
Bergvesenet
Postboks 3021, 7002 Trondheim Rapp ortarkivet

Bergvesenet rapport nr

BV2302
Intern Journal nr Internt arkiv nr Rapport Iokatisering Gradering

Fortrolig

Oversendt tra

Tittel

Konsesjon for A/S Sulitjelma Gruber.

Forfatter Dato Bedrift

Sulitjelma Gruber A/S

mmune Fylke Bergdistrikt 1:50 000 kartblad 1: 250 000 karlblad

Fagområde Dokument type Forekomster

Råstofftype Emneord

•
Sammendrag

Innhold : St.prp. nr.136. Omdrift av gruvevirksomheten etter uthip av konsesjon 6.7.83. St.prp.nr.137.
Bygging av veg til SulitjeLmn. St.prp.nr.139 Kraftretligheter. St.prp.nr.154 Div. tiltak (1Cm 10 mill.kr.).
St.prp.nr.155 Konsolideringslim. St.prp.nr.171 LiM og statsgarantier 1977 (5.5 mill.kr.) St.prp.nr.144
Div. utviklingsarbeider. St.prp.nr.140 Kobberfondet m.m. Stortingsproposisjoner.

Kommer fra ..arkiv Ekstern rapport nr
Sulitjelma Bergverk A/S "503100003"

1

Fortroligpga Fortrolig fra dato:

fol

4

INNHOLD?

Konsesjon for A/S Sulitjelma Gruber (6.7.33)

1970/71 - St.prp. nr.

av konsesjon

136 Om drift av gruvevirksomheten

6.7.83 (leieavtale)

etter utløp

1970/71 - St.prp. nr. 137 Bygging av veg til Sulitjelma.

1970/71 - St.prp. nr, 139 Kraftrettigheter.

1975/76 - St.prp. nr. 154 Div. tiltak. (Lån 10 mill.kr.)

1975/76 - St.prp. nr. 155 Konsolideringslån.

1976/77 - St.prp. nr. 171 Lån og statsgarantier 1977.

(5,5 mill.kr.)

1977/78 - St.prp. nr. 144 Div. utviklingsarbeider.

1978/79 - St.prp. nr. 140 Kobberfondet m.m.

•

2C4,0. I. 6,3.

For. W. .

KonsesiJon
 .

. for

A/8Sulitjelma Gruber
iii å'erhverve de Sulitelrna Aktieboiag tilhørende eiendommer og rettig-

heter rn. v., til å drive bergverksdrift og til å l&e av Staten de vannfall

som nu disponeres av Sulitelma Aktiebolag.

Ved kg1. resolusjon av G juli 1933 er
det bestemt:

I medhold av lov nr. 16 aV 14 desem-
ber 1917, kap. I, II og III meddeles A/S
Sulitjelma Gruber tillatelse til :

å eiIA:erve og for et tidsrum av 50 år
fra denne resolusjons datum å drive de
i tilbud fra Sulitelma Aktiebolag datert
27 desember 1932 spesifiserte 191 mu-

.tinger og i samme tidsrum å skjerpe, an-
melde og mute eller på annen måte er-
hverve anvisninger og gruber samt igang-

sette drift jul t..ammeinnen det område
som ved kg1. restdusjon av 25 mai 1004
blev fastsatt for Sulitelma Aktiebolag.
å erhverve eiendamsrett til de i tilbudet
av 27 desember 1932 fra Sulitelma Aktie-
bolag under rst Å, B, C, I), K og K
spesifiserte eiendonnaer og anlegg og under
L nevnte aksjer i AIS Vaddzts Gruber.
å leie og utnytte fallhoidene i samtlige
vassdrag inuenfor det i ekspropriasjous-
forretning av 7 november 1:s92 fastsatte
område.
Nonsesjonen gis på de viriår som er

latt inn i Ilandelsdepartementets foredrag
av G juli 1933.

Konsesjonsvilkår:

Konsesjonen gir selskapet adgang til ut-
nyttelse av. malmforekomstom i overensstem-
melse med konsesjonsbetingelsene og den til
enhver tid gjeldende lnvgivning om sådan
bedrift. Staten skal dog være berettiget til
hvert 10de: år efter denne konsesjons datmn
å innlose eller la innlose av norske stats-
borgere de selskapet tilhorende aksjer i A/S
Vaddas Gruber, men forsåvidt der kreves
avstått mer enn 49 pet. av aksjekapitalen,
har selskapet rett til å kreve at der Islir

innlost Minst 2/3 av den. Forsåvidt innh,s-
ningsretten gjores gjeldende skjer innlosnin-
gen efter verdsettelse av aksjene ved en
skjonnskommisjon på 5 medlenimer, hvorav

• hver part velger 2 og den 5 opnevnes av
Hoiestereas justitiarius.

2.

a. Selskapets styre skal ha sitt sete her
landet og minst en tredjedel av dets

medlennner sk:d til enhver tid vati
norske s:a tsborgere.

. b. Ved idvideke av akt.jekapitale:, Ittoyett

-) •

kr. 7 W1 nni.o,, ›kal norsk kapital

anledniag til under ialitagelse av aksje

lovens twstennnelser å delta i foretagen.
det med inntil 1/:; av den kapital, .sont

onskes ti.gnet.

e. Styret ka I wigallg umiddidliart efter

avholdd:-en den arlige generalforsam-

avgi til vedkomniende regjerings-

departement erkhering tro ;,g love

om, hvorvidt foransiftende bestemmelser

ont styret og dets sete vitesa være

overtradt det forlopue ar. Porsavidt

bestemmelsene måtte være overtradt hen-

vises til bestemmelsene i konsesjousloven
av 14 desember 1917 § 34, jfr. §§

32 og 30.

4. De ovennevnte bestemmelser i denne

post litra a og b skal inntas i selskapets

statutter. Disse og semwe endringer i

dem skal i den utstrekning, hvori de
berorer konsesjonen godkjennes av ved-

kommende regjeringsdepartement.

3.

Grubedriften skal være bergmessig, og
orerensstemmende med, den til enhver tid
gjeldende lovgivning.

Over enbver grnbe skal der optas kart

i mMestokk som fastsettes av departementet.

Et ekseinplar skal bero ved gruben og et

annet tillstilles distriktets bergmester. Kar-

tene kompletteres minst en gang årlig. De-

partementet kan gi wermere forskrifter om

kartenes ntforelse.

Der må på minst et arbeidssted innen

kdnsesjonsfeltet foregå uavbrudt drift. Til-

latelse ttl midlertidig å inustille alt arbeide

kan gis av Kongen for inntil 5 år ad gan-

gen. Herved bortfaller dog ikke nodvendig-

heten av frist efter bergverhsloven.

Opfaring av malmbeboblninger til frem-

tidig drift Ind til enhver tid foregå i den

utstrekning som sund bergmessig drift til-

sier.
Finner departementet at driften i ve-

sentlig grad avviker fra det bergmessige, og

forestillinger i den auledning til vedkom-

mende besiyrer ikke efterkoninies, skal sel-
skapet på begjæring forelegge for departe.

inride; ror et hestemt thlsrmn til

ildft av gruhen. Denne

plan bar seislm.pet å innlevere 1.11godkjen-

nelse av deparkmentet seuest ma-

neder efter Iwgja-ringens datmn. Drift kan

forelas i overemstemmeise med den

av di:padenatill4 gtaikivate plan, deg kan

avvikeker Aje eineifie ts sam ykke.

Selskapet e• diktig til å meddele de oplys-

ninger som dewrtententet matte forlange i
aulednhe: av plauens godk.frnuelse. thteddt

drilt er bergmessig ug overensternmemk

med den godkjeute driftsplan, avgjores i til-
felle av tvist ved lotlig skjenn.

Som bergtekniske ansvatshavende funk- •
sjonærer må kun benyttes personer med nod-
vendi•; uldannelse. lngeniorer skal som regel
ha bergeksranen tra liniversitetet eller fra
Eorges Tekniske lloiskole og stigere berg-
skoleeksamen. •Per,4oner uten sådanne eksa-
mener må kun ansettes i disse stillinger med
tillatelse av bergmyndighetene, efter at de
for disse har legitimert sine kvalitikasjoner.

4.

Til anlegg og drift skal utelukkende
anvendes funksjonærer og arbeidere, som
har norsk inufeds- eller statsborgerrett. Ved-
kommende vegjeringsdepartement kan dog

tillate nudtagetzer fra regelen, mir behovet
for speciell f.r.;;kunnskap eller ovelse, eller
andre avgjoretde hensyn gjor det nodvendig
eller særlig ouskelig. Såfremt ikke offentlige
hensyn taler dtrimot kan fremmede arbeidere.
også tillates leayttet når de har hatt fast
bopel her i rikt i det siste år.

.De i Suelina Aktiebolags tjeneste

va;

W nu

rende arbei&ge og funksjonærer, som bar

svensk statsbr-rrvett, kan uten swrskilt

tillatelse fortseue i selskapets tjeneste.

Norsk skal benyttes, når dette

kan fAes like ft godl og i det vesentlige på
samme vilkår -g ikke d'yrere enn ulenlaudsk,
og under forut:ætifing av at vedkommende

leveranse for f',/.,n vesentliffste del kan skje
fra norsk Forsikring te!vnes i norske

selskaper, hvis disse hyr like foldelaktige
belingelser scat utenlandske og tilstivkkelig
sikkerhet.

II

3

Tvist av ruransutruw.

vi-dkonwiewlit EC-

gjerhigsdeparIemeut, som ottsk Itan tilstede

undtagelfer fra disse reoler, når steregne

lo.usyn gjor tlet 1Ctkren.l.

Arbehlerne inå ikke pålegges å motta
varer istedenfor pengtir sont ved, ag for

arbeide, eller pålegges..Jogen forpliktelse med

hensyn til innktop av varer (herunder dog

ikke sprengstoa, v tktoi og andre arbeids-

materialer).
Verktoi andre arbektsredskaper som

utleveres arbeiderne til benyttelse og som

bortkastes eller odelegges, kan bare kreves

erstattet med deres virkelige verdi, beregnet

efter hvad de har kostet verket, med rimelig

fradrag for slitnsje på utleveringstiden.
lIvis selskapet, nogen av dets medlemmer,

eller overordmde .funksjonærer, holder

' handelsbod for arbeiderne eller er okonomisk

interessert i sådan 'handel skal nettoover–

skuddet efter revidert årsregnskap anvendes

til almennyttige Memed for arbeiderne. An-

vendds.,eu fastsettes efter samråd med et av

arbeiderne opnevnt utvalg, som i tilfelle av

tvist kan forlange saken forelagt til av-

gjorelse av vedkommende regjeringsdeparte-

ment
Selskapet er er.svarlig for, at dets

.kontraktorer opfyller sine forpliktelser over-

for sine arbeidere ved verket.

6.

Selskapet skal være forpliktet til å
stille et passende belop til rådigbet for almen-

dannende virksomhet blandt arbeiderne, og

til geistlig betjening efrer Iiirkedeparte-

mentets nærmere bestennuelse:
I den nistrekning hvori dette kan skje

uten særlige vanskeligheter og utgifter, er

selskapet forldiktet til å undgft odeleggele

av plante- og dyrearter, geologiske eg minera-

logiske dannelser, samt i det hele naturfore-

ktunster og stedr soln kan antas å ha viden-
skabelig eller historisk betydning. Såfremt

sådan odelee sitmfelgeav arbeidets frentme

i Itettliold Iii 1"ransbiebde ikke kan undgdes,

skal departementot-i betintelig tjforhånd
underlyttes om saken. nareateadt, he-

stemmelse gis vedkonnuende ingeniorer eller

arbeidsledere fornodea meddelelse.

Selskatmt er forpliktet til, når vedkom-
mende departement hestentmer det, på den

måte og pa dc vilkår departementet kistsetter,

å skalTe arbeiderne oz funksjonærene den til

enhver tid :todvendige kegehjelp og ti holde

et for &o..,edet tjenItg 53kehus med isola-

sjonslokale og tidsmesiig ptstyr.
Såfremt sterskilt politiopsym i anled-

ning av selskapets virksomhet av "det offent-

lige finnes p..lkrevd,plikter selskapet i utrede

utgiftene bevmed.

•

Selskapet er forpliktet til på rimelige

vilkår å skaffe arbeiderne og funksjona-rene

sundt og forsvarlig hnsrum, samt grunn til

forsamlingslokale for kooperative eller annen

av arbeiderne i fellesskap dreven handels-

virksomhet og lignende — alt efter ntermere

besteunnelse av vedkommende regjeringsde-

partement.
Selskapet er ikke -nten vedkommende

departements samtykke berettiget til i an-

ledning av arbeidstvistigheter å opsi arbei-

derne fra bekvemmelighet eller hus leiet hos

selskapet. Tvist om hvorvidt opsigelsen skyl-

des arbeidstvist avgjores av departementet.
Selskapet er .forpliktet til for strok, hvor

der ventes å 'ville bli bymessig bebyggelsn

(eller en storre samling av mennesker) be-

koste ularbeidet utktt:d til reguleringsplan

og inusebde denne til vedkommenderHerings-

departement gjennem de stedlige myydigbeter.

Ved reguleringens fastsettelse kan departe-
mentet, forsåvidt Staten ikke allemle eier

passende grunn, uten vederlag forlange avstått

grunn av selskapet til offentlige voier og

gater, samt grunn til opforelse av bygninger

til skole, kirke, post; telegraf, tollbod, retts-

lokale og fengsel.
I tilfelle av salg av hus eller itlffibygget,

tomt skal selskapet sorge for å nnta i

hjenunelsbrevet bestennnelse om at der frem-

4

tidig ikke skal kenne bereenes sliate
can at den ikkker forlyntning av kapilaton,
utgifter til skatter, avgifter

samt passende amortisasjon. Tilsvar-
ende regler skal gjeble hvis bygsel eller
tondelek benyttee i,t191yafor salg. .1 tilfelle

av tvist om leiens storrelse, fastsettes denne
av :htwleienevnden, sådan litnies, men
ellers av f Ikesmannen.

9.

. - Efter det;eetementets bestemmelse kan
det pålegges selskapet helt eller delvis å
erstatte utgiftere til vedlikelmbl og istand-
settelse av offentlige veier, broer og
hvor disse utgifter antas å bli szerlig oket
ved bergverksdriften.

Hvis selskapet anleggerjernbane, tanbane
eller veler, og disse krysser eller optar en
offentlig vei, skal selskapet, om så forlanges,
på sin bekostning ondegge veien efter planer
godtatt av vedkommende veistyre. De vcier,
brocr og kaier, som selskapet anlegger, skal
stå til fri avbenyttelse for alnwnlieten for-
såvidt departementet finner at dette kan skje
uten vesentlig ulempe for bergverket.

Selskapet må ikke uten vedkommende
departements samtykke inngå i nogen over-
enskomst til kunstig forhoielse av prisene på
enemi eller bergverksprodukter her i riket.

Selskapet skal vtere forpliktet til efter
nedennevnte nzermere regler, på forlangende
å avhende til innenlandsk kjoper en del av
den årlige Koduksjon av den sort sont kjo-
peren forlanger til innenlandsk foredling,
forsåvidt den ikke foredles av selskapet og
undtatt bessemerkobber, på vilkår av at tb.m
innenlandske kjoper erkl:erer sig villig til å
inugå på samme pris og samme betingelser
hvortil vedkommende malmsort på annen
måte kalt avhendes. og aksemerer de sed-
vanemessige itgler for sådant kjøp.

Den innenlandske kjoper kan kreve
avhendet :

:10 pet. av de forste tata tonn av
den arlitte in.etinlz:zjan, nar
forlangewle drrom fremset.tes
minsb-2 år i forveien.

- 1-»ntil 10 pet. av .hvad der er over -1000
tonn av prodnk:jeillen It(d.
forlangende derom fremsettes
minSt 6 fir i foreden.

Forsåvhlt selskapet selv foredler inuen-
lands så meget av produksjonen som foran
nevnt bortfaller foranstående forpliktelse.
Tvistighet som måtte opstå i anledning a;
bestemmelsene i denne poSt avgjores av ved-
kommende regjeringsdepartement, hvis av-
gjorelse er endellg.

' 12.

SeLkapet skal årlig, pfi et av vedkom-
mende regjeringsdepartement fastsatt tids-
punkt inusende til departementet noiaktige
beretninger avfattet på sådan måte som av
departementet bestemt, om anleggets iverk-
settelse, driftens gang og omfang, arbeids-
styrke og utbetalte arbeidslonninger. Likeså
skal selskapet hvert år innsende gjenpart av
sin status ledsaget av taps- og vinningskonto
for siste år.

•

Selskapet har å underkaste sig de be-
stemmelser som til enhver tid nultte bli
truffet av vedkommende regjeringsdeparte-
ment til kontroll med overholdelsen av de
opstilte betingelser. De med kontrollen for-
bundne utgifter erstattes det offe»tlige av
selskapet efter nzermere av vedkommende
depaytement fastsatte regler.

lionsesjonen gis for et tidsrum av 50
år fra konsesjonsresolusjonens datum. Ved
konsesjonstidens utlep skal bergverket med
tilhorende grunnstykker og rettigheter, det
til grubene egentlig borende gmbemaskineri
med tilliorende bygninger, og alle, av
skapet- anlagte veier innen kow,esjonsfellet,
tilfalle Staten med full eiendomsrett ulen
vederlag. Det ovrige av det til Intrgvem.ket

lmrende by:tgvell maskineri, som entt
bun liortilyttes, saint

jernveier tanbaner og utsk ibningsanlegg,
kan Staten enten inulose for dels verdi

efier skjenn r sin 1,;-kostnite:„elkr forlange

fjerne.t_innen vt,dkommeurteregjerings-
departeent fasts;ilt frist heftelser på

de i mervatende pust onthandlede eiendom-
mer og giumlander, som er tinglyst senere

enu konsesjonens tinglysning, bortfaller ved
disse eindommers opf -idenstanders oven.Tang

,til Staten.
Fra samme tid ophorer enhver.rett for

selskapet ifolge ekspropriadonsforretning av

7 november 1892.

Selskapet erlogger ingen produksjonsav-

gift for de forste 10 år fra konsesjonsresolm
sjonens datum.

For de senere år erlegges en avgift av
4 ore pr. tonn utl»mtt rAmalm,som sendes

fra grubene til videre foredling eller til

direkte salg.
Konsesjonæreu plikter å fore en bok,

hvori fortlopende for liver måned innfores

de av hver grube uthrutte kvanta råmalm.
Boken "skal innsendes til vedkommende de-

partement innen utlopet av forste kvartal
i det påfolgende år.

Samtidig erlegges den for det forlopne
år pliktige avgift. Misligholdes denne for-

pliktelse, svares 6 pet. renter fra forfallstid

til betaling skjer.
Avgiften kan inadrives ved utpantning.

• lindlatelse av å fore eller til bestemt

tid iunsende den foran nevnte bok kan straf-

fes med boter. lnnforelse av forsettlig urik-
tige oplysninger i boken stralfes med boter

eller med fengsel i inntil 1 måneder.

Til sikkerhet for arbeidmes g funk-
sjonamers fordringer på selskapet i de forste

10 år plikter det innen 3 måneder fra kon-

sesjonsresidusionens datunt vedkommende
regjeringsdeparteinent å depomre en 'pant-

obligasjon stor kr. 100000,00 1 selskapets

etimdommer dulegf.t i Vanske herreit over-
enssleminpiRle med tt-42 i lov ont paul
av juni lEJ5, med prioritet »est efter

kr. 9 100(100,m).
delte ikke kan bli gjort innen

nevnte fri,l, auses konsesjonene som ikke
tilsiAtt.

For avgifter vedkommende liergverks-
driften vannfallsleien og konvensjonal-

boter til `Staten efter konsesjonen, samt for
stats-, fylkes- og kommuneskatter skal sel-

skapet for ite forste 10 år sikkerhet
ved deposisjan av pantobligasjon stor kr.
100000,o0 1 dets eiendomnier og anlegg i

Fauske herred overemstemmende med § 2
i lov om pant av S. junl 1893.

Denne pantobligasjon skal ha prioritet
nest efter pantobligasj(mer for 9 millioner

kr. og optrinsrett, eftersom de avdras eller

innfries.
Efter lorlopet av 10 år fra konsesjo-

nens datum kan de i post 16 og i denne

post nevnte sikkerheter kreves ombyttet
med bankgaranti for et samlet belop av
kr. 100 000,co.

Konsesjonen blir for selskapets regiiing

efter foranStaltning av det offentlige å ting-

lyse innen vedkonnnende jurisdiksjon.
Selskapet er, så lenge tinglysning ikke

har funnet sted; uberettiget til å la tinglyse

heftelser av nogen som helst art vedrorende

de konsederte eiendommer og rettigheter.

Selskapet skal innen 1.år fra konsesj.cms-

resolusjonens datum for vedkommende re-
gjeringsdepartement godlgjow, at de konse-

derte eiendommer og gruberettigheter er

overdratt til det.

Staten bortleier for konsesjonstiden til
selskapet fallhoidene i samtlfrcevassdrag hmen

det i november 1s9:› eksproprierte mnrade.
SelAapet å betale en laieavgirt

stor kr. l,00 for hver installert elektrisk

vgiftelt innen 1 matted efter
uttopet av hvert Ar. Skjer ikhe det svares

G pei renter tty belopet juni il betaling skjer.

