rapport «Etterundersøkelser av flora og naturtyper i elver med planlagt småkraftutbygging» (Rapport nr. 102-2015) avsløres store mangler i eksisterende kunnskapsgrunnlag for vurdering av miljøkonsekvenser av småkraftprosjekter. Dette antar vi at også vil kunne gjelde innenfor konsekvensutredninger for andre sektorer. Rapporten avslører store svakheter i kunnskapsgrunnlaget for vurdering av miljøkonsekvenser ved småkraftprosjekter. Biologiske undersøkelser er en viktig del av beslutningsgrunnlaget, og har avgjørende betydning for om tillatelse til utbygging skal kunne gis eller ei. NVEs rapport viser at dagens system ikke har mulighet til å luke ut mangelfulle utredninger. Resultatene i NVEs rapport viser at det i dag ikke finnes et godt nok system for å sikre et tilstrekkelig kunnskapsgrunnlag om naturkonsekvenser, noe som er svært urovekkende. Sabima, Naturvernforbundet og Norsk friluftsliv sendte i februar i år et eget brev til myndighetene med «Våre krav til et kunnskapsbasert konsesjonssystem for småkraft».

Pris på utredninger er en viktig faktor når utbygger leier inn konsulenter for å gjennomføre konsekvensutredninger (Holth 2016). Dette betyr at de utrederne som priser seg lavest ofte får tilslaget på utredningene. Konsekvensene av dette prispresset er ofte at utredernes tid i felt blir redusert, at kompetente fagfolk forsvinner fra bransjen, og at det oppstår konflikter mellom utrederne. Disse konsekvensene utgjør en trussel mot utredningenes kvalitet. De fleste av utrederne savner et minimumskrav i utredningsprogrammene til tid i felt. Et slikt krav ville trolig lettet noe av prispresset på konsulentene, og igjen vært positivt for konsekvensutredningenes kvalitet. Problemet forsterkes av at utrederne oppfatter det som vanskelig å beskrive usikkerheten i datagrunnlaget, uten selv å stille seg selv eller oppdragsgiver i et dårlig lys. Det er dermed svært vanskelig for forvaltningen å fange opp kvaliteten på de utredningene som gjennomføres ved kun å lese fagrapportene. I dag finnes det ingen formelle krav til personene som skal utføre konsekvensutredningene. Krav om spesifikk kompetanse for utrederne som en del av situasjonstilpassede utredningsprogrammer ville vært positivt for kvaliteten på konsekvensutredningene. Det savnes også god kompetanse hos de som skal bestille/vurdere utredninger.

Til boks om kunnskapskilder bør det være link til veilederen for kapittel 2 naturmangfoldloven. Alt som gjør det lettere å klikke seg videre er viktig for at tjenesten tas i bruk.

Til tabell 6-21 på s. 160

- Under «vernet natur» kunne gjerne verneområder med internasjonal status nevnes spesielt.
- UN og PA er listet i kategorien «vernet natur», det stemmer ikke med forvaltningens bruk av begrepene
- Arter er ikke nevnt som registreringskategori
- Det bør også nevnes områder som har andre typer beskyttelse, som f.eks. nøkkelbiotoper i skogbruket.

Til tabell 6-22:

- Vi reagerer på at prioriterte arter er delt inn i stor/svært stor verdi. Vi mener at alle PA må gå inn i kategorien svært stor verdi. Det kan kanskje skilles på verdi når vi får flere PA, men med så få som vi har nå, er det viktig at alle de blir satt i høyeste verdikategori.
- Eksempelene som gis på landskapsøkologiske sammenhenger kunne gjerne inneholdt spredningskorridorer for insekter.

Det er svært positivt at vannmiljøet er behandlet i større grad enn tidligere. Hvordan en kan degradere et verneområdes verdi har blitt tillagt for mye vekt i veilederen. Da burde det tilsvarende vært omtalt og veiledet enda mer om hvordan en kan oppgradere f.eks. en lokal eller regional verdi av en naturtype, eller generelt natur som ikke er vernet eller forvaltningsprioritert. Det er omtalt, men ikke like formelt og grundig som for å degradere.

6.6.2 Overordnede mål og føringer

Her savner vi henvisning til Nasjonal transportplan og føringer/mål for naturmangfold:

Regjeringen vil som del av samferdselspolitikken bidra til at de nasjonale målene for naturmangfold nås. Herunder:

- *Bidra til å oppnå eller opprettholde god tilstand i økosystemene*
- *Sikre at ingen arter eller naturtyper utrykkes som følge av etablering og drift av samferdselsanlegg*
- *Der det er relevant, bidra til å bedre utviklingen for nært truede arter og naturtyper*

Som del av dette vil regjeringen:

- *Legge vekt på at nye samferdselsanlegg ikke planlegges gjennom eksisterende verneområder eller områder med nasjonale naturverdier*
- *Sikre at skade så langt som mulig unngås, før avbøtende tiltak, restaureringstiltak eller økologisk kompensasjon vurderes*
- *Utrede mulighetene for å bygge naturnøytrale vegstrekninger*
- *Ivareta sektorens ansvar for å minimere direkte og indirekte utslipp til vann, både ved bygging, vedlikehold og drift av samferdselsstrukturer*
- *Arbeide for å fase ut og erstatte miljøskadelige kjemikalier med mindre miljøskadelige kjemikalier og/eller metoder i henhold til substitusjonsplikten og føre-var-prinsippet*

6.6.6 Tiltaketets påvirkning

Å vurdere tiltaketets påvirkning på naturmangfold er svært viktig, og svært vanskelig. Vi mener det burde vært eksemplifisert mye mer. Tabell 6-23 har et potensial for å utvides mye. Her mener vi også at det burde være mulighet til å legge inn en egen usikkerhetskategori – som er relevant blant annet for anvendelsen av føre var-bestemmelsen i naturmangfoldloven. Det faktum at man ofte ikke kan avgjøre med sikkerhet hvilke konsekvenser tiltaket kan få for naturmangfold, burde komme naturmangfoldet til gode.

6.6.9 Økologisk kompensasjon

Kostnader for å innfri tiltakshierarkiet kan være avgjørende for valg av trase. Det er viktig å få belyst alle kostnader knyttet til valg av trase ved en tidlig fase i prosjektet. Kostnader knyttet til anleggsfasen må omtales, men også kostnader knyttet til å redusere omfanget av skaden av det ferdige tiltaket. Vi savner en presisering av hva som tenkes om restaurering, og de muligheter som ligger i å kreve/beskrive restaureringsløsninger i samferdselsprosjekter.

Vi savner en enda mer integrert beskrivelse av økologisk kompensasjon, på tross av at det vil komme i veilederen for økologisk kompensasjon. Det er svært viktig å beholde presiseringen av at dette ikke skal fungere som «løsningen» for å ødelegge verdifull natur. Det må presiseres at det ennå ikke i Norge er gjennomført noen virkelig vellykkede kompensasjonsprosjekter, så dette er i høy grad fortsatt i forsknings- og utviklingsfasen. Åkersvika og Ringerike er testprosjekter. Det er avgjørende at myndighetene deler erfaringene med disse prosjektene snarlig etter at prosjektene er gjennomført, i tillegg til å bidra med del-anbefalinger. Her fremskaffes helt avgjørende erfaringer, som kan bidra til å effektivisere nye prosjekter, og også bidra til å stoppe visse «visjonære» prosjekter.

Prinsipper for bruk av fysisk kompensasjon som virkemiddel for å bevare biologisk mangfold og natur bør være som følger:

- Kompensasjon må alltid være aller siste utvei
- Arealer som er aktuelle for framtidig vern skal ikke benyttes som kompensasjonsarealer
- Kompensasjon skal skje lokalt
- Likt skal erstattes med likt
- God kartlegging må ligge til grunn
- Faglig kompetanse om kompensasjon må bygges opp gjennom pilotstudier. Ikke all natur kan kompenseres.
- Timing ved kompensasjon: Det er et viktig prinsipp at det fysiske kompensasjonstiltaket gjøres før inngrepet, og i god tid før inngrepet, slik at man vet at det gir ønsket effekt.
- Overvåkning og skjøtsel; det må alltid etableres skjøtels- og overvåkningsprosjekter for å sikre verdiene i overskuelig framtid
- Verneområde er ikke fullgod erstatning; Restaurering av allerede ødelagte områder bør være førsteprioritet når man skal finne kompensasjonsareal.
- Overkompensasjon; Som hovedregel skal det alltid kompenseres for vesentlig mer enn det som blir ødelagt
- Kompensasjonsbanker: det er viktig at man erstatter likt med likt der inngrepene skjer, og ikke oppretter banker for å ta seg av kompensasjonen.

Kapittel 7 Sammenstilling av prissatte og ikke-prissatte konsekvenser

Sabima er positive til den nye metodikken for å sammenstille de prissatte og ikke-prissatte virkninger. Blant annet er visualisering av denne type vurderinger viktig, ettersom det ikke er til å unngå at det er begrensede ressurser hos mange samfunnsaktører, inkludert beslutningstakere, til å sette seg inn i alle detaljer.

Hvordan man veier de prissatte versus de prissatte konsekvensene er det virkelig store diskusjonspunktet. Det bør legges vekt på at den totale konsekvensen av

valget som tas blir synliggjort, og ikke bare en sammenstilling av hva som er minst konfliktfylt av de ulike alternativene. Naturmangfoldets og andre ikke prissatte temaenes utfordring er at de ikke kan beregnes i kroner og øre, og vi har sett gang på gang at disse verdiene «taper» mot tema som trafikant- og transportbrukernytte, operatørnytte, budsjettvirkning, reisetid osv. som ofte er prissatt. Vi mener det er et betydelig problem at prissettingen av sistnevnte forhold gjør at de tilsynelatende fremstår som viktigere for samfunnet, og at det skapes et inntrykk av at vi har mer presis kunnskap enn vi i virkeligheten har – ettersom metodikken for prissetting ofte er sterkt faglig omdiskutert.