Efter 10 års forlop skal selskapet

legge en Arlig minsteavgift av kr. lo 000,0o.

Selskapet nlikter fer utbyggingsarbeid
vassdragene påbegynnes å forelegge ved-

kommende departeumnt detaljerte planer ined
.fornodne flinger, beregninger og dakost-
ningsoverslag vedkommende utbyggingen,
således at arbeidet ikke kan iverksettes, for
planene er godkjent av departementet. An-
leggene skal utfores på en solid måte. Ut-
forelse så vel som senere vedlikehold og
drift underlegges offentlig tilsyn. lle hermed
forbundne utgitier utredes ay anleggets eier.

21.

l.Selskapet er forpliktet til utover det
kraftkvantum som kan kreves i medhold av
reguleringskonsesjonen ay 13 mars 1914 å
avgi ytterligere 150 el. lik, til de kommuner
hvor kraftanlegget er beliggende, eller andre
interesserte komnnumer efter mermere be-
stenunelse av vedkommende departement.
Selskapet har rett til å fordre et varsel av
1 år Cor hver gt,ng kraft uttas.

KraCten avgis i den form, hvori den
produseres. Elektrisk kraft uttas efter de-
partementets bestemmelse i kraftstasjonene
eller fra fjernledningen eller fra lednings-
nettet. Avbrytelse eller innskrenkning av
leveringen, som ikke skyldes vis major, streik

- eller loekont, må ikke skje uten departe-
mentets samtykke.

Kraften skal leyeres efter en maksi-
malpris beregnet på å dekke produksjons-
omkostningene — ded innbefattet G0/o rente
av auleggskapitalen — tned tillegg av 20 0/o.
Herunder regnes med gjennemsnitt for samt-
lige sa»une vanufallseier tilhorende vann-

. kraftanlegg. Maksimalprisen fastsettes ved
overenskomst mellem vedkommende departe-
ment og konsesjomeren eller i maugel av
overenskomst ved skjenn. Denne lastset telse
kan såvel av departementet som av konse-

sjeweren 'forlaut.,,es n91vidett hvert
tlyis eieren leier ut kraft og kraften til
kommune eller' stat kan utta, fra kraftled-
ningett til twgen av leietagerne, kan

eller i ethvert tilfelle forlam4e
kraftml avgitt til samme pris eg jzi salffine

vilkAr som htiere av lignende kraftmene-der
ved konsesjonterens anlegg under samme for-
hold.

Det forbelmldes likehtdes. Staten rett til
vilkår i hvilket som helst oiemed

å 1,aa andre 150 el. hk.

22.

Korsåvidt det til utnyttelse av fallhoider
i vassdragene blir nudvendig å foreta rega-
lering ay bassenger på Statens grunn, vil
tillatelse dertil bli meddelt efter den til en-
hver tid gjeldende lovgivning på lempelige
vilkår.

•23.

Ved konsesjonstidens utlop får Stnten
fri rådighet over de til selskapets disposi-
sjon stilte vannfall og rettigheter.

Samtidig tilfaller alle de innretninger,
hvorigjennem vannets lop og leic forandres
såsom damanlegg, kanaler, tunneller, bassen-
ger, rodedniuger in. v., kraftstasjoner med
tilhorende maskined og annet tilbehor samt
arbeiderboliger, bygninger og innretninger,
som horer til kraftanleggene, Staten med
full dendomsrett og uten vederlag.

AnIeggene med installert maskined skal
når de overgår til Staten være i fullt drifts-
messig stand.

" Hvorvidt så er tilfelle avgjores ved
skjonn ay imvilligemenn på konsesjomerens
bekostning. Konsesjonaten plikter pa egen
bekostning å utfore, bvad skjonnet i så hen-
seende mAtte bestemme.

24.

Den ved utbygging av fallhoidene inn-
vutme kraft kan uten sterskilt tillatelse an-
vendes til elbvert formål som direkte eller
indirekte står i forbindelse med selshapets
grilbedri

inr

elekts.:<1.;

for (irttr

ttr tneevt,

skan 1;.,•

: tt» rturl 1:wt gtitnt:tc

vil
fr].

ertInnilete 111 .1L1] lae1 pntel
legtiy

kr. flflui

F,r littr

reit.'t

lepril.;r • kr. 1V(tee.

Frt llvrI innitr.; scrti ttrtt ttrl

uttet ttei i i

26

byti tr.trs ttt.
a, h yr eetiefrty..<

§ 31, jfr. 22 0.:

på rnt

101);:y.,

der -‘:tte v t.et 1:unv, ntt,tyity.r.] >tic h r.Dr» 'et
til å retH l'. kan i tileihi hver Frr>011 [<:1M i strid Irle(1
gjennet fYist tr st niet
gang,til c.:Triirt er irHt . tret:s i dyn-

Avviltn i t t ettyr vei
ptist 3 on:H uts
en kenvtn:t: swr.Ltr:
av sterrri:r n;c1.1ItdalItut til Ovrttrtder srlsitrirof trrn flut")•]!,r
gje"Al:y» fc,ro.n, nrvid. litra berle,:retryr, phlt.irt titt

dog tRe ih ftir dyi i L‘:i erl:i[til hcmvur.,,juti ibr;

skjunr, vn le kr. I

	

i åtta irvnt,
pott.t t1 Ftst, irrtyt:ti: av vuilKHyjdirrilje
atileva tr, mli thet åwt tt:tteninttrn i 113rt,L r.! ,1

post. 10, r fåtan ' ti• ' tri
lcenver.t, Ly,tr r

Industridepartementet.

St. prp. nr. 136.
(1970-71)

Om drift av gruvevirksomheten i Sulitjelm? etter utløp av A/S Sulitjelma

Grubers konsesjon 6. juli 1983.

Tilråding fra Industridepartementet av 7. mai 1971,

godkjent ved kongelig resolusjon samme dag.

(Foredratt av statsråd Finn Lie d.)

I. Innledning.

A/S Sulitjelma Grubers bergverkskonse-
sjon loper ut 6. juli 1983. Ifølge konsesjons-
loven av 14. desember 1917 vil da statens
hjemfallsrett til bergverket m.v. tre i kraft.

Ved lov av 19. juni 1969 nr. 65 Om endrin-
ger i lov om ervervelse av vannfall, bergverk
og annen fast eiendom av 14. desember 1917
etc., fikk Kongen med Stortingets samtykke
adgang til, når det gjenstår mindre enn 25 år
av konsesjonstiden for et bergverk som skal
tilfalle staten, å inngå avtale med konsesjo-
næren om leie av bruksrett til vedkommende
bergverk med anlegg når konsesjonstiden er
utlopt å gi tilsagn om at de nødvendige kon-
sesjoner vil bli gitt (konsesjonslovens § 41).
Hensikten med lovendringen var i forste rek-
ke å imøtekomme de eksisterende bergverks
behov for på et tidlig tidspunkt à få rede på
hvorledes statens hjemfallsrett vil bli benyt-
tet når tiden kommer.

Sporsmålet om driften av gruveanlegget i
Sulitjelma etter hjemfall ble tatt opp allerede
i 1965 i forbindelse med Elkem A/S' overta-
gelse av aksjemajoriteten i A/S Sulitjelma
Gruber. Fra Elkems side ble det da gjort klart
at en av forutsetningene for en gjennomfor-
ing av konsernets utbyggingsplaner i Suli-
tjelma var at gruveselskapet fikk forlenget
konsesjonstiden for såvel sine bergverks- som
vannfallsrettigheter utover 1983 på vilkår det
fant akseptable. Disse investeringer beloper
seg ifolge selskapets senere oppgaver til ca.
40 mill, kroner og omfatter investeringer
gruvedriften, regional malmleting, nytt lager,
verksted og administrasjonsbygg, anskaffelse
av nytt transportmateriell, modernisering av
smeltehytten, kaianlegg på Finneid for storre
skip, nytt kislasteanlegg samme sted, stotte

til boligbygging etc. Disse tiltak er av en så
langsiktig karakter at en gjennomforing av
dem er betinget av at det finner sted en av-
klaring om driften etter hjemfall.

Drift i regi av gruveselskapet etter 1983
forutsetter at man kommer frem til en over-
enskomst om vilkårene for:

selskapets leie av de bergrettigheter som
tilfaller staten ved hjemfall,

bergverkskonsesjonen (driftskonsesjo-
nen) for tiden etter 6. juli 1983,

selskapets leie av de vassdragsrettig-
heter som det i dag leier i henhold til
konsesjon av 1933.

Fra selskapets side er det imidlertid også
gjort til en forutsetning for fremtidig drift i
dets regi at den nåværende jernbane fra Su-
litjelma ned til utskipningsstedet Finneid blir
erstattet med vei. Videre er det en betingelse
at gruveselskapet vil bli meddelt tillatelse til
utslipp i vassdrag og i luften på vilkår som
teknisk og økonomisk er akseptable.

I denne proposisjon ber Industrideparte-
mentet om fullmakt til å inngå avtale med
A/S Sulitjelma Gruber om bortleie av de berg-
rettigheter m.v. som tilfaller staten ved hjem-
fall i 1983 på betingelser som samsvarer med
det forslag som folger denne proposisjon (kfr.
vedlegg 1). Videre sokes det om Stortingets
samtykke til å gi gruveselskapets konsesjon
til utnyttelse av malmforekomstene etter 1983
innenfor et nærmere fastsatt område på vil-
kår som i hovedtrekkene samsvarer med ved-
lagte utkast til bergverkskonsesjon (kfr. ved-
legg 2).

Hva angår sporsmålet om inngåelse av en
avtale om vilkårene for leie av vassdrags-

2 St. prp. nr. 136. 1970-71

Om drift av gruvevirksomheten i Sulitjelma etter utlop av A/S Sulitjelma

Grubers konsesjon 6. juli 1983.

rettighetene etter 1983 foreligger det i dag
et utkast tii avtale. Utkastet er i prinsippet
god':jent av selskapet. I samsvar med konse-
sjonslovens j 41 vil departementet legge frem
en egen proposisjon om dette sporsmål med
sikte på å innhente Stortingets godkjennelse
av avtalen.

Samferdselsdepartementet har i St.prp. nr.
137 for 1970-71 fremmet forslag om at veien
Finneid/Su: jelma bygges som riksvei. Av
proposisjonen fremgår det at veien er forut-
satt f nrdig i 1975. Omkostningene ved byg-
gingen er anslått til ca. 40 mill. kroner. A/S
Sulitjelma Gruber har erklært seg villig til å
forskuttere 20 mill, kroner mot at staten re-
funderer dette i perioden 1976/79. Renteut-
giften i forbindelse med forskutteringen, er
forutsatt dekk;:t av selskapet, som også stil-
ler jernbanetraseen gratis til disposisjon for
bygging av veien. For ytterligere opplysnin-
ger viser en til proposisjonen.

A/S Sulitjelma Gruber.

Den forste provedrift i kobberfeltene i Suli-
tjelma ble satt i gang i 1887. I 1891 ble Suli-
tjelma Aktiebolag dannet. Bak dette foretag-
ende sto svensk kapital.

I 1933 ble seIskapet omdannet til A/S Suli-
tjelma Gruber, som i 1937 ble hjemkjøpt av et
storre konsortium norske bedrifter. Selskap-
ets konsesjon er gitt ved kgl. res. av 6. juli
1933.

Elkem A/S overtok i 1965 92,5 pst. av ak-
sjene i gruveselskapet. Aksjekapitalen er på
5,5 mill. kroner.

A/S Sulitjelma Gruber er i dag en av Norges
storre produsenter av sulfidmalm. Den årlige
utbrudte råmalm-mengde utgjør ca. 400 000
tonn. Selskapet tar sikte på gradvis å øke
dette kvantum til 500 000 tonn i 1980.

Av utnyttbare mineraler inneholder malmen
svovelkis (gjennomsnittlig innhold 1970 13,5
pst. S), sinkblende (0,40 pst. Zn) og kobberkis
(1,58 pst. Cu). Kobbergehalten har ikke end-
ret seg vesentlig siden 1961. Det skulle indi-
kere at gehalten ikke synker mot dypet.

Malmen oppredes på stedet. Flotasjonsver-
ket produserte i 1970 omlag 21 000 tonn kob-
berkonsentrat, 1 950 tonn sinkkonsentrat og
ca. 74 000 tonn svovelkiskonsentrat. Selskapet
videreforedler som eneste norske bergverk i
dag sitt kobberkonsentrat til blisterkobber ved
selskapets egen smeltehytte i Sulitjelma. Her
ble det i 1970 fremstilt ca. 6 300 tonn blister-
kobber.

Svovelkiskousentratet og blisterkobberet
eksporteres i sin helhet, mens sinkkonsentra-
tet avsettes innenlands. Samlet salgsverdi var
i 1970 ca. 60 mill, kroner, hvorav kobbersalget

utgjorde 57 mill. kroner. Det gjenstående fal-
ler stort sett på svovelkisen.

Selskapet sysselsatte pr. 1. januar 1971 om-
lag 680 personer, herav i gruven med oppred-
ningsverk ca. 350, smeltehytte ca. 40 og ca.
280 i hjelpeavdelingene.

Den eneste forbindelse mellom Sulitjelma
og landets transportnett forovrig er i dag en
ca 38 km lang smalsporet jernbane ned til
ritineid ved Nordlandsbanen og riksveien.
Transportert mengde produkter fra gruven ut-
gjorde i 1970 ca. 80 000 tonn.

Ved siden av transporten av den foredlede
malm er banen nyttet til csivilt» bruk i form
av passasjertransport (skoletransport, kjø-
ring av arbeidstagere m.m.) og til transport
av biler.

Ved Sulitjelmabanen er det beskjeftiget ca.
90 personer.

Malmreserver.

Det mineraIiserte område i SulitjelmafelYA
er meget stort, men geologiske undersokelser
har vist at alle malmforekomstene er bundet
til en relativt smal malmforende horisont i
fjell-kjeden.

De geologiske undersokelsene selskapet har
foretatt viser at det er Nordfeltet (nord fcr
Langvatn) som har de største malmpotensia-
ler, og undersokelser på dypet i Nordsynkom-
rådet har gitt så store malmreserver at sel-
skapet har kunnet konsentrere sin drift til
dette område. Dette har fort til at tidligere
drift i Sagmo- og .Jakobsbakken gruver er
nedlagt.

Regionale undersokelser pågår imidlertid
også i feltet syd for Langvatn, og geologien
indikerer at mulighetene for malmkonsentra-
sjoner er til stede også der.

Ifølge de rapporter som foreligger fra pro-
fessor Th. Vogt (1952) og professor .J.A.W.
Bugge (1968) har man i de mellomliggende år
klart å påvise like meget malm som man har
drevet ut.

Således regner professor Vogt i 1952 med
minst 10 mill, tonn oppfart og sannsynlig fl
malm. Pr. 1968 har selskapet oppfart 6 mill.
tonn og, etter professor Bugges uttalelse, sy-
nes mulighetene for funn av ytterligere mahn
Iike store som i 1952.

Med dagens brytningstakt på ca. 400 000
årstonn råmalm vil 10 mil I. tonn være t ilstrek-
kelig til drift frem til ca 1995. Det er imid-
lertid i dag intet som tvder på at ikke videre
undersokelser vil kunne resultere i ytterligere
funn som skulle gi grunnlag for drift ut ever
dette t id spunkt.

Malmfor•komstene i Sulitjelma har en me-
get spesiell karakter i forhold til Norges ov-

• •••• ••• • .7.11,1.

1970-71 St. prp. nr. 136. 3
Om drift av gruvevirksomheten i Suliljelma etter utlop av A/S Sulitjelma

Grubers konsesjon 0. juli 1983. •

%

rige sulfidmalmer. Forekomstene er relativt
flattliggende (20' — 300), malmlagene tynne
(gjennomsnittlig 2 meter), hengforholdent
darlige (de laveste holdfastheter som visst-
nok er målt i norske gruver) og konsentra-
sjonene liger spredt. Brytingen fordeler seg i
dag på 40 steder. For å kunne produsere
400 000 tonn/år må der som folge av den lavt.
mektighet, drives ut et areal på mellom
40 000 og 60 000 m. Arlige lete- og oppfarings-
arbeider utgjør ca. 5 000 meter ort og synk,
dvs. ca 1/3 av I va den samlede norske gruve-
indusi-i i dag driver.

Forekomstenes egenart medforer spredt
drift, store avstander og lange transportveier.
Oppdelingen i produksjonssteder og omfanget
av lete. og oppfaringsarbeider krever et
rclativt omfattende maskinelt gruvemateriell.
På denne bakgrunn må forekomstene i Suli-
tjelma sies å ha en marginal karakter.

IV. Fauskp kommune — Sulitjelma.

Sulitjelma ligger i Fauske kommune. Ved ut-
gangen av 1969 hadde kommunen en befolk-
ning på ca. 8 700 innbyggere (1965 8 400),
hvorav ca. 2 000 var bosatt i Sulitjelma. Bare
71/2 pst. av de syselsatte var i 1968 knyttet
til primærnæringene, mens bergverk og indu-
stri (inkl, bygg- og anleggsvirksomhet) be-
skjeftiget vel 50 pst. Det er i forste rekke
virksomheten i Sulitjelma som her slår ut.

Tettstedet Fauske med ca. 4 000 innbyg-
gere er et kommunikasjonssenter, idet all lan-
deveistransport nordover mot den nordlige del
av Nordland, Troms og Finnmark går gjen-
nom stedet. Det er et uaturlig omlastnings-
punkt for gods som kommer med Nordlands-
banen og skal videre nordover. Stedet har i de
senere år utviklet seg til et servicesenter, mens
den industrielle virksomhet er begrenset.

Bosettingen i Suhtjelma er i sin helhet be-
tinget av virksomheten i gruven, idet den ov-
rige næringsmessige aktivitet er begrenset til
handelsvirksorahet.

Av statlige 'kommunale institusjoner har
stedet post, telefon, skoler, (folke- og ung-
domsskole), distriktslege, politi etc.

selve Sulitjelma er det 14 km fylkesvei
uten forbindelse med landets ovrige veinett.
Det var i 1963 registrert ca. 600 motorkjore-
toyer på stedet.

Utbyggingen i SulitjeIma har for en stor
del vært belastet gruveselskapet. Det gjelder
tilrettelegging av nye boligomrader, etable-
ring av vannverk og hovedvannledninger, ut-
bygging og drift av idrettsanlegg og bidrag til
kulturelle formal etc. En rekke av disse ak-
tiviteter er pålagt selskapet i henhold til den

gjeldende konsesjon som loper ut i 1983. An-
dre tiltak av mer kommunal art har selskapet
funnet det nodvendig å sette ut i livet uten
støtte fra de offentlige myndigheter.

Dette siste må sees i sammenheng med sel-
skapets interesse av å kunne opprettholde Su-
litjelma som rekrutteringssted for gruvens ar-
beidskraft. Uten at den kan tilbys tilstrekkr
lige sosiale goder, vil ungdommen soke Cct
virkefelt utenom stedet. Tendensen til hoy-
ere utdannelse gjor likevel sitt til at en stor
del av ungdommen soker seg bort.

V. Departementets merknader.

Departementet viser til proposisjonens inn-
ledningsavsnitt hvor det er redegjort for bak-
grunnen for de droftinger som har funnet sted
med A/S Sulitjelma Gruber.

Mens forhandlingene med selskapet om
driftskonsesjonsbetingelsene og vilkårene for
leie av vassdragsrettighetene har vært fort
direkte av Industridepartementet/NVE, fant.
departementet det mest hensiktsmessig å over-
late Forhandlingsutvalget for nye industri-
tiltak, et interdepartementalt utvalg sammen-
satt av representanter for Finans-, Handels-
og Industridepartementet, å forhandle med
selskapet om vilkårene for leie av statens
bergrettigheter m.v. Da det fra selskapets
side som nevnt har vært en betingelse for
fortsa't drift i Sulitjelma etter 1983 at den
nåværende jernbane Finneid/Sulitjelma er-
stattes med vei, ble i samråd med Samferd-
selsdepartementet forhandlingene med selska-
pet om dette sporsmål også overlatt utvalget,
som i denne sak har supplert seg med repre-
sentanter for Kommunaldepartementet og
Samferdselsdepartementet.

Utvalget har i sin innstilling av 31. mars
1971 bl.a. lagt frem forslag til avtale om bort-
leic av de bergrettigheter m.v. som staten
overtar ved hjemfallet i 1983. Forslaget er
godkjent av selskapet, betinget av at man
kommer frem til for selskapet akseptable
losninger på de ovrige sporsmål knyttet til
drift etter 1983.

Etter konsesjonslovens § 41 kan avtalen fra
statens side ikke undertegnes uten Stortin-
gets samtykke.

Man forutsetter at Industridepartementet
får fullmakt til å foreta slike endringer i frem-
tiden som utviklingen måtte gjore naturlig
og rimelig.

Bergverkskonsesjonsvilkårene er i prinsip-
pet godkjent av selskapet. Departementet tar
sikte på å gi selskapet konsesjon i det vesent-
lige i samsvar med det foreliggende utkast
(kfr. vedlegg 2).

4 St. prp. nr. 136. 1970-71

Om drift av gruvevirksomheten i Sulitjelma etter utlop av A/S Sulitjelma

Grubers konsesjon 6. juli 1983.

I. Oni hjerafallsretten.

I konsesjonsloven av 14. desember 1970 he-

ter det i kapitel II Om bergverk (§ 13 post

13):

aKonsesjon gis for et bestemt tidsrom av

inntil 50 ar regnet fra konsesjonens meddel-
else. Ved kons-sjonstidens utlop tilfaller berg-
verket med tihorende grunnstykker og rettig-
heter inne. konsesjonsfeltet, det til grubene
egentlig hørende grubemaskineri med tilho-
rende bygninger samt alle veier innen konse-
sjonsfeltet staten med full eiendomsrett uten
vederlag. Det ovrige til bergverket horende
byggverk og maskineri som etter bergverks-
lovgivningen kan bortflyttes, samt jernveier,
taubaner og utskipningsanlegg kan staten inn-
løse for dets verdi etter skjonn på sin bekost-
ning eller forlange fjernet innen en av ved-
kommende departement fastsatte frist».

Hjemfallsretten omfatter ifolge konsesjons-

loven ebergverket med tilhorende grunnstyk-

ker og rettigheter». Det er forekomsten og

gruvedriften som er undergitt konsesjonsplikt,
og hjemfallsrettens naturlige omfang blir da

— foruten alle de egentlige bergrettigheter

innenfor konsesjonsområdet — selskapets fas-

te eiendommer og rettigheter forovrig som har

direkte betydning for selve bergverksdriften.
Det er ikke avgjørende for omfanget av den

lovhjemlede hjemfallsrett om grunnstyk-
kene er ervervet ved ekspropriasjon med hjem-

mel i bergverkslovens § 18, eller om konse-

sjonæren har ervervet dem ved frivillig over-

dragelse.
Hvorvidt et mutingsområde eller et utmål

har en slik beliggenhet og drivverdighet at det

vil omfattes av hjemfallsretten, må i praksis

bli gjenstand for vurdering i hvert enkelt til-

Det vil videre i praksis være naturlig å la

boliggrunn som ligger inne på selve bedrifts-

området gå inn under hjemfallsretten, mens
annen boliggrunn i alminnelighet bor falle

utenfor.
Hjemfallsretten omfatter ikke grunnstykker

tredjemann eier selv om selskapet har berg-

rettigheter der, og heller ikke grunn konse-
sjonæren eier som ikke er nodvendig for berg-

verksdriften (f.eks. jord- og skogeiendom-

mer).
De arealer som omfattes av hjemfallet til

staten vil konsesjonæren måtte gi fra seg ve-
derlagsfritt, og områdene må fraskilles kon-

sesjonærens ovrige eiendommer.
Ved det eegentlige grubemaskinereie for-

stås alt maskineri til brytning og fordring av
malm og nodvendige innretninger og bygnin-

ger i den forbindelse så som boremaskiner,

lastemaskiner, skrapespill med skrape og liner,

gruvelok og -vogner med skinnegang, kabler,

vanuledninger, ventilasjonsvifter, heisemaski-

neri med sjakttårn, lineskiver, heisliner og
skip, kompressoranlegg med trykkluftnett o.l.

samt bl.a. også rimelige reservedeler til gruve-
maskineriet.

Utenfor hjemfallsretten faller opprednings-
verk, smelteverk, verksteder, lagerhus, kon-

torbygninger, boliger o.a.
Bare en mindre del av et gruveselskaps ut-

styr tilfaller således staten ved hjemfall.
Konsesjonslovens bestemmelser om hjem-

fall har tidligere vært gjort gjeldende i en

rekke bergverkssaker. Disse hjemfall har imid-

lertid i det vesentlige dreiet seg om mindre
forekomster som eierne har gitt opp driften

av og latt falle i det fri, hvorved såkalt
foregrepet hjemfall har funnet sted. Avtale om

drift av en grave etter hjemfall er gjort gjel-

dende har tidligere bare blitt inngått i ett til-

felle nemlig mellom staten og A/S Softestad

Gruber (1962).
Utover mot århundreskiftet vil konsesjons-

tiden for en rekke eksisterende gruveanlegg

løpe ut. Det gjelder:

A/S Rødsand Gruber (jern-

malm) 2.9. 1977

Bergverksselskapet Nord-Norge

A/S (sulfidmalm) 7.9. 1978

A/S Knaben Molybdzengruber
(molybdenmalm) 21.3. 1980

Fosdalens Bergverks-Aktie-
selskap (jernmalm) 22.1. 1982

A/S Sulitjelma Gruber
(svovelkis) 6.7. 1983

Folldal Verk A/S (svovelkis) 5.1. 1990

A/S Vigsnes Kobberverk
(svovelkis) 13.3. 1995

Ved ett av disse anlegg (Folldal Verk A/S)

er virksomheten allerede opphort på grunn av

sviktende rastofftilgang.
Ved vurderingen av spørsmålet om hvem

som bor stå for driften av en gruve når konse-

sjonstiden er lopt ut, må hovedprinsippet væ-

re å finne losninger som sikrer at virksom-

heten blir drevet på en forsvarlig og samfurms-
messig sett tilfredsstillende måte. I de til-

felle der det etter konsesjonstidens litlop er

muligheter for drift, vil som hovedregel den-
ne målsetting best kunne ivaretas ved at den

tidligere konsesjonær far anledning til å fort-

sette om denne så onsker. Derved unngås

brudd i kontinuiteten i dæften av bergverket.
Valg av losning på dette sporsmål ma imid-

lertid være gjenstand for en vurdering av for-

holdene i hvert enkelt tilfelle.
Forhandlingene med A:S Sulitjehne Gruber

har som nevnt hatt som formål å avklaret
selskapets betingelser for drift av greven et-

ter 1933. Departementet har imidle itfi sokt å

vurdere hva selve overtagelsen av anlegget

1970-71 St. prp. nr. 136. 5
Om drift av gruvevirksomheten i Sulnjelma etter utlop av A/S Sulitjelma

GnMers konsesjon 6. jun 1983.

0

3

2

3

med sikte på statlig drift etter 1983 vil koste
staten. lit sbat alternativ reiser en rekke pro-
blemer med hensyn til bl.a. finansiering av
virksomheten for hjemfallsdato. Det gjelder
bl.a. spørsmålet om utgiftene til oppfaring av
malm, vedlikehold, gjennomforing av de nod-
vendige invest.,3ringer og overtagelse av an-
legg etc. som ikke faller inn under hiemfalls-
retten, men som vil være nodvendig for driften
etter 1983. 2n rekke viktige anlegg som f.eks.
oppredningsverk, smeltehytte, kaianlegg, bo-
liger te. inngår som nevnt ifolge loven ikke
i hjemfallet. Ved eventuell statlig drift vil det
være naturlig at disse aktiva overtas. Suli-
tjelma Gruber har løselig anslått byggesum-
men for disse til omlag 60 mill. kroner. Sam-
men med nødvendige investeringer i tiden for
1983 og 30 — 10 mill. krmer til oppfarings-
arbeider og andre utgifter av driftsmessig art,
synes det realistisk å regne med utgifter på
vel 100 mill, kroner hvis staten skulle overta
gruven med sikte på å drive den i egen regi.
Man har da regnet med at de eksisterende
anlegg som ikke tilfaller staten, kan overtas
til mindre enn 60 mill. kroner.

Såvel ut fra denne utgiftsmessige belast-
ning forbundet med en eventuell statlig drift
etter 1983 som ut fra de gode erfaringer man
har fra Elkems virksomhet i Sulitjehna som
fra andre steder finner departementet det
drifts- og samfunnsekonomisk riktig at virk-
somheten fortsetter i selskapets regi ved ut-
lopet av den gjeldende konsesjon.

2. Utkast til leicavtale for statens berg-

rettigheter

a) Statens vederlag.
Selskapets utgangspunkt når det gjaldt

fastsettingen av leieavgifter var at det i leie-
tiden skulle betale den samme avgift som i
dag, dvs, utenom mutingsavgiften en produk-
sjonsavgift på 4 ore pr. tonn råmalm.

Statens forhandlere tok på sin side utgangs-
punkt i at leieavtalen måtte utformes slik at
den ga staten en rimelig ekonomisk fordel ut-
over en fast årlig leie. En slik økonomisk for-
del kunne være knyttet til kobberprisen ut fra
det synspunkt at fremtidige, sterke stigninger
i denne burde gi muligheter Yor storre over-
skudd som staten som formell eier burde kun-
ne nyte godt av. Det hefter imidlertid en rek-
ke svakheter ved en slik ordning. Det er
ikke nødvendigvis noen direkte sammenheng
mellom kobberprisen og selskapets inntje-
ningsevne. Også på grunn av avtaleperiodens
lengde (frem til år 2033) fant man det lite
hensiktsmessig å basere seg på en slik losning,
som man så langt fram i tiden vanskelig kan
se konsekvensene av.

Derimot ble sporsmålet om en statlig andel
i det skattemessige overskudd av driften tatt
opp med selskapet basert på at avtalen på
dette punkt måtte utformes slik at den ikke
fratok selskapet dets interesse av å påta seg
driften av gruven. En statlig andel av over-
skuddet burde derfor begrenses til perioder
med særdeles gode driftsresultater.

Etter langvarige droftinger kom partene
frem til et forslag om at selskapet ved siden av
en fast årlig leie skal erlegge en tilleggsleie
som utgjor 25 pst. av den del av selskapets ov-
erskudd som overstiger 5 mill, kroner av gjen-
nomsnittlig overskudd for de 3 siste inntekts-
år. Tilleggsleie kan derfor forst bli aktuell i
1985.

Det overskudd som skal legges til grunn for
leiens beregning er resultatet av all gruve-
virksomhet innen hele det konsesjonsområde
selskapet vil få seg tildelt. Det begrenser seg
derfor ikke bare til utnyttelsen av de bergret-
tigheter som faller tilbake til staten i 1983.

Deiftsresultatet er basert på en ramairn-
produksjon på 400 000 tonn/år. Nettoresul-
tatet reguleres proratarisk i forhold til end-
ringer i produksjonen. Regulering oppover
skal ikke finne sted før produksjonen over-
stiger 450 COOtonn. En slik økning må antas
å være betinget av nye investeringer i pro-
duksjonsanlegget.

For det samfunn som er avhengig av sel-
skapets drift er det av avgjørende betydning
at bedriftens virksomhet er basert på en god
økonomi. Det er derfor lagt vekt på at sel-
skapet får anledning til, innenfor de skatte-
regler som til enhver tid gjelder, fritt å kun-
ne disponere sitt overskudd så lenge avsetnin-
gene ogieller investeringene kommer samfun-
net i Sulitjelma til gode direkte og indirekte.

Dette siste kommer bl.a. til uttrykk i at
selskapet ifelge forslaget får anledning til å
avsette midler til anvendelse utenfor konse-
sjonsområdet når dette inngår som et ledd i
den gruvevirksomhet som drives i konsesjons-
området.

Hva angår det stipulerte driftsoverskudd
på 5 mill, kroner, viser en sammenligning med
selskapets driftsresultater for perioden 1963-
69 at staten ikke for noen av disse år ville ba
fått utbetalt tilleggsleie etter de regler som er
trukket opp i avtaleutkastet. Dette har sam-
menheng med at selskapet i denne periode har
foretatt betydelige avsetninger og avskriv-
ni nger.

Det er vanskelig å vurdere hvilke mulighe-
ter staten i fremtiden vil ha for å oppna en
tileggsleie. Del må antas at gruvesekkapets
okonomi vil bli bedret ved lavere transport-
kostnader som folge av at veien blir bygget.
På den annen side må man regne med ytter-

6 St. prp. nr. 136. 1979-71

Om drift av gruvevirksomheten i Sulitjelma etter utlop av A/S Sulitjelma

Grubers konsesjon 6. juli 1983.

ligere stigning i driftskostnadene. Utviklingen
i prisene på selskapets produkter, i forste
rekke kobberprisene, over en tidsperiode på -
over 50 år er det naturligvis ikke mulig i dag
å ha noen sikker mening om.

Som fast vederlag for leie av det gruveut-
styr som staten overtar, er det foreslått at
Sulitjelma Gruber årlig betaler et belop på
kr. 150 000. Som tidligere pekt på utgjør ver-
dien av det utstyr som vil tilfalle staten ved
hjemfallet en meget liten del av de samlede
investeringer sod selskapet har foretatt i Su-
litjelme På grunnlag av de oppgaver som er
gitt er verdien av dette utstyr skjonnsmessig
anslått til ca. 3 mill. kroner. En forrentning
på ca. 5 pst. er lagt til grunn ved fastsettin-
gen av avgiften.

Såvel driftsoverskuddet på 5 mill, kroner
som den faste arlige avgift er forutsatt regu-
lert på grunnlag av endringer i den offisielle
konsumprisindeks. Arbeidslonningenes hoye
andel av de totale driftskostnader gjor det na-
turlig å basere seg på denne indeks.

Videre erlegger selskapet en leieavgift for
bergrettighetene som svarer til den mutingsav-
gift som gjelder i henhold til bergverkslovens
§ 30. Den er for tiden kr. 50 pr. muting pr. år.

Leieavtalens varighet er i samsvar med sel-
skapets ønske satt til 50 år regnet fra 6. juli
1983. Gruvevirksomhet må ut fra sin art ba-
seres på en relativ lang planleggings og un-
dersokelsesperiode, i forste rekke knyttet til
arbeidet med oppfaring av malmen. Da det her
også dreier seg om forholdsvis store invester-
inger, er det rimelig at man gir grunnlag for
en lang amortiseringstid.

Hver av partene har imidlertid anledning til
å oppsi avtalen med 3 års varsel med det for-
behold at staten ikke kan gå til slik oppsigelse
så lenge drift pågår eller driftshvile er inn-
vilget.

gå festeavtaler representerer i forbindelse
med rekrutteringen av personell til virksom-
heten i Sulitjelma. Adgangen til fLutnytte det-
te område etter 1983 bor ifolge selskapet fort-
satt forbeholdes de ansatte ved bedriften. En
slik begrensning vil etter selskapets oppfat-
ning lettest la seg gjennomfore i dets regi.
Selskapets prinsipielle syn var derfor at bort-
festingen burde foretas av selskapet også ez-
ter 1983, men i samråd med Direktoratet for
statens skoger.

Departementet har ikke funnet det riktig
at disponeringen av grunnen overlates til

Gruber slik selskapet primært onsker
det. Det dreier seg her om et stort og verdi-
fullt friluftsområde. Almene hensyn tilsier at
det disponeres av det offentlige. Dette syn
deles egså av Direktoratet for statens skoger.
I sine disposisjoner bør imidlertid direkto-
ratet ta hensyn til de sterke interesser som
såvel Sulitjelma Gruber som de ansatte i sel-
skapet har i sporsmålet om utnyttingen av
området. Se!skapet må heller ikke bli hindret
i sin gruvedrift.

I leieavtalens § 3 er disse hensyn ivaretatt.
Direktoratet forutsettes å disponere grun-

nen på en slik måte at dette ikke er til hinder
for selskapets nåværende eller fremtidige akti-
vitet innenfor området. Videre skal utfeste av
bolig- og hyttetomter og annen disponering av
rettigheter vedrorende grunnen innenfor om-
rådet skje i samråd med selskapet og de an-
sattes nrganisasjoner.

Departementet forutsetter at det inngås
en nærmere avtale mellom selskapet og Direk-
toratet for statens skoger om disse spors-
mål.

Såvel Direktoratet som selskapet har fun-
net å kunne godta leieavtalens innhold på
dette punkt.

b) Disponering av det hjemfalte
område.

Selskapet har i dag rett til å inngå festeav-
taler o.l. innenfor det eksproprierte område.
Dette har et omfang på ca. 400 km2. Området
har stor friluftsmessig interesse. Feste av bo-
lig- og hyttetomter har hitil vært forbeholdt
de ånsatte ved selskapet. Ved bygging av vei
til Sulitjelma ma det antas at også bosatte ut-
enfor stedet vil onske å utnytte dette frilufts-
område.

Det ekspropricrte område vil i 1983 falle til-
bake til staten. Praksis ved hjemfall har vært
at grunnen forvidtes av Direktoratet for sta-
tens skoger.

Fra gruveselskapets side er det pekt på den
betydning selskapets gjeldende rett til å inn-

3. Bergverkskonsesjon (driftskonsesjon).

A/S Sulitjelmas bergverkskonsesjon loper
ut 6. juli 1983, og selskapet har sokt om ny
driftskonsesjon etter denne datum. Konse-
sjonsseknaden knytter seg til det tidligere
konsesjonsfelt samt den del av det ekspropri-
erte område som faller utenfor dette.

Etter å ha innhentet uttalelse fra Kommu-
nal- og arbeidsdepartementet og Sosialdepar-
tementet, er det utarbeidet et utkast til kon-
sesjonsvilkår som i prinsippet er godtatt av
selskapet. (Kfr. vedlegg 2). Forslaget er ba-
sert pa de retningslinjer som er trukket opp
i den nagjeldende konsesjonslov.

Utb5 ggingen av sati dennet i Sulitjelmn har
for en stor del vært hvlastet gruveselske:pet.
Dette har bl.a. sammenheng med de betingel-
ser som var gjeldende i henhold til den tidli-

"

1970--41 St. prp. nr. 136. 7

Om drIft av gruvevirksomheten I Sulitjelma etter utlop av A1S Sulitjelma

Grubers konsesjon G. juli 1983.

I.

gere konsesjonslov. Ifolge denne skulle sel-

skapene dekke utgifter til bl.a. geistligheten,

almendannende virksomhet, nødvendig lege-

hjelp m/ utstyr, politi, husvære, utarbeiding av

reguleringsplan og dessuten også stille grunn

og vei til rådighet for det offentlige. I tillegg

til dette har bedriften som nevnt funnet det

nødvendig bygge ut en rekke sosiale innret-

ninger o.. barnehave, idrettsanlegg, sam-

funnshus etc.
Fra selskapets side er det pekt på at såvel

økonomisk som administrativt er dette en be-

lastning for selskapet, og at de fleste av disse

oppgaver ellers i samfunnet inngår som na-

turlige ledd i den kommunale virksomhet.
Ved endringen i konsesjonsloven i 1969 er

selskapenes forpliktelser på dette felt vesent-

lig redusert. I Industridepartementets utkast

til bergverkskonsesjon for Sulitjelma Gruber

otter 1983 er det i samsvar med den någjel-

dende lov tatt inn følgende vilkår av denne

art:

«Pkt. 8. Selskapet er etter nærmere bestem-
melse av departementet pliktig til, om depar-
tementet finner det påkrevet eiler ønskelig, på
rimelige vilkår og uten beregning av noen for-
tjeneste, å skaffe arbeiderne og funksjonæ-
rene og disses familier sunt og tilstrekkelig
husrom og tomter til bygging av egne hjem
med veier, vann, kloakk og elektrisitet, samt
grunn til fellesanlegg».

Departementet har forstått at det er kon-

takt mellom kommunen og selskapet med sik-

te på å finne en hensiktsmessig løsning på

disse sporsmål. Også*Kommunal- og arbeids-•

departementet er trukket inn i dratelsene

med sikte på at kommunen skal sikres det øko-

nomiske grunnlag for å overta oppgaver av

samfunnsmessig art som i dag hviler på sel-

skapet.
Departementet finner det naturlig at drifts-

konsesjonens varighet i likhet med leieavta-

lens settes til 50 år.

4. Uts/ipp.

I lov av 26. juni 1970 nr. 75 Om vern mot

vandorurensing er det bl.a. innført en plikt til

Innen 5 år å innhente tillatelse til utslipp

vassdrag. Tilsvarende bestemmelse om royk-

utslipp er foreslått innfort i «granneloven» av

16. juni 1961 nr. 15.
A/S Sulitjelma Gruber har understreket at

en forutsetning for selskapets godkjenning av

leieavtalen er at det vil bli meddelt tillatelse

til utslipp i vassdrag og i luften på vilkår som

teknisk og økonomisk er akseptable.
Ansøkning om adgang til slike utslipp er

ikkc mottatt i departementet.
Departementet går imidlertid ut fra at man

vil kunne komme frem til løsninger på dette

felt som vil være tilfredsstillende for såvel sel-

skapet som myndighetene.

Industridepartementet

tilrår:

At Deres Majestet godkjenner og skriver

under et fremlagt utkast til proposisjon til

Stortinget om avtale med A/S Sulitjelma Gru-

ber om leie av statens bergrettigheter ved

hjemfall 6. juli 1983.

er

ly

e-
re 0 0
u-

n-
ty

a-

ar

li-

:t.
;1-

St. prp. nr. 136. 1970-71
Om drift av gruvevirksomheten I Sulitjelma etter utlop av AfS Sulitjekna

Grubers konsesjon 6. juli 1983.

Vi OLAV, Norges Konge,
gjør vitterlig:

Stortinget blir innbudt til å gjøre slikt vedtak:

Stortinget sa ..tykker

At staten vfindustridepartementet inngår avtala ined A/S Sulitjelma Gruber om leie av
statens h-rgrettigheter m. v. ved hjemfall 6. juh 1983 i samsvar med et fremlagt utkast,
samt at departementet får fullmakt til å foreta slike endringer i avtalen som utviklingen
måtte gjore naturlige og rimelige.

At Staten v/Industridepartementet får fullmakt til å gi selskapet adgang til utnyttelse av
malmforekomstene (driftskonsesjon) etter 1983, i det vesentlige i samsvar med et fremlagt
utkast.