Kap 8 Vurdering av måloppnåelse og ROS

Kap 8.2 Netto ringvirkninger

Til både netto ringvirkninger og arealbruksvirkninger mener Sabima det er viktig at disse to vurderingsmetodikkene ikke undergraver andre deler av konsekvensanalysen. Det er en metode som tar med seg visse parametre, men som nødvendigvis ikke trekker med alle felt. For naturmangfold, og andre ikke prissatte verdier, er det avgjørende at disse ikke blir underkommunisert, men inkludert i alle ledd av sammenstillinger.

Kap 8.2 Arealbruksvirkninger og andre lokale og regionale virkninger som nytt delkapittel

- Positivt og i tråd med forslag til ny forskrift § 11 (for kommuneplanens arealdel): «Det skal også gis en vurdering av virkningene av de samlede arealbruksendringene i planen. Der planen kun inneholder strategier for fremtidig arealbruk, skal det gis en vurdering av hvordan disse vil påvirke miljø og samfunn.» Det er positivt at det er ønsket å inkludere dette i alle KU.
- Det er viktig at tema knyttet til naturmangfold blir omtalt spesielt i kapittelet. Ettersom konsekvenser for naturmangfold kun skal omhandle de avgrensinger satt i investeringskostnader, kan det her beskrives ytterligere virkninger – som går utover de fastsatte grenser. Det kan være seg forventede utbygginger i hele regionen, bit-for-bit-nedbygging og fragmentering av naturmangfold, synliggjøring av helhetlig trykk på naturmangfold. Det er positivt at det kan utføres følsomhetsanalyser for de ikke prissatte virkninger.
- Det bør videreutvikles flere eksempler for å vurdere arealbruksvirkninger, der et bredere felt av parametere/tema er inkludert. Krysninger mellom naturmangfoldverdi, økosystemtjenester, klimatilpasning, og vedlikeholdskostnader kunne vært en vinkling som ville vært interessant å belyse.

Kap 8.4.2 Økosystemtjenester

Sabima stiller seg negativ til at Økosystemtjenester skal være en tilleggsutredning. Skal dette få noe betydning, må det inkluderes i eksisterende temaer, både prissatte og ikke prissatte. Dette er et forholdsvis «nytt» tema, og det er viktig at det ikke behandles som et særtilfelle, men at de ulike elementene inkluderes naturlig der de hører hjemme. Det er da også slik tabellen legger opp til.

I tillegg bør konsekvenser for økosystemtjenester vært et eget kriteriesett under naturmangfold i tabell 6.2.

Veilederen gir ikke en god nok anbefaling for hvordan økosystemtjenester bør verdsettes. Det bør utarbeides en tabell der ulike verdsettelsesmetoder for ulike temaer er listet opp. Helst skulle veilederen gått mye lenger i hvordan økosystemtjenesteverdier kan sammenlignes med prissatte verdier. Vi savner også flere eksempler på hvordan tilleggsanalyser planlegges og gjennomføres, samt hvordan beregninger av ulike tjenester skal settes opp. Dette burde vært inkludert i tabell 8-2, 8-3 og 8-4.

Utvalget argumenterer for en massiv satsning på økt kunnskap om norske økosystemtjenester, og understreker behovet for å synliggjøre disse verdiene i alle ledd av forvaltningen og i befolkningen.

Økosystemtjenester er i dag tilnærmet gratis å utnytte, forbruke og forringe. En større vektlegging av verdien av intakte naturområder og bærekraftige økosystemer vil medføre at det blir tatt økt hensyn til naturen både i offentlig planlegging og privat sektor.

Vi ønsker lykke til med ferdigstilling av veilederen, og står gjerne til disposisjon dersom det er spørsmål til noen av våre innspill.

Vennlig hilsen


Christian Steel
Generalsekretær


Anne Breistein
Rådgiver

Kilder:

- Tennøy, A.2014. Kvalitet i konsekvensanalyser. S.185-207. I: Holth, F.& Winge, N. K. (red). Konsekvensutredninger. Rettsregler, praksis og samfunnsvirkninger. Universitetsforlaget
- NVE, Rapport 102-2015 *Etterundersøkelser av flora og naturtyper i elver med planlagt småkraftutbygging*, Geir Gaarder (Miljøfaglig Utredning AS) og Torbjørn Høitomt (BioFokus)
- Magnus Holth (2016): *Konsekvensutredning ved energiutbygging i Norge: en studie av ansvarsforhold og tilhørende utfordringer*