Tilråding fra Industridepartementet ligger ved i avtrykk.

Gitt på Oslo slott 7. mai 1971.

Under Vår hånd og rikets segl

OLAV

(L. S.)

Trygve Bratteli Finn Midtskaug

•

 • •~0•11~.~

1970-71 St. prp. nr. 136. 9

Om drift av gruvevirksomheten i Sulitjelma etter utlop av 4S Sulitjelma

Gruoers konseajon 6. juli 1983.

Vedlegg 1.

Avtale mellom A/S Subtjelma Gruber - nedenfor kalt selskapet - og Staten

v/ Det kongelige departement for industri og håndverk - nedenfor kalt Staten -

om leie av Statens rettighe'er i Suktjelma etter hjemfall.

Fra 6. juli 1983 til 6. juli 2033 leier sel-

skapet det beri verk med tilhorende grunn-

stykke- og rettigheter, det til gruvene egent-

lig horende gnwernaskineri med tilhorende
bygninger og alle av selskapet anlagte veier

m. v. som er gjenstand for hjemfall til Staten

pr. 6. juli 1983 (jfr. lov av 14. desember 1917

nr. 16 og kg1. res. av 6. juli 1933).
Med rettigheter tilhorende bergverket for-

ståes bl. a. anvisninger og mutinger samt ret-

ten til i samme tidsrom å skjerpe, anmelde og

mute eller på annen måte erverve anvisnin-

ger og gruber, -tamt igangsette drift på sam-

me innen det område som ved kg1. res. av 25.

mai 1904 ble fastsatt for Sulitjelma Aktie-

bolag.
Fra likvidasjon av A/S Sulitjelmabanen og

til 6. juli 2033 leier selskapet dessuten de

elendommer, bygninger m. v. som nå eies av

A/S Sulitjelmabanen i henhold til spesifika-

sjon i bilag nr. 1 i den utstrekning disse ak-

tiva ikke er nødvendige for bygging og ved-

likehold av riksveien Finneid/Sulitjelma.

Senest 6. juli 1983 skal de to parter i felles-

skap ha utarbeidet en spesifikasjon over de

grunnstykker, det gruveutstyr og de bergret-

tigheter som er omtalt i § 1. Denne spesifika-

sjon skal folge denne avtale som bilag nr. 2.

Uten Statens samtykke kan selskapet ikke

overdra eller pantsette rettigheter i henhold

til denne avtale.
Selskapet har dog rett til å pantsette leie-

retter sammen med selskapets egne faste

eiendommer i Sulitjelma som sikkerhet for

innenlandske lån som er eller blir opptatt.

Den grunn som omfattes- av ekspropria-

sjonsforretning av 7. november 1892 og som
ikke omfattes av spesifikasjonen i vedlegg 2

til denne avtale, faller tilbake til staten
v/Direktoratet for statens skoger den G. juli

198$, jfr. konsesjonsvilkårene av 6. juli 1933
post 14, 2. avsnitt.

Fra samme datum skal de festeavtaler o.l.
som selskapet hnr inngatt innenfor nevnte

område overfores til Direktoratet for statens

skoger.
Direktoratet for statens skoger skal dispo-

nere grunnen på en slik måte at dette ikke er

til hinder for selskapets nåværende eller frem-

tidige aktivitet innenfor området.
Likeledes skal utfeste av bolig- og hytte-

tomter og annen disponering av rettigheter

vedrørende grunnen innenfor samme område

skje i samråd med selskapet og de ansattes

organisasjoner og for øvrig etter de til enhver

tid gjeldende regler for feste av slik grunn.

Selskapet skal ha rett til å få leie den

grunn som er nødvendig for drift av eventu-

elle forekomster som ikke er i drift pr. 6.

juli 1983.
Nærmere avtale om disse spørsmål blir å

inngå mellom selskapet og Direktoratet for

statens skoger.
For øvrig har selskapet en eiers fulle rå-

dighet over de leiede grunnstykker.

Konsesjonsvilkår meddelt selskapet ved kg1.

res. av anses som en del av denne

avtale og folger avtalen som bilag nr. 3.

Selskapet betaler alle gebyrer, avgifter og

skatter som etter lovgivningen til enhver tid

påhviler eier, bruker eller innehaver av grunn

og rettigheter av den art som er nevnt i § 1.

Som vederlag for de bergverksrettigheter og

det grubcutstyr selskapet leier i henhold til

§ 1, betaler selskapet folgende leiebelop, som

forutsettes fradragsberettiget ved ligningen:

En årlig leie stor kr. 150 000. Denne leie
ferfaller forste gang til betaling 6. juli

1984 for perioden 6. juli 1983 - 5. juli

1984.
Hver av partene kan forste gang pr. 1.
januar 1984 - og deretter hvert 5. år,

kreve regulering av leien på grunnlag av

endringene i det alminnelige prisnivå ut-

trykt ved den offisielle konsumprisindeks,
idet prisindeksen for januar 1971 legges til

grunn som basis.

En tilleggsleie som skal utgjore 25 Ç av

den del av selskapets overskudd som over-

stiger kr. 5 000 000 av gjennemsnittlig

overskudd for de 3 siste inntektszir.

ø
1g

1970-71St. prp. nr. 136.
Om drift av gruvevirksomheten 1 Sulitjelma etter utlop av A/S Sulitjelma

Grubers konsesjon 6. juli 1983.

Det overskudd som skal legges til grunn
for lelens beregning, er den del av over-
skuddet som er opptjent ved den grube-
virksomhet som er knyttet til de rettig-
heter i konsesjonsområdet som er omtalt
i § 1. slik denne del av overskuddet legges
til grunn ved endelig ligning etter fradrag
av ligningsmessig godkjente avskrivninger
og avsetnEr ger til fremtidige utgifter eller
investerncrer og eventuelle underskudd fra
tidligere år fra og med inntektsåret 1984.
For avsetninger til fremtidige utgifter
eller investeringer gis dog fradrag bare
når disse skal anvendes innenfor konse-
sjonsområdet eller utenfor dette som et
ledd i den grubevirksomhet som drives i
konsesjonsområdet.

Det forannevnte fradrag på kr. 5 000 000
er basert på en ramalmproduksjon av
400 000 tonn og blir hvert år å regulere
proratarisk i forhold til endringer i pro-
duksjonen. Regulering finner dog ikke sted
før produksjonen overstiger 450 000 tonn.
Hver av partene kan — forste gang pr.
1. januar 1984 — og deretter hvert 5. år,
kreve regulering av fradragsbelopet, kr.
5 000 000 av endringene i det aimin-
nelige prisnivå uttrykt ved den offisielle
konsumprisindeks, idet prisindeksen for
januar 1971 legges til grunn som basis.

Tilleggsleien betales pr. 6. juli hvert år,
første gang 6. juli 1985 på grunnlag av
gjennomsnittlig overskudd for driftsåret
1. januar — 31. desember 1984 og de to
foregående år.

1.9

Bilag nr. 1.

Undervedlegg 1.

SPESIFIKASJON

over eiendommer, bygninger m. v. som eies av

A/S Sulitjelmabanen og som onskes leiet av

A/S Sulitjelma Gruber:

Drif tsbygninger:

Lont stasjon:
Stasjonsbygning med godshus
Plattform
Lokomotivstall med vognreparasjons-
verksted

Sulitjelma stasjon:
Stasjonsbygning med godshus
Plattform

Planteskolen:

Spisebu

Stokkviknakken:
Spisebu

Hjorkmoen:

Spisebu

Tverrelva:
Hvilebu

Skjonståfoss:
Avdelingsbu

3. Dessuten betaler selskapet en årlig avgift
som svarer til den til enhver tid gjeldende
årsavgift i henhold, til bergverkslovens
§ 30.

Hver av partene kan oppsi denne avtale med

3 års varsel. Dog kan Staten ikke oppsi avta-
len så lenge drift pågår eller driftshvile er
innvilget i henhold til konsesjonsvilkårene.

Tvist om forståelsen av denne avtale, eller

forhold som utspringer av avtalen, avgjøres
med endelig virkning ved voldgift av en
nemnd på 3 medlemmer. Partene oppnevner
ett medlem hver som i fellesskap utpeker en
formann. Blir partsrepresentantene ikke enige,
oppnevnes formannen av Hoyesterettsjustitia-
rius. Forøvrig gjelder reglene i kap. 32 i lov
av 13. august 1915 om rettergangsmåten for
tvistemål.

Finneid stasjon:
Stasjonsbygning
Sykkelskur
Godshus
Lagerskur
Avdelingsbu

Sivilbygninger:

101/169 Gården Lonno; Fauske:
Våningshus
Uthus

101/70-114 Johansens tidl. gård, Fau-ske:
Våningshus

Hus nr. 96 Sandnes, Fauske:
8-familiers hus

Moen, Fauske:

Vokterbolig

•
a.

11 1970 —71 St. prp. nr. 136. 11

Om d av gruvevirksomheten I Sulitjelma etter utlop av A/S Sulitjelma
Grubers konsesjon 6. juli 1983.

En del 25 kilos skinner med lasker, skruer,
underlagsplater og dogs

En del 35 kilos skinner med do. tilbehor
En del sleepers ut m.

Inventar, utstyr, redskaper m.m.:

Diverse inventar, stasjoner m. m.
Diverse elektrisk utstyr som ovner, kabler

og armaturer
Diverse kontorutstyr, stasjoner m. m.
Verktøy for stein- og jordarbeld
Verktøy for mek. verksted
Verktøy for elektrisk verksted
Reservedeler forøvrig.

aV

alt

Banclegemet:

Grunnstykker som ikke skal brukes til vei-

formål
Banelegemet Agifjell—Sjønstå
Grunn for avkioring av den blivende riksvei

ved grustak Moen, Agifjell (Sjønstå), Bursi

og Østbanen. Vegvesenet får ta ut grus og
fyllmasse til veinnlegget fra gruveselskapets

forekomster etter avtale med selskapet. Grus

og fyllmasse til vedlikehold av denne vei og

andre usfentlige veier i Sulitjelrna fra disse

forekomster, vil Vegvesenet få kjøpe på rilne-

lige betingelser for slik masse i distriktet.

Ved utnyttingen av disse forekomster tas alle

rimelige hensyn til naturverninteresser.

e 0
Vedlegg 2.

Utkast

til knnsesjonsvilkår for A/S Snlitjelma Gruber (Bergverksdelen).

1.
Konsesjonen gir selskapet adgang til utnyt-

telse av malmforekomstene i overensstemmel-

se med konsesjonsbetingelsene og den til en-

hver tid gjeldende lovgivning om slik bedrift.

2.
Selskapets sete skal være her i landet og

styrets flertall, formannen innbefattet, skal

bestå av norske statsborgere.
Minst 80 % av aksjene skal til enhver tid

være på norske hender. Selskapet skal føre

en fortegnelse over samtlige deltakere med
angivelse av deres statsborgerskap og sty-

ret skal til enhver tid, om det kommer til
kunnskap om at bestemmelsene om aksje-

nes eierforhold er overtrådt, straks innbe-

rette dette til departementet.
Styret skal en gang årlig, umiddelbart

etter avholdelsen av årets generalforsam-
ling, avgi en erklæring til departementet
om at foranstående bestemmelser om sel-
skapets sete og styre, samt om aksjonær-

forholdene er overholdt. Det vises til be-

stemmelsene i ervervsloven av 14. desem-

ber 1917 § 34, jfr §§ 36 og 37.
I3esternmelsene i denne posts punkter a og
b skal inntas i selskapets vedtekter. Ved-
tektene og sencre endringer i disse skal i

den utstrekning de angår konsesjonen eller
de vilkår som er fastsatt for denne god-

kjennes av departementet

3.
Alle selskapets mutinger cg utmål innenfor

kousesjonsområdet inntegnes på det for for-

målet beste foreliggende offentlige eller pri-

vate kartverk. Kartet/ene skal innen ett år

fra konsesjonens datum innsendes til depar-

tementet i 2 eksemplarer. Kartet/ene skal

senere suppleres etter departementets nær-

mere forlangende.
Alle mutingspunkter skal avmerkes i mar-

ken på varig og synlig måte.

Gruvedriften skal være bergmessig og

overensstemmende med den til enhver tid

gjeldende lovgivning.
Finner departementet at gruvedriften i ve-

sentlig grad avviker fra det bergmessige,

og henvendelse til selskapet om å rette på

dette ikke blir etterkommet, kan departe-

mentet forlange at selskapet fremlegger

en plan for et bestemt tidsrom til frem-

tidig bergmessig drift av gruven. Planen

skal innleveres til departementets godkjen-

nelse senest 4 måneder etter at begjæring

er fremsatt. Drift kan alene foretas i over-
ensstemmelse med den av departementet

godkjente plan, dog kan avvikelser skje

med departementets samtykke. Selskapet

er pliktig til å meddele de opplysninger

som departementet måtte forlange i anted-
ning av planens godkjennelse.
I tilfelle av tvist avgjores sporsmålet om

driften er bergmessig ved skjønn. På sam-

me måte avgjores også hvorvidt driften er
overensstemmende med godkjent drifts-

plan.
Oppfaring av malmbeholdninger til frem-

tidig drift må til enhver tid foregå slik og

12 St. prp. nr. 136.
Om drift av gruvevirksomheten i Sulitjelma etter utlop av A/S Sulitjelma

Grubers Icousesjon 6. jull 1983.

1970-71

i den utstrekning som sunn bergmessig

drift tilsier. Bestemmelsene under punkt a,

annet og tredje ledd, gjelder tilsvarende.
Over enhver gruve skal det opptas kart i
målestokk som fastsettes av departemen-
tet. Kartene kompletteres minst en gang
årlig. Departementet kan gi nærmere fo*-
skrifter om kartenes utforelse. Kopi eller
film av det ajourforte gruvekart sendes i 2
eksemplarer til bergmesteren innen mai
måneds utgang i de år hvis tall ender på 5
eller 0. Hvis bergmesteren finner det på-
k- et, kan han pålegge selskapet å sende
kartkopier med kortere mellomrom.

Det må foregå uavbrutt drift på minst ett
arbeidssted innenfor konsesjonsfeltet. Ve-
sentlige innskrenkninger eller nedlegging
av gruvedriften må bare finne sted etter
samtykke fra departementet.
Tillatelse tii midlertidig å innstille alt ar-
beid kan gis av departementet for inntil 5
år ad gangen.

Som bergtekniske ansvarshavende funksjo-
nærer må bare benyttes personer med nod-
vendig utdannelse. Ingeniorer skal som re-
gel ha bergeksamen fra Norges tekniske
høgskole eller annen likeverdig utdannelse,
og stigere som regel bergskoleeksamen.
Personer uten slike eksamener må bare an-
settes i disse stillinger med tillatelse av
bergmyndighetene etter at de for disse har
legitimert sine kvalifikasjoner.

i forhold til disse land under forutsetning av
full gjensidighet.

Tvist om forståelse av disse bestemmelser
avgjores av departementet.

Forsikring tegnes fortrinnsvis i norske sel-

skaper hvis disse byr like fordelaktige becza-
gelser som utenlandske. Departementet
dispensere fra denne bestemmelse.

Det påhviler selskapet i den utstrekning

som dette kan skje uten urimelige ulemper og
utgifter, å unngå odeleggelser av plante- og
dyrearter, geologiske og mineralogiske dan-
nelser, samt i det hele naturforekomster og
omrader, når dette anses onskelig av viten-
skapelige eller historiske grunner eller på
grunn av områdenes naturskjonnhet eller
egenart. Såfremt slike odeleggelser ikke kan
unngås, skal selskapet for arbeidet igangset-
tes, forelegge saken til uttalelse for vedkom-
mende myndighet etter lov av 19.6. 1970 Om
naturvern.

Storre arbeider, anlegg eller virksomhet ut
over den nåværende, skal meldes til departe-
mentet.

Antas det at arbeider, anlegg eller virk-
somhet vil medføre betydelige skader på na-
turvitenskapelige verdier, kan Kongen be-
stemme at det før arbeidet, anlegget eller
virksomheten settes i gang, skal utfores na-
turvitenskapelige undersokelser og at utgift-
ene til dette i rimelig utstrekning skal dekkes
av selskapet. Det skal i tilfelle fastsettes frist
for når undersokelsene skal være avsluttet.
Jfr, også lov om formninne av 29. juni 1951.

Det påhviler selskapet etter departementets
nærmere bestemmelser, og i den utstrekning
det kan skje uten urimelige ulemper og ut-
gifter, å sorge for at anleggene blir minst
mulig skjemmende. Selskapet plikter å skaffe
seg varig råderett over tipper og andre om-
råder som trengs for gjennomforingen av
disse pålegg.

Selskapet skal etterhvert foreta en forsvar-
lig opprydding av anleggsområdene. Ved ned-
legging av en gruve må oppryddingen være
ferdig senest etter 2 år.

Mens undersokelser, planlegging og berg-
verksvirksonihet pågår, skal alle gruveåpnin-
ger og andre åpninger i grunnen innenfor
konsesjonsfeltet som kan mcdfore fare for
mennesker eller husdyr, holdes forsvarlig sik-
ret. Når virksomheten blir innstillet eller ned-
lagt skal disse apninger sikres på en forsvar-
lig og varig måte for å avverge fare eller
skade for omgivelsene. Selskapet er forpliktet

5.
Til anlegg og drift skal fortrinnsvis anven-

des norske varer dersom de kan fås like gode,
tilstrekkelig hurtig — herunder forutsatt at
det er utvist all mulig aktsomhet med hensyn
til tiden for bestillingen — samt til en pris
som ikke med mer enn 10 overstiger den
pris med tillagi toll som de kan fås for fra
utlandet. Er det adgang til å velge mellom
forskjellige innenlandske tilbud, antas det til-
bud som representerer det storste innen lan-
det fallende arbeid og produserte materiale,
selv om dette er kostbarere, når bare nevnte
prisforskjell — 10 — i forhold til uten-
landsk vare ikke derved overstiges.

Toll og pristillegg forutsettes dog ikke å
skulle overstige 25 ¶ av den utenlandske va-
res pris (eksklusive toll).

Departementet kan dispenscre fra regelen
om bruk av norske varer. Soknad om dispen-
sasjon må på forhånd sendes til vedkommen-
de departement med de opplysnirn;er som er
nødvendige. liva angår leveranser fra EFTA-
land, vil dispersasjonsadgangen bli praktisert
i samsvar med de forpliktelser som foreligger

rl 1970-71 St. prp. nr. 136. 13

Om drift av grmvevirksomheten i Sulitjelma etter utlop av A/S Sulitjekna

Grubers konsesjon 6. jult 1983.

tv

n-

In

ig
>g
>g
n-
>g
n-
)ft
er
in

n-

rn

ut

.e-

k-
a-
Fe-
er
a-

es
st
t.
1.

ts

tstng
tt-

Te

n-

av

Li-

re

n-
or
br
k-
,c1-
lr-
er

et

0

O

til et senere forsvarlig vedlikehold av sik-
ri ngstiltakene.

Vedkommende ingeniorer og arbeidsledere
gis fornoden meddelelse om bestemmelsene i
denne post.

Selskapet er etter nærmere bestemmelse av

departernentct pliktig til, om departementet
finner det påkrevet eller ønskelig, på rimelige
vilkår og uten beregning av noen fortjeneste,
å skaffe arbeiderne og funksjonærene og dis-
ses farailier sunt og tilstrekkelig husrom og
tomter til bygging av egne hjem med veier,
vann, kloakk og elektrisitet samt grunn til
fellesanlegg.

Selskapet kan etter nærmere bestemmelse

av departementet pålegges å sikre en oyeblik-
kelig erstatning til etterlatte etter den som
måtte omkomme ved arbeidsulykke.

Selskapet er forpliktet til å erstatte utgif-

tene til vedlikehold og istandsettelse av of-
fentlige veier og bruer innenfor driftsområdet
samt av offentlige kaier, hvis disse utgifter
blir særlig oket ved bergverksdriften. I tvils-
tilfelle avgjøres spørsmålet om hvorvidt vil-
kårene for refusjonsplikten er til stede, samt
erstatningens størrelse, ved skjonn på selska-
pets bekostning. Veier, bruer og kaier som
selskapet anlegger, skal kunne benyttes av
almennheten med mindre departementet tref-
fer annen bestemmelse.

Hvis selskapet anlegger jernbane, taubane
eller veier, og disse krysser eller opptar en
offentlig vei, skal selskapet om så forlanges,
på sin bekostning omlegge veien etter planer
godtatt av vedkommende veistyre.

Dersom departementet forlanger det, er sel-

skapet forpliktet til å avhende inntil 20 av
produksjonen til innenlands foredling, såfremt
den innenlandske kjoper erklærer veg villig
til å inngå på samme pris og samme betingel-
ser hvortil vedkommende produkt på annen
måte kan avhendes. For så vidt selskapet selv
foredler en del av sin produksjon innenlands,
kan denne del innregnes i de ovenfor nevnte
20 Ç.

Tvist som nilitte oppstå i anledning av be-
stemmelsene i denne post, avgjøres av depar-
tementet.

Selskapet skal årlig, på et av departementet

fastsatt tidspunkt, innsende til departementet

noyaktige beretninger, avfattet på slik måte
som departeme»tet bestemmer, om anleggets
iverksettelse, driftens gang og omfang, ar-
beidsstyrlze og utbetalte arbeidslønninger. Li-
keså skal selskapet hvert Ar innsende gjen-
part av status ledsaget av taps- og vinnings-
konto for siste år.

Selskapet har å underkaste seg de bestem-

melser som til enhver tid måtte bli truffet av
departementet til kontroll med overholdelsen
av de oppstilte betingelser. Utgiftene med
kontrollen erstattes det offentlige av selska-
pet.

Konsesjonen gis for et tidsrom av 50 år fra

6. juli 1983, dog slik at konsesjonen bortfaller
når selskapets avtale med staten om leie av
bergrettighetene m. v. bortfaller.

Ved konsesjonstidens utlop skal bergverket
med tilhorende grunnstykker og rettigheter
innen konsesjonsfeltet, det til gruvene horen-
de egentlige gruvemaskineri med tilhorende
bygninger samt alle av selskapet anlagte vcier
innen konsesjonsfeltet — alt i den utstrekning
det ikke går inn under særskilt avtale mellom
staten og selskapet om bortleie av bergrettig-
heter m. v. — tilfalle staten med full eicn-
domsrett uten vederlag.

Det øvrige til bergverket horende byggverk
og maskineri, som etter bergverkslovgivnin-
gen kan bortflyttes, samt jenweier, taubaner
og utskipningsanlegg, kan staten innløse for
dets verdi etter skjønn på sin bekostning eller
forlange fjernet innen en av departementet
fastsatt frist.

Selskapet plikter snarest mulig for egen

regning å tinglyse konsesjonen med de vilkår
som er knyttet til denne på alle eiendommer
hvor selskapet har eller får rettigheter m. v.
som går inn under hjemfallsbestemmelsen i
post 14.

Heftelser som er tinglyst på de i post 14
omhandlede eiendommer for konsesjonen er
tinglyst, må vike prioritet for bestemmelsene
i konsesjonen.

Alle heftelser på de i post 14 omhandlede
eiendommer og gjenstander, bortfaller når
disse eiendommer m. v. går over til staten.

a. Overtres bestemmelsene i post 2, post 12

eller post 15 eller nedlegges gruvedriften
uten departementets samt ykke, jfr. post
4 d, erlegger selskapet til statskassen en

14 St. prp. nr. 136.
Om drIft av gruvevirksontheten 1 Sulitjelma etter utlop av A/S Sulltjelma

Grubers konsesjon 6. juli 1983.

1970-71

mulkt på inntil kr. 10 000 etter departe-
mentets '-cstemmelse. For slik mulkt ileg-
ges, skal det være gitt selskapet en frist
av 6 måneder til å rette på forholdet.
Mulkten kan i tilfelle gjentas med 1 må-
neds mellomrom hver gang inntil forhol-
det er rettet.
Såfremt nevnte bestemmelser overtres
gjentatte ganger eller vedvarende, kan
departernentet dessuten erklære at konse-
sjonen er bortfalt, således at reglene i er-
vervslovens §§ 31 og 32 får anvendelse.

b. F,r overtredelse av bestemmelsene i post 5
erlegger selskapet for hver gang etter av-

gjorelse av departementet en mulkt av inn-
til 15 av verdien.

c. Overtres noen av de andre bestemmelser,
erlegger selskapet etter avgjorelse av de-
partementet en mulkt til staten. Mulkten
kan 1 tilfelle gjentas med 1 måneds mel-
lomrom hver gang inntil forholdet cr ret-
ret. Storrelsen av mulkten kan settes til
1nntil kr. 50 000 hver gang dersom selska-
pet avviker uhjemlet fra den driftsplan
som er omhandlet i post 4, punkt a, 2.
ledd. I alle øvrige tilfelle som ikke er nevut
foran, kan mulkten settes til inntil kr.
10 000 hver gang.

•

-71

nn-

de-
ten
iel-
et-
til

ka-
lan

2.
rnt
kr.

1970-71 St. prp. nr. 136. 15

Om drift av gruvevirksornheten i Suldjelma etter utlop A/S Suldjelma
Gmbers konsesjon 6. juli 1983.

"7/5' Suilljelma Grubers nye konsesjonsområde

'0211S
Rs1.

ri

S .

l?

Sjonstå

•

- 1a

17

0

re-

Xaksbo1ny. Sollotnel

vencesuolen

•

0 2 4 G 8 10

r rov.

m
•

•
•

•enk
Grense For eicapropfla-

e.v a„4 ZIF sionsområdet.

Co 435 k m a• 43$000 da.

ø 0 OM
Grense ter nytt

I.

froneesjoneemråde

Samferdselsdepartementet.

St. prp. nr. 137.
(1970-71)

• Om bygging av bruer i Vesterålen, bygging av veg til Sulitjelma,

oking av statsgaranti for lån til bygging av ferjer i riksveg-

samband, grunnerstatniug for motorveg Mesund - Rodset

samt endring i bevilgninger for 1971 m.v.

Tilråding fra Samferdselsdepartementet av 7. mai 1971,

godkjent ved kongelig resolusjon samme dag.

(Foredratt av statsråd

Samferdselsdepartementet legger med dette
fram proposisjon for Stortinget om bygging
av bruer i Vesterålen, bygging av veg til Su-
litjelma, oking av statsgarantien for lån til
bygging av ferjer i riksvegsamband, grunn-
erstatning for motorveg Ålesund — Rødset og
endring i bevilgninger for 1971 m.v.

I. Bygging av bruer i Vesterålen.
I Vesterålen har det i flere år vært arbeidet

for å bygge bruer over Risøysundet, Sort-
landsundet og Boroysundet ved låneopptak og
bompengefinansiering. Disse bruene sammen
med en bru over Hognfjorden ved Kvalsau-
kan, vil eliminere de mest trafikkerte ferje-
sambandene i Vesterålen, bedre kommunika-
sjonene i hele dette oyområde og gi ferjefri
forbindelse til E 6.

Det forberedende arbeide ble inntil våren
1970 drevet av tre bruselskaper. Etter departe-
mentets initiativ ble det da enighet om at
selskapene skulle legge fram for sine general-
forsamlinger forslag om sammenslutning til
ett bruse!skap. Det ble oppnådd enighet om
dannelse av ett selskap med de -tre selskaper
som aksjonærer, og Vesterålsbruene A/S ble
stiftet 27. oktober 1970.

Det videre arbeide med brusaken er etter
dette utfort gjennom en arbeidsgruppe med
representanter fra Vesterålsbruene A/S, Sam-
ferdselsdepart ementet, Vegdirektoratet og
vegsjefen i Nordland.

Det er utarbeidet forprosjekt for bruene
over Risoysundet, Sortlandsundet og Boroy-
sundet.

Reiulf Steen.)

Havnedirektøren har godkjent at seilløpet
for de tre bompengebruene bygges med en
minste fri høyde over høyeste høyvann på
30 m i en bredde av 80 m.

Av de øvrige tekniske data kan nevnes:

Bru-
lengde

Andøybrua 	 710 m
Sortlandbrua 920 »
Børøysundbrua 	 1 340 »

Det er regnet med kjørebane på 6,5 m på
alle bruene og fortau.

1 St. meld. nr. 14 (1970-71) om Norsk
Vegplan har departementet gått inn for byg-
ging av bru over Hognfjorden ved Kvalsau-
kan som et ledd i en nord-sydgående riksveg-
linje på Hinnoya. På tilforselsvegene til denne
brua tar en nå bare sikte på å foreta de ut-
bedringer som er absolutt nodvendige av hen-
syn til trafikkavviklingen. Arbeidet med for-
prosjekt for bru ved Kvalsaukan pågår. Det
er forutsatt at det ikke skal betales bompen-
ger på brua over Hognfjorden.

Samferdselsdepartementet har i samråd med
den nevnte arbeidsgruppe kommet til at fol-
gende framdriftsplan bor kunne legges til
grunn:

Bygge-

start Ferdig

Andoybrua 	 1/7-72 1/7-74
Kvalsaukan bru 1/1-73 1/7-74
Sortlandbrua 	 1/7-73 11-76
13orøysundbrua 1/7-74 1,71-77

•

St. prp. nr. 137. 1970-71

Om bygging av bruer I Veslerillen rn. m.

Basert på denne fremdriftsplan er det ut-
arbeidet rev:lerte trafikk- og inntektsprog-
noser. I trafikkprognosene er det regnet med
en engangsokning av trafikken ved overgang
fra ferje til bru.

Inntektsprognosene er basert på at bom-
pengesatsene em lag svarer til dagens ferje-
satser med tillegg av 15 pst., og at bom-
pengesatsene holdes fast i bompengeperioden.
Rabattordnhg er lagt opp som en gjennom-
snittsrabatt etter riksregulativet for ferjer.
Bompengeperioden er beregningsmessig satt
til gj‘. .nomsnittlig 15 år for bruene sett under
ett, og en har forutsatt at bompengene vil
bli opphevet samtidig på de tre bruene. Bom-
pengeordningen vil ikke bringes til opphor før
fylket har fått innfridd eventuelle regress-
krav mot bruselskapet.

Avdragsevnen er ut fra oisse forutsetninger
beregnet til 31,3 mill, kroner pr. 1. januar
1976 etter at bruselskapets årlige driftsutgif-
ter er trukket fra.

Innenfor rammen av totaloverslaget har en
regnet med å tlekke eventuelle utbedringsar-
beider på en eksisterende kommunal bru mel-
lom Stokmarknes og Borøya (Borøybrua) og
som må opptas til vedliluhold som riksveg
når Børøysundbrua åpner. Det er en forut-
setning at bompenger ikke skal innkreves over
Børøybrua.

Ut fra ovenstående fremdriftsplan m.v. har
en kommet fram til følgende kapitalbehov og
finansieringsopplegg:

Mill.
kroner

Kostnad for de 4 bruene med tilfør-
selsveger 	 85,2

Bruselskapets renter i byggetiden,
driftskapital og startkostnader 4,8

Totalt kapitalbehov 90,0

Herav dekkes endelig ved:
Mill.

kroner
Vesterålsbruene A/S (tilbakebetales

ved bompenger) 29,0
Bevilgninger over vegbudsjettet 61,0

De oppforte statsbevilgninger overstiger de
belop som er fort opp i Norsk Vegplan i 1. og
2. planperiode og bruselskapet må derfor for-
skottere endel av statsbevilgningene. Ved den-
ne forskottering påloper det renteutgifter som
reduserer bruenes avdragsevne fra 31,3 mill.
kroner til 29,0 mill. kroner.

Finansieringen i byggetiden er lagt opp slik:

Mill.

kroner

Bevilgning over vegbudsjettet 48,0
Partialobl igasjonsl ån 	 39,0
Bruselskapets aksjekapital og låne-

bevis 	 3,0

Total kapitaltilforsel 	 90,0

Bevilgningene over vegbudsjettet i bygge-
tiden er i samsvar med departementets for-
slag til Norsk Vegplan for forste og anne.)
planperiode.

Vegplanens bevilgningstall er i 1968-priser
33,3 mill. kroner. Omregnet til lopende pri-
ser og basert på den skisserte fremdriftsplan
vil vegplanens bevilgningstall tilsvare omlag
følgende belop:
1972 	 6 mill kroner
1973 	 7 »
1974 	 10 »
1975 	 12 »
1976 	 13 »

48 mill. kroner

Fylkesutvalget i Nordland har i møte 12.
mars 1971 sluttet seg til dette bevilgnings-
opplegg.

Bruselskapet vil i byggetiden bidra med to-
talt 42 mill. kroner, men av dette belop vil
staten måtte refundere 13 mill. kroner på
grunn av at avdragsevnen over den bereg-
nede bompengeperiode bare blir ca. 29 mill.
kroner. Fylkesutvalget i Nordland har sluttet
seg til folgende forelopige fordeling av refu-
sjonsbelopet :

1978 	 4 mill. kroner
1979 	 4 »
1980 	 5 »

13 mill. kroner

Vesterålsbruene A/S har en disponibel ak-
sje- og lånebeviskapital på ca. 3,0 mill. kro-
ner.

Det er forutsatt at bruselskapet fnr adgang
til å oppta partialobligasjonslan pa 13 mill.
kroner i hvert av årene 1973, 197-I og 1975.

Fylkesutvalget i Nordland har i mote 12. mars
1971 vedtatt å garantere for lareopptakene.

I3ompengeordningen skal bare opprettholdes
så lenge det er nodvendig for a dekke bru-
selsknpets forpliktelser i henht,bl ti! nytalen.
Dette innebwrer at den faklkke honwengepe-
riode kan bli kortere eller lenger enn 15 är

1970-71 St. prp. nr. 137. 3

om bygging av bruer i Vesteralen m.m.

;

ettersom de faktiske inntekter overstiger eller
blir mindre enn prognosen.

Samferdselsdepartementet har med forbe.2.
hold om nødvendig godkjenning fra Stortin-
get foreslått inngått folgende avtale med Ves-
terålsbruene A/S:

Følgende bruprosjekter med tilførselsve-
ger opptas som riksveganlegg: bru over
Risøysundet, bru over Sortlandsundet, bru
over Borøysundet og bru over Hognfjor-
den.
Anleggene finansieres delvis med et belop
sto..,. 24,2 mill, kroner som skaffes til veie
av Vesterålsbruene A/S. Midlene stilles til
disposisjon av bruselskapet for vegsjefen
i Nordland i samsvar med fremdriften av
anleggene. De øvrige anleggsutgifter dek-
kes endelig over statsvegbudsjettet.
Vesterålsbruene A/S forskotterer statens
del av byggekostnadene i nødvendig ut-
strekning idet det forutsettes at staten be-
vilger 48 mill, kroner av kostnadene i byg-
getiden og refunderer bruselskapets for-
skott stort kr. 13 mill, fra og med 1978.
Vesterålsbruene A/S dekker renter i byg-
getiden og egne administrasjonsutgifter og
disse utgifter holdes utenom byggekostna-
dene, jfr. pkt. 2 og 3.
Statens vegvesen er byggherre, sørger for
erverv av nødvendig grunn til brufeste og
tilførselsveger og sorger videre for pro-
sjektering, byggeledelse og kontroll av an-
leggsdriften samt kasserer- og regnskaps-
tjeneste i anleggstiden.
Anleggene overtas vedlikehold som riks-
veg fra det tidspunkt de er ferdige i hen-
hold til godkjente planer.
Renter og avdrag på lån som Vesteråls-
bruene AIS pådrar seg i tilknytning til an-
leggene, innløsning av aksjer og lånebevis
til pari kurs, dekning av utbytte på ak-
sjer og lånebevis samt egne administra-
sjonsutgifter, tillates dekket ved oppkre-
ving av brupenger som godkjennes av
Samferdselsdepartementet i henhold til
veglovens § 27. Vesterålsbruene A/S påtar
seg arbeidet og utgiftene ved oppkreving
av brupengene.
Vesterålsbruene A/S plikter.å sende regn-
skap og oppgaver gjennom vegsjefen til
Vegdirektoratet overensstemmende med
direktoratets nærmere bestemmelse. Sel-
skapet forutsettes undergitt de revisjons-
og regnskapsforskrifter som gjelder for
aksjeselskaper.

IL Bygging av veg til Satitjelma.
Den eneste forbindelse til gruvesamfunnet

Sulitjelnm med vel 2 000 innbyggere, er den

38 km lange smalsporecle jernbanelinje fra
Finneid ved Nordlandsbanen og E 6.

Banen eies og drives av et eget selskap,
A/S Sulitjelmabanen, under tilsyn av Norges
Statsbaner. Konsesjon for banen gjelder fram
til 1983.

Sporsmålet om å forlenge Sulitjelmabanen
fra Skjonstå til Finneid ble tatt opp i St.mr.
nr. 8 for 1952. Anleggsarbeidet startet i
og strekningen mellom Finneid og Agifjell
stasjon ble satt under trafikk i 1957.

Før vedtaket om forlengelse av jernbanen,
var det en langvarig diskusjon om man i ste-
det burde gå over til vegtransport. Både jern-
banekommisjonen av 1949 og Samferdselsde-
partementet fant at vegforbindelse Finneid—
Sulitjelma var det alternativ som ville gi den
beste løsning. Vegalternativet falt imidlertid
bort da gruveselskapet ikke fant seg tjent
med den forutsatte vegklasse og trase og ikke
hadde sikkerhet for at vegen kunne holdes
åpen om vinteren. Jernbanealternativet ble
understottet også av flertallet av befolkningen
i Sulitjelma og av fylkets myndigheter.

A/S Sulitjelma Gruber overdro den gamie
banen med alt rullende materiale m.v. til det
nye baneselskap mot samtlige aksjer i bane-
selskapet.

A/S Sulitjelmabanen har en aksjekapitel på
3 mill. kroner.

A/S Sulitjelmabanen ble ved Stortingets
vedtak ay 28. mai 1952 ydet et rentefritt lån
av staten på 12 mill, kroner samt nedskriv-
ningsbidrag på 7 mill. kroner. Da byggeover-
slaget på 19 mill, kroner ikke strakk til, ble
det senere i overensstemmelse med avtalen
bevilget ytterligere midler til fullføring av
baneanlegget. Siste bevilgning ble gitt ved
Stortingets vedtak av 15. mars 1958. Den sam-
lede finansiering av banen ble da slik:

Min.

kroner

Lån til baneselskapet 	 12,0
Nedskrivningsbidrag 	 10,9
Lån til Sulitjelma gruber 	 3,0

25,9

Lånet på 12 mill, kroner er rentefritt mens
avdraget nå er satt til kr. 485 000 pr. år.

Ved utgangen av 1969 var restgjelden på
vel Smill. kroner. Etter forutsatt nedbeta-
lingstakt vil hele lånet være tilbakebetalt ved
utgangen av 1986.

Lånet til baneselskapet ble finansiert ved
motverdimidler fra Marshall -hjelpen. Lånet er
i dag bokfort i statsregnskapet under konto
nr. 63505 industrielle foretagende.

Lånet til Gruveselskapet på 3 mill. kroner

- —

4 St. prp. nr. 137. 1970-71

om bygging av bruer I Vesteralen m.m.

ble nyttet som nedskrivningsbidrag til bane-
selskapet. Rentene ble satt til 2,5 pst. og lånet
er avdragsfritt til konsesjonstidens utløp og
skulle likvideres i overtakelsessummen for ak-
sjene i A/S Sulitjelmabanen.

Siden banens åpning i 1957 har det ifolge
selskapet vært utfort utbedrings- og rasjona-
liseringsarbeider for i alt ca. 10 mill. kroner.

Når vegs.torsmalet Las opp igjen nå skyldes
det først og fremst den transportokonomiske
utvikling som har funnet sted og det forhold
at privatbilholdet i Sulitjelma er blitt meget
stort og dermed onsket om å få tilknytning
til landets vegnett.

Takstene for gruveselskapets transporter
fastsettes av Samferdselsdepartementet
slik at banen hvert år kan avdra kroner
485 000 av statens lån til baneselskapet. I til-
legg subsidierer gruveselskapet privattrafik-
ken og herunder en sterkt økende trafikk av
privatbiler. Transporten av biler på banen
økte fra 530 i 1961 til 8 400 i 1970. Totalt
representerte privattrafikken i 1966 ca. 39
pst. av utkjorte vognkm, mens tilsvarende tall
for 1969 var på 53 pst. Transportutgiftene
pr. tonn gods var ifolge selskapets oppgaver
kr. 33 i 1970. Ved å gå over til vegtransport
og bruke vogntog som kan ta opp til 18 tonn,
vil transportutgiftene etter selskapets bereg-
ninger kunne reduseres til 12-15 kroner pr.
tonn.

Selskapet lot i 1969 utarbeide et forprosjekt
for bygging av enfelts veg med 13 tonns ak-
seltrykk. Kostnaden ble anslått til 20 mill.
kroner forutsatt at en helt ut baserte seg på
å bruke banelegemet som vegtrasé.

Vegdirektoratet kunne ikke akseptere
denne plan som bl. a. forutsatte en enfelts veg
også gjennom til sammen 8 km tunneler. Av
sikkerhetsmessige grunner måtte man etter
direktoratets mening basere seg på dobbelt
kjørebane i de lange tunnellene.

Det trafikkgrunnlag en kan regne med for
veg til Sulitjelma vil betinge enfelts veg med
moteplasser, dvs. vegklasse III a med en total-
bredde på 4,5 meter, etter de normaler som
nå legges til grunn for bygging av riksveger,
bl. a. 10 tonn akseltrykk og som vil tillate
bruk av 42 tonns vogntog. Gjennom tettste-
det Sulitjelnm, på strekningen ost for Gronli,
vil det på grunn av lokaltrafikkens storrelse
bli nodvendig med en tofelts veg — veg-
klasse II c redusert standard.

Mellom Agitjell stasjon og Sannes i Suli-
tjelma, hvor det er naturlig å avslutte riks-
veganlegget, bar det vist seg mest hensikts-
messig å legge vegen for det meste etter jern-
banclinjen.

På hele strekningen er det i alt 6 tunneler.
Mellom Agifjell og Gjentgam har en tre lange

tunneler på henholdsvis 2 810, 2 420 og 2 820
meter.

Tunnelene er 5,2 meter brede og har en
fri hoyde på 3,9 meter. Vegnormalenes krav
til enfelts tunneler er imidlertid bredde 5,5
meter og fri hoyde 4,75 meter. På så lange
tunneler vil det av trafikksikkerhetsmessige
grunner ikke være forsvarlig å benytte enfelts
tunneler. Det må derfor enten foretas en ut-
strossing av tunnelene til to felt eller det
kan bygges enfelts tunneler parallelt med nå-
væt ande tunneler, noe som forutsetter en-
vegskjoring i tunnelene. Det er også et alter-
nativ å bygge veg/tunnel uavhengig av jern-
banelinjen. Dette alternativet kan kanskje re-
dusere tunnellengdene slik at en reduserer
eller helt unngår ventilasjonsproblemene. På
grunn av terrengforholdene vil dette imidter-
tid ikke være aktuelt for den østre av de tre
tunnelene, Sjonståfjelltunnelen. Langs denne
vil det sannsynligvis bli bygd en parallell en-
felts tunnel som forutsetter envegskjoring.
Hy9ken losning som skal velges blir nærmere
undersøkt.

Den nye vegen vil, bortsett fra enkelte min-
dre avvik følge jernbanens tras& Vegen for-
utsettes som nevnt bygget ut etter vegklasse
III a og med 10 tonn akseltrykk. I uover-
siktlige kurver vil det bli to kjørefelt, veg-
klasse II d. Tunnelene vil enten bli utvidet til
to kjørefelt eller det vil bli bygget enfelts
tunneler parallelt med nåværende tunneler.
Det vil da bli envegskjoring i tunnelene. Det
vil også bli nærmere undersokt muligheten for
å legge vegen utenom Hårskolten og Gronli-
fjell tunneler slik at tunneler mest mulig kan
unngås. Hvor det er enfelts veg forutsettes
anlagt moteplasser i 2-300 meters avstand.

Under forutsetning av at veglinjen i det
vesentlige vil følge jernbanelinjen, vil vegleng-
den mellom Finneid og Sannes i Sulitjelma
bli ca. 35 km. ICostnaden ble i 1969 anslått
til ca. 40 mill, kroner eksklusiv eventuelle
grunnutgifter. Detaljert overslag kan forst
fremlegges når planene for tunnelene er klare.

På grunnlag av det materiale som er lagt
fram og de uttalelser som er fremkommet går
Samferdselsdepartementet inn for å fore veg
fram til Sulitjelma hovedsakelig basert på nå-
værende jernbanetrasé.

Hensynet både til AIS Sulitjelma Grubers
transporter og den nodvendige transportbe-
tjenning ellers som befolkningen i Sulitjelma
trenger, gjor at det ikke kan være lengre
tids avbrudd i forbindelsen til Sulitjelma. Kort
tid etter at jernbaneforbindelsen brytes, må
derfor vegtrafikken kunne settes pa i ned-
vendig utstrekning. Dette byr på helt snesielle
problemer for vegbyg .;intten. To hovedalter-
nativ for anleggsdriften har vært vurdert.:

t 70-71 St. prp. 137. 5

Om bygging av bruer i Vesterålen

a

Det bygges ferdig mest mulig av vegen
mens jern' anetrafikken går. Jernbane-
sldnnene fjernes forst i siste fase av veg-
byggingen.
Jernbaneskinnene fjernes så snart vegan-
legget er fort så langt at strekningen kan
trafikkeres nrncl bil.

Etter første alternativ vil transportene til
Sulitjelma, bortsett fra visse innskrenkninger
på grunn av r leggsdriften, kunne foregå som
normalt inntil veganlegget er fullfort så langt
dette kan gjøres for skinneno fjernes. I dette
tilfellet yil imidlertid anleggsdriften bli sterkt
hemmet og fordyret av jernbanedriften.

Etter det andre alternativ vil anleggsdriften
kunne bli noe mindre problematisk, fordi det
vil være lettere å gjennomfore anleggsdriften
under biltrafikk enn under jernbanetrafikk.
På den annen side vil trafikkforholdene på
den forelopige vegen måtte bli vanskelige i en
lengre periode.

A/S Sulitjelma Gruber og vegmyndighetene
er kommet fram til at det vil være mest
hensiktsmessig å overføre trafikken fra jern-
bane til bil så snart som mulig, slik som an-
tydet for alternativ to ovenfor. Samferdsels-
departementet er enig i dette, og planleggin-
gen er lagt opp med tanke på at arbeidet
med å fjerne skinnene skal ta til 23. juli
1972 og at det ikke skal være trafikk langs
jernbane/veglinje i 3 uker fra denne dato.

Overgangen fra jernbanetransport til veg-
transport vil etter dette skje i tre hovedfaser:

Forberedelse fra anleggsdrift
settes i gang og til jernbaneforbindelsen bry-
tes.

Etter det opplegg som her gjores, vil det si
perioden fra sommeren 1971 til 23. juli
1972. I denne fase må anleggsarbeidet utfores
langs og til dels på jernbaneområdet, samtidig
som den ordinære jernbanedrift oppretthol-
des mest mulig uforstyrret. Det forutsettes
utarbeidet en særskilt plan for denne fasen,
med minst mulig konflikt mellom anleggsdrift
og jernbanedrift. Av hensyn til vegarbeiderne
og en rasjonell arbeidsdrift må det imidlertid
regnes med en viss tilpassing av jernbane-
driften til anleggsdriften. Det regnes imidler-
tid med at det i denne fase ikke vil oppstå
neen vesentlige ulemper for transportene til
og fra Sulitjelma.

Anleggsdriften må i denne fase helt ut ba-
scre seg på banetransport. Avtale om dette
forutsettes inngått med AjS Sulitjelmabanen.

0 v ergang fra jernbanetransport til
vegtransport og som er forutsatt å skje i
hipet av tre arb, idsuker fra 23. juli 1972.

I denne periode vil en måtte bryte all re-
gulær landverts forbindelse mellom Sulitjelma
og utenverdenen. Skinneanlegget nM rives opp

og banelegemet omformes til en provisorisk
vegbane.

Dette opplegget forutsetter at det i forste
fase, dvs. tidsrommet fra anleggsarbeidet Set-

tes i gang og fram til 23. juli 1972, skal
utføres arbeid så langt det er nødvendig for
i lopet av de tre uker overgangstiden varer, å
etablere en kjorbar veg i 3,5 meters bredde.
Tunnekne forutsettes i forste omgang om-
bygd til enfelts vegtunneler uten breddeut-
videlse og trafikken forutsettes å gå midler-
tidig i disse tunnelene ved hjelp av lysregule-
ring.

De tre uker denne overgangsfase varer må
gruvesamfunnet stort sett basere seg på lagre
av nødvendige varer. Gruveselskapet forut-
settes også å ha innrettet sine transporter og
sin produksjon slik at bedriftens transporter
helt kan innstilles i denne periode.

Det er imidlertid forutsetningen å ha i be-
redskap en nødtransporttjeneste som til en-
hver tid kan settes i funksjon hvis forholdene
krever det, som f. eks. ved sykdomstilfeller.
Det er også forutsetningen at visse mindre
transporter skal kunne føres fram. Det gjel-
der forsendelse av f. eks, post og transport
av visse matvarer som ikke kan lagres, f. eks.
melk.

Det vil bli etablert et eget planleggings-
team med representanter fra befolkningen,
gruveselskapet og andre berørte interesser
for å løse de transportproblemer som kn,} tter
seg til denne overgangsperiode. Kostnadene
ved disse transporter og tilretteleggelsen av
dem kan ikke belastes vegvesenet.

Kostnadene for arbeider som skal utføres
fram til 23. juli 1972 og i 3 arbeidsuker vi-
dere fram er beregnet til ca. 15 mill. kroner.

Fullforing av veganlegget i
perioden fram til 1975.

Den veg en får etablert ved jernbanedrif-
tens opphor sommeren 1972, vil være en an-
leggsveg, hvor anleggsdrift vil foregå på en
rekke steder inntil veganlegget er fullfort.

Vegen vil ha begrenset transportkapasitet
og av hensyn til sikkerheten vil det være
nødvendig å legge strenge restriksjoner på
bruken av vegen. Maksimalt akseltrykkibog-
gitrykk for motorkjoretoyer vil bli satt til
312 tonn i forste del av denne periode.

Transportene for å betjene befolkningen i
Sulitjelnm og gruveselskapet må sammen med
anleggsdriften ha første prioritet. Visse andre
transporter må også prioriteres, f. eks. sko-
lebarntransporter og annen form for kollek-
tiv personbefordring. Det kan bare bli en
sterkt begrenset og regulert trafikk med pri-
vatbiler.

For at denne fase i anleggstiden skal kunne
gjennomfores mest mulig rasjonelt og med

6 St. prp. nr. 137. 1970-71

orn bygging av bruer I Vesterfden rn.m.

minst mulig ulemper for befolkrd gen i Su-
litjelma, er det nødvendig med en nær kon-
takt med befolkningen. Det forutsettes der-
for opprettet et kontaktorgan med represeii-
tanter fra Statens vegvesen, befolkningen,
gruveselskapet og det busselskap som skal
forestå betjeningen av Sulitjelma.

I St. meld. nr. 14 (1970-71) om Norsit
Vegplan er det foreslått bevilgninger til veg
til Sulitjelma med 3,5 mill, kroner i perioden
1970-73, 20 mill, kroner i perioden 1974-77
og 16,5 mill, kroner i perioden 197S-89. Etter
dette opplegg vil veg til Sulitjelma kunne

i 1973 og funføres i 1980.
I Nordland fylkes kommunikasjonsplan er

Sulitjelmavegen gitt prioritet med bevilgning
fra 1974.

For at anlegget skal kunne gjennomføres
snarest mulig har A/S Sulitjelma Gruber sagt
seg villig til å forskottere rentefritt 20 mill.
kroner. Belopet forutsettes skaffet til veie ved
lån fortrinnsvis på det norske marked. Rente-
utgiften som skal dekkes av selskapet er av
selskapet ansiatt til ca. 8,5 mill. kroner.

Det er forutsatt at den del av lånet på 12
mill, kroner fra staten til baneselskapet som
gjenstår den dag Sulitjelmabanen nedlegges,
anslagsvis 7,0 mill, kroner, blir ettergitt av
staten.

Samtidig skjer en antesipert likvidasjon av
lånet på 3 mill, kroner fra staten til gruve-
selskapet mot at staten får seg overdratt gru-
veselskapets aksjer i baneselskapet til påly-
dende samme verdi. Banelegemet med alt rul-
lende materiell og tilbehør er dermed stillet
til statens disposisjon.

Det er i dag vanskelig å vurdere verdien av
jernbanetraseen som grunnlag for veiutbyg-
gingen, men det er sannsynlig at hvis den
kan brukes fritt vil en få de laveste anleggs-
omkostninger for vegutbygging. En har derfor
lagt til grunn at Vegvesenet far stilt til dis-
posisjon for vegforrnal banelegemet og de ret-
tigheter, anlegg og maskineri for ovrig som
ikke trenges før gruveselskapets fortsatte
virksomhet. (Kfr. St. prp. nr. 136 (1970-71)
om leicavtalen mellom staten og gruveselska-
pet

Statens vegvesen må dessuten i den ut-
strekning det er nødvendig fpr gjennomforin-
gen av anlegget og vedlikeholdet av riksvegen,
etter avtale med gruveselskapet kunne få dis-
ponere selskapets grunn. Den del av bane-
tras6en som ikke trenges til riksveganlegget
samt de i avtalen med staten nevnte poster,
tilbakefores til A/S Sulitjelma Gruber som
leicr.

Vegvesenets disponering forutsettes gene.
relt i minst mulig utstrekning å medfore
ulemper for utnyttelsen av gruveselskapets

eiendommer. Således forutsettes at anlegget
ikke medforer vesentlige endringer i vann-
standen i Langvann og at det blir tatt hen-
syn til eksisterende ledninger for vann, Mo-
akk, telefon og elkraft.

Følgende eiendommer og rettigheter forut-
settes disponert av Statens vegvesen:

1. Banelegemet med tilstotende areal.
Selve banetraséen med tilstotende areal
forutsettes i nødvendig bredde å måtte
disponeres til vegtrase.
Vegvesenet overtar alle skinner og sviller.
Et ubestemt kvantum vil kunne nyttegjores
til sikringsarbeide i tunnel. En del skinner
vil også være nyttige som lederkant for
en del utsatte partier i begynnelsen av
fase 3.
Langs vegtraseen har en behov for en del
arealer til depot og riggformål. Innenfor
de grenser som Sulitjelmabanen rår over
disponeres alt areal i en avstand på 30
rn fra midten av planlagt veglinje. Dette
tilsvarer veglovens bestemmelse om byg-
gelinjeavstand.

2. Grusforekomster.
Vegvesenet får ta ut grus og fyllmaaie

til veganlegget fra gruveselskapets forekom-
ster etter avtale med selskapet.

Grus og fyllmasse til vedlikehold av denne
veg og andre offentlige veger i Sulitjelma fra
disse forekomster, vil vegvesenet få kjøpe på
rimelige betingelser for slik masse i distrik-
tet. Ved utnyttingen av disse forekomster tas
alle rimelige hensyn til naturverninteresser.

3. Driftsbygninger.
Lokomotivstall med vognverksted på Lomi
bor være tilgjengelig for vegvesent i fase
1 for reparasjon av lokomotiv og vagger.
Dette kan mest hensiktsmessig skje ved
at verkstedet drives av AIS Sulitjelmaba-
nen, men at dette påtar seg å utfore re-
parasjoner for vegvesenet.
Ved Sulitjelma oa Finneid stastoner skal
stasjonshygningene kunne benyttes til an-
leggskontor så snart jernbanedriften er
avviklet. Vegvesenet vil holde bygningene
vedlike inntil de etter anleggsavslutning
averfores til A/S Sulitjelma Gruber som
leier.
A/S Sulitjelmabanens bygninger langs
jernbanelinjen skal så snårt som mulig og
senest nar jernbanedri er avviklet,

overfores til Statens wrtvesen for bruk

både for anleggs - og ve.1 ikeholdsdriften,

1970-71 St. prp. nr. 137. 7

Om bygglng av bruer I Vesterålen 1n.rn.

4. Fjernelse av inar tninger.
Bygninger og innretninger langs vegen, skal

på vegvesenets mmodning kunne fjernes in-
nen er kort frist i den grad de blir liggende
i strid med veglovens bestemmelser om byg-
gelinjeavstanden.

Under forutsetning av at anlegget kan
komme i gang 1971 slik at overgang fra
jernbanctrafikk til vegtrafikk kan skje i 1972,
er det enighet med A/S Sulitjelma Gruber om
folgende inn1 taling av forskottsmidlene i
takt med anleggets fremdrift:

1972 . 	 8 mill kroner
1973 	 8 »
1974 	 4

Sum 	 20 mill. kroner

levering av ferjen. På grunn av presset på
skipsbyggeriene, er det imidlertid allerede vå-
ren 1971 nodvendig å ta standpunkt til ga-
rantien for lån til ferjer som skal leveres i
1973.

Av garantirammen for terminen 1971 reg-
ner en med å nytte ca. 14 mill, kroner for
garanti til ferjenybygg som skal leveres i
1972. Por det byggeprogram som en regner
med å kunne realisere for levering 1973, og
sorn ra grunn av bedclingsituasjonen må kon-
traheres allerede i terminen 1971, er det be-
regnet et garantibehov på ca. 24 mill. kroner.
Departementet må derfor leggc fram forslag
om ytterligere fullmakt for terminen 1971 til
å stille garanti for ferjenybygg.

Departementet foreslår at garantibeløpet
for terminen 1971 økes med 20 mill, kroner

• Dette forutsetter følgende
statsbudsjettet i anleggsperioden:

bevilgning over

fra 18 mill, kroner til 38 mill. kroner.

IV. Grunnerstatning for motorveg
1971 	 7 mill. kroner Alesund—Rodset.
1974 	 4 » Ved Stortingsvedtak 12. desember 1966 ble
1975 	 9 » Borgund kommune pålagt å bære utgiftene

•

Sum 	 20 mill. kroner

Statsbevilgningene i 1971 forutsettes dek-
ket av reservemidler på kap. 1370, post 43
og av sysselsettingsmidler på kap. 1370, post
42.

Refusjon av forskotteringsbeløpet forutset-
tes gjort primo januar i årene 1976-79 med
5 mill, kroner hvert år. Refusjonen forutsettes
gjort direkte til selskapets bankforbindelse.

Samferdselsdepartementet finner å kunne
foreslå at statens lån på 3 mill. kroner til
gruveselskapet og restlånet fra staten til ba-
neselskapet gjores opp som forutsatt foran
ved nedleggelsen av banen. Nedleggelsen for-
utsettes å finne sted 23. juli 1972.

Det opplegg det her er redegjort for er til-
trådt av fylkesutvalget i Nordland på mote
den 28. april d.å.

III. øking av statsgarantien for lån til byg-
ging av ferjer i riksvegsamband.

Samferdselsdepartementet fikk for termi-
nen 1971 fullmakt til å stille garanti for lån
til ferjeselskap for ombygging og nyanskaf-
felse av ferjer til riksvegsamband med 18
mill. kroner.

Utformingen av fullmakten ble i budsjett-
proposisjonen for 1971 endret slik at den nå
gir adgang til å gi garanti eller tilsagn om
garanti i lopet :.v vedkommende budsjettar
innenfor fastsatte rammetall. Tilsagnet om
statsgaranti blir normalt gitt året forut for

til eiendomsinngrep ved motorveganleg-
get Alesund — Rodset, jfr. budsjettproposi-
sjonen for 1967, side 91, og Budsjettinnst. S.
nr. 261 (1906-67), side 348-349. Alesund
kommune har anmodet om at vedtaket blir
tatt opp til ny vurdering. Grunnlaget for an-
modningen er at de utgifter som vedtaket på-
fører kommunen, blir vesentlig hoyere enn
antatt og også høyere enn det Stortinget kun-
ne regne med ved den opprinnelige behand-
ling av saken. Den viktigste grunn for anmod-
ningen angis likevel å være kommunens van-
skelige økonomiske stilling.

Samferdselsdepartementet er i samråd med
Vegdirektoratet fortsatt av den mening at
motorveganlegget er av vesentlig betydning
for lokaltrafikken idet den sterke utbygging
som er planlagt i området, har vært bestem-
mende for vegsystemets utforming og dimen-
sjonering. I betraktning av de retningslinjer
som legges til grunn for behandling av spors-
mål om kommunale ytelser til riksveganlegg,
jfr. budsjettproposisjonen for 1970, side 49, og
Stortingets avgjorelse i liknende saker finner
en derfor ikke å kunne foreslå at Alesund
kommune fritas for å bære eiendomsutgiftene
til motorveganlegget. En må imidlertid være
enig i at kommunens utgifter er blitt vesent-
lig hoyere enn antatt, og at det også for
ovrig er skjedd så betydelige endringer i pla-
ner m.v. at det synes rimelig å ta vedtaket
opp til ny vurdering.

Da Stortinget gjorde sitt vedtak 12. desem-
ber 1966, var lokalvegnettet i Spjelkavikom-
rådet samt riksveg 11's innforing på motorve-

....,,;•4.• ••0•• •

8 St. prp. nr. 137. 1970-71

‘Orn bygging av bruer i Vesterålen m.m.

gen ikke fastlagt. Senere forhand: iger med-
kommunen har fort til at tincnytningspunktet
mellom motorvegen og riksveg 14 er lagt ve-
sentlig lengre mot vest enn opprinnelig for-
utsatt. Med den utforming som vegsystemet
har fått i stadfestet reguleringsplan, må en
parsell av den fremtidige riksveg 14 mellom
motorvegen og nåværende riksveg E 69 bygges

'som en del av motorveganlegget. Motorvegen
vest for krysset med ny riksveg 14 vil da
bli overveiende preget av lokaltrafikk til og
fra Spjelkavik- og Borgundområdene og i ve-
sentlig høyere grad enn ost for krysset.

På kgrunn av de forhold som er nevnt
foran, foreslår departementet at kommunen
bærer eiendomsutgiftene fra Norvesund bru
fram til og med toplankrysset med fremtidig
riksveg 14 og for forbindelsen fra dette veg-
kryss etter fremtidig riksveg 14 fram til nå-
værende riksveg E 69. Det forutsettes videre
at kommunen bærer eiendomsutgiftene ved
bygging og omlegging av lokalveger som i
henhold til de nå foreliggende planer inngår i
motorveganlegget. Det gjelder blant annet til-
knytningsvegene mellom motorvegen og den
nye lokalveg ved Ytterholen. Disse tilknyt-
ningsveger vil inngå i motorveganlegget, men
ikke den lokalveg som erstatter eksisterende
fylkesveg og hvis trace er bestemt av kom-
munale interesser.

Det foreligger flere alternativ for viderefo-
ring av motorveg mot vest. Alternativene har
felles utgangspunkt i motorvegens toplankryss
ved Gåseid. Forelopig bygges en midlertidig
veg mellom dette toplankryss og fram til nå-
værende riksveg E 69 like øst for Norvesund
bru. Det er forutsetningen å komme tilbake
til spørsmålet om utgiftsfordelingen mellom
stat og kommune når den endelige linje for
videreføringen mot vest er fastlagt. En får da
oversikt over i hvor stor utstrekning den en-
delige linje faller sammen med den midlerti-
dige forbindelse og kan ta opp til droftelse
dekningen av eventuelle ekstra utgifter som
kommunen måtte bli påfort i forbindelse med
den midlertidige tilknytning.

Anleggsutgiftene for motorveg Ålesund —
Rodset ble i budsjettproposisjonen for 1967
oppgitt til 19 mill, kroner for en tofelts motor-
veg. Det ble ikke gitt noen oppgave over eien-
domsutgiftene, men i forarbeidene til pro-
posisjonell var grunnutgiftene anslått til 1,5
mill. kroner. I tillegg hertil måtte man regne
med betydelige utgifter til ulempeserstatnin-
aer m.v.

Overslaget for det prosjekt som det nå fore-
ligger godkjente detaljplancr for, og som
strekker seg fra nåværende riksveg E 69 ved

Norvesund bru fram til Fremmeholen ved

nodset, vil for en lengde av ca. 7 km funt

utbygd med fire kjorefelt, lokalveger og ut-
gifter til eiendomsinngrep bli på ca. 55 mill.

kroner. De totale eiendomsutgifter, eksklu-
sive eventuell erstatning til Spjelkavik idretts-

lag for tap av idrettsbane på kommunens
eiendom, inngår med 8,7 mill. kroner. Av

dette belop gjelder ca. 1,0 mill, kroner grunn
og bygninger som er ervervet utenom veg-

området, og som derfor vil ha en viss brulns-
eller salgsverdi for kommunen. I totalc•,er-
slaget inngår også ny riksveg 14 mellom nå-
værende riksveg E 69 og motorvegen med ca.
1,8 mill, kroner hvorav ca. 0,3 mill. kroner
til eiendomsutgifter. Videre inngår tilforsels-

vegene menom lokalvegen ved Ytterholen og

motorvegen samt eiendomsutgiftene ved disse.

Eiendomsutgifter som kommunen skulle ha
dekket i henhold til det tidligere vedtak, men
som etter endringsforslaget skal utredes av
anlegget, blir ca. 2,1 mill. kroner.

Departementets forslag er lagt fram for
kommunen. Saken ble 2. februar 1971 behand-
let av formannskapet som gjorde folgende en-
stemmige vedtak:

«Formannskapet fastholder sin anmodning
i brev til Samferdselsdepartementet av 30. de-
sember 1969 om opphevelse av Stortingets
vedtak av 12. desember 1966, subsidiært at
kommunens plikt til å bære utgifter ved eien-
domsinngrep for motorveganiegget blir be-
grenset til et bestemt belop, antydningsvis
kr. 2 mill.

I den utstrekning sporsmålene ikke faller
bort p.g.a. en endring i det tidligere stor-
tingsvedtak, vil en videre anmode om:

At den nve fylkesvegen i Ytterholen med
tilhørende tilknytninger til den nye E 69,
blir ansett som en del av riksveganlegget
og belastet dette, for så vidt gjelder ut-
gifter både til eiendomsinngrep og opp-
arbeidelse.
At det konstateres at grunnerverv for ny
riksveg 1.4 må anses som grunnerverv for
denne riksvegen o ikke for E 69, og at
det derfor ikke foreligger noe gyldig ved-
tak om at kommunen plikter å bære ut-
giftene til grunn for ny riksveg 14 mellom
den gamle og den nye E 69.
At kommunen far kompensasjon for sine
merutgif ter ved innlosning av enkelte eien-
dommer som det etter de endelige planer
fra vegvesenet ikke vil være nødvendig å
ekspropiere.
At sideveger som er planlagt som en del av
riksveganlegget og som normalt ville bli
utfort for bevilgningen til dette antegg,
kostes av staten også om kommunen av
hensyn til utviklingen i området blir nodt
til å sorge for at vegen blir opparbeidet
f or ri ksveganlegge kommer t iI ut-

forelse.»

For punkt 3 i vedtaket vises til foranståen-
de utialelse om motorvegens viderefering mot
vest. Det er forutsetningen å komme tilbake
til utgiftsfordelingen mellom staten og kom-
munen når den endelige hnje er fastlagt. For

1970 -71 St. prp. nr. 137. 9

om bygging av bruer i Vesterålen nt.m.

rt

punkt 4 bemerkes at kommunens utgifter til
opparbeidelse av sideveger innenfor rammen

av planer godkjent av vegvesent, vil kunne
betraktes som forskott fra kommunen og re-

funderes når nødvendige bevilgninger blir
gitt.

Formannskapets vedtak medforer for ov-
rig ikke noen endring i departementets stand-
punkt i saken, og det anbefales at Stortinget
samtykker i at:

«Stortingets vedtak av 12. desember 1966
blir endret slik:

Mest: ' kommune, More og Romsdal fylke,
pålegges å bære eiendomsutgiftene for riks-
veganlegget motorveg Mesund gamle by-
grense - Rodset, fra midlertidig tilknytning
ved Norvesund bru og ostover til og med
toplankrysset med fremtidig riksveg 14 (pel
1137) samt for fremtidig riksveg 11 mellom
motorvegen og eksisterende riksveg E 69,
som forutsettes å inngå som en del av motor-
veganlegget.

Kommunen skal i tillegg dekke eiendoms-
utgiftene for tilknytningsveger mellom motor-
vegen og ny lolutiveg ved Ytterholen.»

V. Endringer i bevilgninger for 1971.
I. Reiseutgif ter undcr kap. 1360, 1362 og

1363.
Endringene i satsene for beregning av natt-

tillegg og skyss- og kostgodtgjorelse som er

gjennomfort delvis fra 1. januar og delvis fra

februar 1971, representerer betydelige mer-
utgifter for vegvesenet.

Behovet for reiser for vegvesenets tjeneste-
menn er videre revurdert på grunnlag av er-
faringer fra 1970 og det stadig okende be-

hov for undersokelser, planlegging, kontroll
ete. Det viser seg etter dette et klart behov

for en okning av reisevirksomheten utover
det som er forutsatt i budsjettet for 1971.

Det er ikke mulig å dekke merutgiftene
ved omdisponeringer under post 29, Andre

driftsutgifter. Departementet foreslår etter
dette:
I. Kap. 1360, Vegdirektoratet, post 29.4, økes

med kr. 450 000.
Kap. 1362, Vegadministrasjonen i distrik-
tene, post 29.4, okes med kr. 1 400 000.
Kap. 1363, Bilkontrollen, post 29.3, økes
med kr. 220 000.

På grunn av ledighet i stillinger m.v. og
forsinkelser med å besette nye stillinger og
engasjementer, kan gjennomfores slik ned-
settelse av bevilgninger under post 1, Lon-
ninger :
Kap. 1300. Vegdirektoratet kr.

Kap. 1362. Vegadministrasjonen i distriktene
kr.

1.1 Fast organiserte stillinger + 500 000
1.2 Pedodisk ekstrahjelp og

vikarer 	 + 270 000

1.3 Overtid 	 + 900 000
1.5 Trygdepremier 	 + 50 000

Post 1. Lonninger 	 + 1 720 OC1

Kap. 1363. Bilkontrollen

1.1 Fast organiserte stillinger .

45 000
1.2 Helårsengasjementer + 100 000
1.6 Trygdeprernier 	

5 000

+ 150 000

Kap. 1360, pest 31. Pdbygg Statens veg-

laboratorium .
På statsbudsjettet for 1971 er det under

kap. 1360, post 31, bevilget kr. 650 000 til
påbygg av administrasjonsfloyen ved Statens
veglaboratorium.

Det er nå utarbeidet detaljplaner som viser
at en del av de tekniske forutsetninger for
påbygget må endres noe. I det tidligere over-
slaget var videre utelatt omkostninger som
rivningsarbeider, utgifter til byggeledelse cg
uforutsette utgifter. Bygningsmyndighetene
har deissuten krevet opparbeidelse av 30 nye
parkeringsplasser.

Det ajourforte kostnadsoverslaget er etter
dette på 1 mill. kroner. Departementet fore-
slår at bevilgningen for 1971 til påbygget okes
med kr. 350 000 mot tilsvarende nedsettelse
av bevilgninger under kap. 1363, post 30,
Kontorbygg og kontrollhaller, der fremdrif-
ten av byggeplanene for bilsakkyndigbygget
i Oslo ikke har gått så raskt som forutsatt.
En tar forbehold om å komme tilbake til denne
nedsettelsen dersom framdriften for kontroll-
bygget i Oslo skulle kreve storre belop enn
det som blir disponibelt under posten.

Kap. 1322, Transportundersokelser.
Samferdselsdepartementet foresiår at det

gis en tilleggsbevilgning under kap. 1322 i
1971 på i alt kr. 1 240 000 fordelt på folgende
poster:
Post 27 (ny) Diverse utredninger kr. 250 000
Post 28 Transportundersokelser » 990 000
Belopet under post 27 gjelder utredninger
om bruken av selektive transportsubsidier.
Det vises i den forbindelse til debatten i Stor-
tinget den 11. desernber 1970 ont km-avgif-
ten. Utredningsarbeidet er betydelig og vil
kreve konsulentbistand.

1.1 Fast organiserte stillinger 4- 125 000
1.3 Periodisk ekstrahjelp og

vikarer 	

60 000
1.6 Trygdepremier 	 • 15 000

-

-

Post 1. Lonninger 	 • 200 000

10 St, prp. nr. 137. 1970-71

Om bygging av bruer i Vesteralen

Belopet under post 28 gjelder utrednings-
arbeid vedrorende hovedflyplass for Ostlands-
området med kr. 930 000 samt oppfolging av
arbeide i Nærtrafikk-komiteen for Oslo-områ-
det med kr. 60 000.

Samferdselsdepartementet har etter hen-
vendelse fra Flyplasskomitéen og i samråd
med Hovedflyplassutvalget funnet å måtte
forlenge fristra for utvalgets innstilling til 1.
juni 1971. k2 operative sporsmål er til dels
kompliserte, og vil kunne få vesentlige stoy-
messige konsekvenser. Av disse grunner er
det nødvendig å foreta noen utvidelse av det
tidligere utredningsprogram.

I det foreslåtte belop på kr. 930 000 er også
inkludert kr. 80 000 i merverdiavgift som ikke
var tatt med i beregningen ved oppsettingen
av budsjettet. Det er dessuten en forsinkelse
i utvalgets utredningsprogram som forte til
at kr. 316 000 ble stående ubrukt av Hoved-
flyplassutvalgets budsjett for 1970. Det blir
en tilsvarende merutgift i 1971.

Nærtrafikkomitåen for Osto-området som
ble oppnevnt ved kg1. res. av 15. mars 1968
har nå lagt fram sin innstilling. Innstillingen
gjor det klart at det er behov for å få gjen-
nomført rute- og takstmessige samordnings-
tiltak av betydelig rekkevidde. Det ville være
uheldig om arbeidet med slik samordning
skulle stoppe opp i påvente av behandlingen
av innstillingen. En disponerer imidlertid ikke
midler under kap. 1322 til komitåens virk-
somhet lenger enn fram til 1. mai 1971. Sam-
ferdselsdepartementet vil ta opp med Oslo
kommune sporsmålet om et interimskontor
ut 1971 med deling 'av kostnadene slik at
staten dekker halvparten som er beregnet til
kr. 60 000.

Under kap. 1322 Transportundersokelser er
det for 1971 bevilget kr. 1 400 000. Dessuten
har Stortinget i møte 3. desember 1970
(Budsjett-innst. S. nr. 14) gitt sitt samtykke
til at det av beviigningen under kap. 1342.
Flyplasser, post 30. Bygg og anlegg kan nyt-

tes inntil kr. 900 000 under kap. 1322. Trans-
portundersokelser, post 28.

VI. Opptak av fylkesveg R-208 Knarrevik—
Brattholmen, Hordaland fylke, som mid-
lertidig riksveg.

I forbindelse med bygging av Sotra bru,
som ventes satt under trafikk i slutten av
1971, er det forutsatt anlagt ny riksveg fra
Knarrevik og vestover med tilslutning til riks-
veg 355. En må regne med at det vil gå noen
år for den nye riksveg er ferdig. Inntil videre
må trafikken avvikles over fylkesveg R-208
mellom Knarrevik og Brattholmen. Det anbe-
fales derfor at denne fylkesveg opplas som
midlertidig riksveg. Den forutsettes igjen om-
klassifisert til fylkesveg når den nye riksveg
fra Sotra bru og vestover er satt under tra-
fikk.

Fylkesveg R-208 må utbedres noe for å
kunne avvikle trafikken. Fjell kommune har
i formannskapsvedtak av 29. oktober 1970 tatt
på seg utgiftene til nodvendig grunnavståelse
i forbindelse med utbedringsarbeidene. De øv-
rige utgifter forutsettes dekket over stats-
budsjettet.

Bergen og Hordaland fyikesutvalg har i
mote den 20. april 1971 anbefalt at fylkes-
veg 208 Knarrevik — Brattholmen, lengde
2,4 km, blir opptatt som midlertidig riksveg.

Samferdselsdepartementet

tilrår:

At Deres Majestet godkjenner og skriver
under et fremlagt utkast til proposisjon til
Stortinget om bygging av bruer i Vesterålen,
bygging av veg til Sulitjelma, oking av
statsgarantien for lån til bygging av ferjer
riksvegsamband, grunnerstatning for motor-
veg Alesund—Rodset samt endring i bevilg-
ningene for 1971 m.v.

Vi OLAV, Norges konge,

gjor vitterlig:

Stortinget blir innbudt til å gjore folgende vedtak:
Folgende bruer med tilstetende veger, Nordland fylke, opptas som riksveganlegg:
Bru over Risoysundet, bru over Sortlandsundet, bru over Boroysundet og bru over Hogn-
fjorden.
Samferdselsdepartementet får fullmakt til å inngå overenskomst med Vesterålsbruene A/S.
Vegprosjektet Finneid –Sulitjebna, Nordland fyike, opptas som riksvegantegg.
A/S Sulitjelma Gruber gis adgang til å forskottere veganlegget Finneid- -Sulitjeima med 20
mill, kroner mot refusjon uten renter med 5 mill, kroner pr. år fra og med 1976.
A/S Sulitjelmabanens restlan til staten ved nedleggeisen av banen samt A/S Sulitjelma Gru-

1 -.1 St. li. n, PJ/. 11

3. ;-",!Grt:rr-c. for baltil

Per).). !:!rd Zra 1:[.. 17 rS5 (b)b) ;6 kr. 17 775 eria.

• IrL- til r. Ir1(11i.;0.

1}. Kap. P362. gadna:Hatisa): i aa-tr)k)ene:
PcH; r. ar.$)i Inel TI 72{1000 fra kr. 55 7;e1 Oaa kr. 51 (i")-1(j00.

1)raire ar61)-,itaillsr ehas na.); kr. 1 400 600 fra kr. 17 -IVOenkb til kr. 1L)5e0 Oarl

G. Kap. 1362

b) Post ekts lay aail hr. 7.2a Lea.

Pcs; kl, t-.),...a-ser'r karant"; rnea br. 350 fakb frs kr. 7 -1;Ja eCe..! 'Lr.1

br. 6 7:al

Pos; 27 iny). Diver.ra -rakiaa-er b!.--6):•-ss kr. 25a 6e0.
b) Pes; 71-an,:per.r;a:ab r. aaa 6bcs. sa kr. 9:a(i ;i: kr. 2 31up are).

	

7. Veten Kaarre..ik Drattkans. a d fylke, (a, aon; ‘,HLrtiaias :aks‘cs fra
det tbdspank vikasr sats, fastrcats- -;craseb—L-ta—emeatta.

'i'iradingfr aaraf6ra:;-6'.eactsr;carleatet liasa r ved i avtrykk.

Gitt pa Cslo slott, 7. mai. lf.:71.

Under Var hand og rikets segl

OLAV•
.kry).a.-6 Braibeli

W. S.)

.... ••••• ••• •-.

In(lustridepartementet.

St. prp. nr. 139.
(1970-71)

Avtale med A/S Balmi Kraftlag og A/S Sulitjelma Gruber

om vannfall og rettigheter i Balmivassdraget m.v.

Tilråding fra Industridepartementet av 14. mai 1971,

godkjent ved kongelig resolusjon samme dag.

(Foredratt av statsråd F:nn Lie d.)

Industridepartementet tillater seg med dette
å legge fram proposisjon til Stortinget om av-
tale med A/S Sulitjelma Gruber og A/S Balmi
Kraftlag om fortsatt leie av fallrettigheter
Sulitjelmavassdraget i Fauske kommune.

Avtalen er et ledd i de forhandlinger som
er ført mellom Elkem og Sulitjelma Gruber
på den ene side og staten på den annen side
om en rekke forhold i forbindelse med gruvens
fremtid. Om dette vises til St. prp. nr. 136
for 1970-71.

Ved avtalen av 1933 leiet Sulitjelma Gruber
fallhøydene i en rekke vassdrag i området av
staten. I St. prp. nr. 82 for 1933 er disse fall-
strekninger spesifisert slik:

Beritvatn—Saaki 165 fallm.
Kjelvatn—Langvatn 373 »
Laamivatn—Langvatn 587 »
Gikene—Langvatn 380 »
fall i Rupsielv 480 »
andel av fall mellom Langvatn
og øvrevatn.

Ved kontrakt av 1954 ble retten til å ut-
nytte fallet Kjelvatn—Langvatn samt til ut-
nyttelse av vannforinger i I3almielven over-
dradd til det nystiftede A.'S I3almi Kraftlag. I
dette kraftlag eier Sulitjelma Gruber 60 pst..
og kommunene i Salten 40 pst.. Balmi Kraft-
lags rettigheter etter kontrakten utloper i
1983. I kontrakten er inntatt bestemmelser om
hjemfall.

Ved kgl. res. av 13. apriI 1956, jfr. St. prp.
140 for 1955 og Innst. S. nr. 32 for 1956, fikk
Balmi Kraftlag tillatelse til å regulere I3alvatn,
Kjelvatn og Dorrovatn i Sulitjelmavassdraget.
Tillatelsen gjelder for den tid det ovennevnte
leieforhold står ved makt. For det tilfelle at
leieforholdet skulle bli forlenget, er reguler-
ingskonsesjonen begrenset til år 2016. I hen-

hold til sine konsesjoner har kraftlaget
bygget ut kraftstasjonen Balmi I. I denne
stasjon blir 150 meter av fallet Kjelvatn—
Langvatn utnyttet. Stasjonen var driftsklar i
1958 og har en årsproduksjon på 136 G1Vh,
hvorav ca. 80 GWh nyttes av gruveselskapet
og resten til alminnelig forsyning i Salten-
distriktet.

I 1965 ervervet A/S Elektrokemisk, nå El-
kem A/S, aksjemajoriteten i Sulitjelma Gru-
ber. Det var Elkems hensikt å investere bety-
delige beløp i gruvedriften. På dette tidspunkt
var det imidlertid bare 18 år igjen av Suli-
tjehra Grubers bergverkskonsesjon. Forhand-
linger om forlengelse ble derfor innledet med
staten. Elkem mente videre at en forutsetning
for deres engasjement måtte være at gruven
fortsatt ble sikret rimelig kraft. Sporsmålet
om hvorledes det skulle forholdes med de
vassdragsrettigheter som Sulitjelma Gruber
og Balmi Kraftlag disponerer, ble derfor na-
turlig et sentralt punkt i sakskomplekset.
Industridepartementet onsket at forhandlin-
gene om vassdragsrettighetene skulle fores
på vanlig måte, det vil si med vassdragsmyn-
dighetene. og mest mulig losrevet fra de øvrige
forhold som knytter seg til den fortsatte
gruvedrift.

Forhandlinger ble fort, og Hovedstyret for
Norges vassdrags- og elektrisitetsve:tn la
28. janaar 1968 frem for Industridepartemen-
tet et utkast til avtale mellom staten p den
ene side og A/S Balmi Kraftlag og AIS Suli-
tjelba Gruber på den annen s:de.

Disse forhandlinger ble fort for konsesjons-
lovene ble endret ved lov av 19. juni 1969.
På dette tidspunkt eksisterte ikke bestemmel-
sene i ervervslovens §41 om at Kongyn med
Stortingets samtykke kan inngff avtale med
en konsesjonær om fortsatt bruksrett til et

2 St. prp. nr. 139. 1970-71

Avtale med A/S Salmi Kraftlag og A/S Suntjelma Gruber

om vanntall og rettigbeter i Balnilvessdraget m.v.

konsedert anlegg, forutsatt at det gjenstår
mindre enn 25 år av konsesjonstiden. De for-
handlinger som munnet ut i NVE's avtaleut-
kast av januar 1968, bygget derfor på den
forutsetning at man allerede nå måtte anti-
sepere et hjemfall til staten av gruveselska-
pets vassdragsrettigheter. Det må også til-
foyes at Elkem som eier av gruveselskapet,
ikke kunne r.,tseptere avtaleutkastet fullt ut.

Hovedst viet betraktet forhandlingene som
sluttfort, og uttalte følgende i brev av 28
januar 1968 til Industridepartementet:

A/S Sulitjelma Gruber og A/S Elektroke-
misk henvendte seg våren 1965 til Industri-
departementet for å få i gang forhandlinger
med sikte på å få avklaret hvorledes det skal
gå med selskapets bergverks- og vassdrags-
rettigheter når A/S Sulitjelma Grubers berg-
verkskonsesjon, hvori er innbefattet avtale
om leie av statens fall i Sulitjelmaområdet, ut-
løper i 1983. Bakgrunnen for A/S Elektroke-
misks interesse var at selskapet overveidde å
erverve aksjemajoriteten i A/S Sulitjelma
Gruber, forntsatt at dette selskap fikk en til-
fredsstillende ordning av sine konsesjonsfor-
hold og sin Icraftforsyning.

A/S Elektrokemisk har senere ervervet
aksjemajoriteten i A/S Sulitjelma Gruber uten
å vente på en ordning av de nevnte forhold
m.v.

A/S Sulitjelma Gruber tok opp henven-
delsen skriftlig ved brev av 16. juli 1985
(hvorav utelates et par avsnitt), sålydende:

Konsesjonen av 6. juli 1933 gjaldt for 50
år ervervelse av ede Sulitelma Aktiebolag
tilhørende eiendommer og rettigheter m.v.,
til å drive bergverksdrift og til å leie av Staten
de vannfall som nu disponeres av Sulitelma
Aktiebolag». Under forhandlingene med Elek-
trokemisk har det fra vår side vært en selv-
sagt forutsetning for en ny konsesjonssoknad
at det er alle rettigheter i ovennevnte formu-
lering det forhandles om, ikke bare bergverks-
driften.

Elektrisk kraft til eget behoy i dag er ea.
55 mill. kWh pr. år til smeltekraft for 5 000
tonn kobber, til bruk av elektrisk maskineri
i gruber og flotasjonsverk, foruten til borger-
lig

Utbyggingen av nodvendig ny kraft var fer-
dig i 1958. For denne thl ble kraften levert fra
to gamle og en provisorisk kraftstasjon. Det
ble da smeltet mellom 5 og 16 tonn kobber pr.
dag. Den sterke variasjon skyldtes den usikre
og utilstrekkelige stromtilforsel. Idag er pro-
duksjonen gjeunemsnittlig 18 tonn pr. dag
med små verhajoner. mot for 1958 10-12
tonn. Tallene er tilstrekkelige til å vise kobber-
produksjoneas avhengighet av sikker elek-
trisk kraft. -zelitjelmas elektriske smeltehytte
for kobber ble konstruert av seiskapet i 1929.
Den er landets eneste. Hensikten var med rime-
lig kraft å kunne bedre lonnsomheten ved
under de rådende klimatiske og geografiske

forhold å konsentrere produktet av kobber-
konsentrat ved elektrisk smeltning til 99 pst.
råkobber el ler bl isterk obber. Smei teprosessen
er det meningen å fortsette med.

Foruten til smelleformal, til gruber, flota-
sjon m.v. anvendes kraft i Sulitjelma til bor-
gerlig behov til rimelig pris, bl.a. til opp-
varmingsformål til erstatning av importkull,
Svalbardkull ete.

Behovet dekkes i dag gjennem A/S Balmi
Kraftlag, som årlig produse'rer 130 mill. kWh.
Sulitjelma cier 60 pst. av kraftlaget, Salten-
kommunene 40 pst., Sulitjelma er forpliktet til
å avta 60 pst, av kraften = 78 mill. kVih, som
for hovedmengden brukes i Sulitjelma, Salten-
kommunene har en tilsvarende ordning for
40 nst.

Det sier seg selv at dersom en kraftpris som
idag er ca. 1,5 ore pr. It‘Vb i Sulitjelma skulle
bli belastet med ytterligere 1 ore til statskraft-
prisnivå 2,5 øre, vil lonnsomheten ved kobber-
smelting bli sterkt berort. En tilsvarende end-
ring i kraftprisen for borgerlig behov
berore ansettelsesvilkårene for selskapets 7—
800 arbeidere og funksjonærer sterkt.

Kraften fra A/S Balmi Kraftlag er således
en integrerende del av vår nuværende virk-
somhet og kan ikke skilles fra bergverks-
driften.

For å sikre en okonomisk drift, ikke minst
på grunn av de stigende faste sosiale utgifter,
vil det være påkrevet å oke produksjonen.
som krever malmleting i storre stil i Sulitjel-
mafeltet og som er betinget av frisk kapital.

Vi har tidligere vært i forbindelse med De-
partementet vedrorende antatte utenlandske
interessenters deltagelse i vårt selskap, uten
endelig resultat. Saken ble behandlet i Indu-
stridepartementet. av Bransjerådet og NGU.
Det kan vises til Departementets brev til oss
av 18. mars 1963, j.nr. 1829/63 A, der bba.
konsesjonssporsmålet antydningsvis var hen-
vist tit 1961.

Selskapet ser nu i forbindelse med Elektro-
kemisk en fornyet mulighet. Elektrokemisks
interesse henger naturlig sammen med mulig-
heten for å nyttiggjere vassdraget utover Su-
litjelmas behOv i bergsektoren.

En rimelig kraftpris må ansees som en nod-
vendighet med Saltens geografiske beliggen-
het. Det kan heller vanskelig tcnkes noen
annen storre industriell virksomhet I omradet
uten at den er basert pa en vannkraft som
kan bygges ut til noenlunde rimelig pris.

Også indnstriutbygging på nye felter har
derfor nove sammenfieng med disponeringen
av kraftkildene og konseajoeen vedr. disse.

Vi kan i dag Selvfo!gelig ikke binde nve
fremtidige eiare. eller oss til noen bestemt d.s-
ponering av kraftkildene, kun peke in at den
iøsning med fremtiden for ove, som begge
selska.per g;:r :nn for og som Industr:beparee-
menlet bar erkiati interesre for. fra EfrIttre-
kemisks side er betinget av at også kraftrettig-
hetene i konsesjonen av 103 folger (le:1 ;;Ye
konsesjon, tillatelse eller avtale.

Vi tor i den anledning foresla for)1: psrte-
mentet at vassdragsretlighetene b!ir

Deparlementets erklaring av 10. jeli 19135.
j.nr. 399 US Å —

Vi vil heller ikke undlaIe i denne
å hentade opranerkrombet:a pa : rp. ar.
S2 for lb3 (Handelsder :Ir.emenlet :a tep.
handler konsesjonssporrmalet , te.tne
fra svensk til norsk selskap. Fas' '"“er

•

£970-71 St. prp. nr. 139. 3

Avtale med A/S Balmi Kraftlag og A/S Sulitjelma Gruber

om vannfall og rettigheter 1 Balmivassdraget m.v.

71

er-

ta-
or-
pp-
ull,

Imi
Vh.
en-
til

0111
en-
for

OM

ille

ift-

ier-

nd-

ille

des

irk-

•
nst
ter,
len.
jel-
tal.
De-
ske .
ten
du-
311.
OSS
1.a.

ten-

tro-
sks
lig-
Su-

od-
ien-
oen
det
om

har
gen
sse.
nye
clis-
den
gge
rte-
tro-
tig-
nye

rte-

ttet

)65,

ilse
nr.

ang

ger

hadde vært fort med mellemrum fra 1916.
Også til d: :e forhandlinger var knyttet
sporsmålet om å gi det norske selskap adgang
til innenfor det område som Sulitelma Aktie-
bolag disponerte å kunne innvinne okede
vannkraftmengder ved ytterligere regulering
av innsjoer på grunn som disponeres av Staten.
Vedrorende smelte- og annen produksjons-
kraft vises bl.a. til s. 16. Vassdragsvesenets
uttalelse dengang (prp. s. 14) var imotekom-
mende. Det ble også antatt stillet som betin-
gelse: «Sel plikter for utbyggingsar-
beide i vassdragene påbegynnes å forelegge
vedkommende Departement planer» m.v....

For rosjekter for utbygging av vassdragene
er sist utarbeidet av ingenior A. B. Berdal i
1963. Det kan derfor begrunnet hevdes at de
forhandlinger som ble nåbegynt i 1916 får en
naturlig utvikling i det her reiste sporsmål
om tillatelse til forlengelse av driften i Suli-
tjelma utover den nuværende konsesjonstids
utløp i 1983. Sporsmålet om vannkraftrettig-
hetene har alitid tidligere vært innbefattet
som en integrerende del av hele sakskom-
plekset.

I brev av 12. august 1965 til A/S Sulitjelma
Gruber svarte departementet:

«Under henvisning til selskapets brev av
16. juli d.å. skal departementet meddele at
man ikke har noe imot at det opptas forhand-
linger med staten ved NVE om fortsatt bort-
leie av statens fallrettigheter i Balmielva m.v.
Man har i brev av i dag til Hovedstyret for
vassdrags- og elektrisitetsvesenet anmodet
dette om å fore eventuelle forhandlinger på
statens vegne og i sin tid gi innstilling til de-
partementet. Da bortleie nå gjelder i forhold
til A/S Balmi Kraftlag, synes det naturlig om
dette kraftlag 4rer inn som part også ved en
eventuell foriengelse av leieforholdet.

Forutsetningen for en forlengelse av leie-
forholdet er under enhver omstendighet at det
oppnås en tilfredsstillende ordning med hen-
syn til grubedriften, jfr, departementets brev
av 10. juli d.å. til Elektrokemisk A/S.

Saken kan neppe avgjores endelig uten å ha
vært forelagt Stortinget.

Gjenpart av dette brev er sendt Hoved-
styret for vassdrags- og elektrisitetsvesenet,
Elektrokemisk AIS og AiS Balmi KrafHag.»

Etter henvendelse fra A/S Sulitjelma Gru-
ber ga A/S Balmi Kraftlag folgende uttalelse
av 17. september 1965 til NVE:

«På foranledning av Industridepartementets
brev av 12. august 1965 til A/S Sulitjelma Gru-
ber, hvorav kopi er tilstillet oss, tillater vi
oss å meddele at vi gjerne forhandler om for-
lengelse av leieforholdet for de vannrettig-
heter vi leier i Balmivassdraget av A/S Suli-
tjelina Gruber.

Siden vår kraftproduksion startet i 1958
har samarbeidet mellem deltagerne gått ut-
merket, og vi ser det derfor som en fordel at
leiekontrakten blir forlenget.

I betraktning av at den nåværende leiekon-
trakt har CII effektiv lopetid fra 1958 - 1983,
hvilket normalt er kortere enn for andre kraft-
verk, er vi av een mening at en rommelig tids-
forlengelse bor komme på tale.»

Forhandlingene ble påbegynt hosten 1965.
Etter onske fra A/S Sulitjelma Gruber ble

forhandlingene senere stillet i bero idet sel-

skapet onsket å avvente resultatet av behand-
lingen av utkastet til endret ervervslov.

Forhandlingene ble gjenopptatt i 1967, etter
at selskapet 5. april 1967 hadde skrevet til
departementet som følger:

«Som det vil fremgå av korrespondansen
har det vært selskapets plan på grunnlag av
en torlenget konsesjon å iverksette tiltak med
sikte på å sikre en malmbeholdning og å for-
berede fortsatt drift utover den nuværende
konsesjonstids utlop om ca. 16 år, den 6.
juli 1983. Imidlertid har det fra Regjeringens
side ennå ikke vært fremlagt noe forslag til
ny konsesjonslov, og vi har derfor ikke kunnet
sette tiltakene i verk som planlagt. Fer ikke å
tape verdifull tid er det påkrevet at det finner
sted en avklaring av våre fremtidige konse-
sjonsforhold så snart som overhodet mulig.

Vi tror det er nyttig å drofte saken nærrne-
re i Departementet, og vi kan fra vår side
påbegynne slike droftelser straks. For bl.a.
å spare tid vil vi være interessert i at droftel-
sene påbegynnes, selvom det skulle skje sam-
tidig med konsesjonslovens forberedelse i De-
partementet.»

Etter konferansen skrev selskapet 25. april
1967 til departementet:

«Under henvisning til konferanse på stats-
råd S. W. Rostofts kontor 20.ds. tillater vi
oss herved å bekrefte folgende:

Vi forstår at Industridepartementet er inn-
stilt på å avslutte sin behandling av revisjonen
av konsesjonsloven og at man tar sikte på å
fremsette proposisjonen i nær fremtid. Imid-
lertid kan man ikke regne med at Stortinget
vil få anledning til å behandle lovforslaget før
våren 1968.

Som vi har redegjort for, er det påtrengende
nødvendig for en effektiv fremdrift av grube-
selskapets fortsatte virksomhet at det snarest
mulig skjer en avklaring av selskapets frem-
tidige konsesjonsforhold.

Så snart departementet har avsluttet sitt
arbeid med proposisjonen og vi har hatt an-
ledning til å studere forslaget til nye bestem-
melser, vil det finne sted forhandlinger hvor-
under departementet vil soke å fastlegge de
vilkår som man vil foreslå for Sulitjelma Gru-
ber under forutsetning av at proposisjonens
bestemmelser blir vedtatt av Stortinget. Hvis
det tentative forslag som departementet så-
ledes vil gå inn for er tilfredsstillende for Su-
litjelma Gruber, regner vi med at vi skal
kunne iverksette vårt langtidsprogram på
grunniag av et slikt forelopig tilsagn fra de-
partementets side.

Under konferansen underrettet vi Dern om
de forelopige droftelser som for vel et år siden
fant sted i Vassdragsvesenet, og meddelte
Dern at den regulering av fallrettighelene som
er foresIldt i Vassdntusvesenets arbeidsut,
kast av 7. januar 1906 ikke vil vaire tilfreds-
stillende for selskapet. Vi har idag tilskrevet
Vassdragsvesenet om dette og vediegger en
kopi til Dem av brevet.ii

Av det nevnte brev av s.d. til NVE hitsettes:

(Scim De vil se av forannevnte brev, gjorde
vi under feransen i lmlustridepa il em entet
også kort rede for de droftelser som i sin tid

4 St. prp. nr. 139.
Avtale med A/S Balml Kraftlag og A/S Sulitjelma Gruber

om vannfall og rettigheter I Balmivassdraget m.v.

1970--71

ble fort med Dem om den fremtid.ne ordning
for de fallrettigheter som Sulitjelma Gruber
nå leier av staten. Som vi ogsa har gjort gjel-
dende overfor llem, ga vi uttrykk for at d«t
ved en forlengelse av bergverkskonsesjonen
måtte gis en helt tilsvarende forlengelse for
leien av fallrettighetene overensstemmende
med den nåværende konsesjons punkt 3. Det
dreier seg i dette tilfellet ikke om vannfall
som hjemfaller til staten og det foreligg -
derfor heller ikke juridiske grunner til a gi
disse fall foregrepet hjemfallsrett. For Suli-
tjelma Gruber er det av vesentlig betydning
at det under sin fremtidige planlegging kan
se sine bergverksrettigheter og falirettigheter
i sammenheng. Som De vet, inngår vannkraf-
ten som en integrerende del av berg-
verksdriften såvel i den egentlige grubedrift
som til smeltekraft og kraft til forsyning til
hele samfunnet i Sulitjelma. Det er viktig å
være klar over at Sulitjelma Gruber arbeider
under vanskelige driftsforhold og et meget
høyt omkostningsnivå. Grubene er marginale
forekomster, og en billig pris på kraften er i
virkeligheten av vesentlig betydning for gru-
benes okonomi. Under disse forhold kan det
ikke være riktig å basere driften på en ord-
ning med fallrettighetene hvoretter kraftpri-
sen før eller s-nere vil bli øket. Til dette kom-
mer at vannkraftrettighetene for selskapet
innebærer potensielle muligheter både i for-
bindelse med bergverksdriften og til supple-
rende virksomhet, som kraft til statskraftpris
klarligvis ikke vil gi anledning til.

Etter vårt syn vil den rimelige og enkle
måte å ordne forholdet på være at det gis en
forlenget konsesjon for Sulitjelma Gruber som
også omfatter en fortsettelse av det nåværende
leieforho:d til statens hjemfallsrettigheter i
vassdragene.»

Selskapet fremla sammen med det foran
gjengitte brev av 5. april 1967 et «PM ved-

rørende hovedpunktene i A/S Sulitjelma Gru-
bers konsesjon». PM'et, som likeledes er av
5. april 1967 lyder:

«Den konsesjon som ble gitt A/S Sulitjelma
Gruber for et tidsrom av 50 år ved Kgl. Res.
av 6. juli 1933 og som nu utloper om ca. 16
år omfatter 3 hovednunkter:

å erverve og for et tidsrom av 50 år fra
denne resolusjons datum å drive de i tfl-
bud fra Sulitelma Aktiebolag datert 27 de-
sember 1932 spesifiserte 191 mutinger og
i samme tidsrum å skjerpe, anmelde og
mute eller på annen måte å erverve anvis-
ninger og gruber samt igangsette drift på
samme innen det område som ved kgl.
resolusjon av 25. mai 1904 blev fastsatt
for Sulitelina Aktiebolag.
å erverve eiendomsrett til de i tilbudet av
27. desember 1932 fra Sulitelma Aktiebolag
under post A. 13. 0. D, E og K spesifiserte
eiendommer og anlegg og under L nevnte
aksjer i AS Vaddas Grhber.
å leie og utnytte fallhoidene i samtlige
vassdrag innenfor det i ekspropriasjons-
forretning av 7. november 1892 fastsatte
område.

Ad konsesjonens pkt 1):

AIS Sulitjelma Gruber har i dag oppfart
mahn for drift av den resterende del av kun-

sesjonstiden. Uttalelser fra konsulenten, pro-
fessor Jens A. W. f3ugge, tyder på at mulig-
heten for fortsatte malmfunn er tilstede, og
vi deler denne oppfatning, men det tales i
alle tilfelle om store belop til malmleting. Vart
forserte malmletingsprogram i de nærmeste
5 år vil p.g.a. usikkerhet med de fremtidige
konsesjonsforhold allerede for 1967 reduseres
sammenlignet med det opprinnelig tenkte pro-
gram. Trekker tiden ut for en avklaring eller
avgiorelse av konsesjonsforholdene, hvort ed
en reduksjon i det nevnte malmletingepro-
gram skulle vedvare, ville den med sikte på
øket drift etter konsesjonstidens utløp være
til varig skade for grubenes fremtid. Hertil
kommer den mulighet at der allikevel ikke
skulle finnes drivverdig malm.

Skulle man i tilfelle måtte ta konsekvensen
av en utsettelse og tenke seg å stoppe opp-
faringen, hvorved drift bare skulle skje til
1983, ville et avviklingsalternativ kunne være
aktuelt. Selskapet ville ved et slikt alternativ
brukc opp de nu oppfarte reserver. Selvom
driften ville forutsettes å være bergmessig og
forøvrig efter konsesjonens pkt. 3, ville det
ved en slik tilbaketrekning spares anslått
2-3 mill. kr./år i nødvendige oppfarings- og
malmletingsarbeider som må til for om mulig
a fornye og utvide malmbeholdningen. Det er
også av denne grunn at tidsfaktoren er av-
gjørende i planleggingen, spesielt på lengre
sikt.

lle områder, rettigheter og eiendommer som
konsesjonen av 1933 omtaler er det idag
nePoe grunn til å endre. Dersom malmgeolo-
gien skulle tilsi det i sin tid, måtte det være
anledning til å. komme tilbake til sporsmalet
om et eventuelt utvidet driftsområde, idet
det bør kunne påregnes fortrinn for Sulitjelma
Gruber ved eventuell drift i de til det nu-
værende område tilstotende felter, etter ut-
ført malmleting der. Geologisk rekker Suli-
tjelmafeltet fra Junkerdalen i syd, mot Salt-
dal og Saltdalsfjorden i vest og mot Sorfold i
nord.

Den geologiske beskrivelse av området vil
det fore for langt å komme inn pa her. Det
bor allikevel pekes på forekomstenes sær-
preg med små mektigheter, store avstander
og flater, lange transportveier og dermed
kostbar leting, oppfaring og drift. Det kan se-
ledes nevnes at vi i vårt tilfelle for ca. 300 000
tonns årsproduksjon ramalm vil trenge ca. 40
minerere og bak hver minererer 15-18 per-
soner alt iberegnet. En avgrenset forekomst
med store mektigheter antas for samme pro-
duksjon å kunne klare seg med 1/4-1/5 av
vårt belegg. Vi kjenner ingen kobber- og kis-
forelcomster i drift med alt i alt så vanskelige
driftsforhold fra naturens side.
Ad konsesjonens pkt. 9):

Selskapet har utnyttet de vannkraftmulig-
heter som har vært aktuelle å bygge ut i Suli-
tjelma til eget behov i forbindelse med driften
av bergverket og til borgerlig behov i Suli-
tjelma og i Salten forovrig. Tidligere var i
bergverkets regi 2 gamle kraftstasjoner.
bygget i h.h.v. 1912 og 1913. Den aner forste
kraftstasjon ble bygget omkring 1592. Den
utvikiing vedr. utbygging som Sulitjelma-vass-
draget har gjennomgatt fra Sulitjelma kom på
norske hender i 19.;7 har stort sett neTt:

De forste ar fra 1:rn7 hadde den nye norske
ledelse av selskapet ant:igelig nok med a for-
soke 5 bringe selskapet pa fote etter den lang-

1970- 71 St. prp. nr. 139. 5

Avtale med A/S Balml Kraftlag og A/S Sulltjelma Gruber

om vannfall og rettigheter i Balmivassdraget m.v.

•

earige depresjon. Krigstiden 1940 til 1945
hindret utbygging. men selskapet utarbeidet
u okku pasjo nen sammen med firma
Nissen og von Krogh og ing. A. B. Berdal og
H. Thoresen planer for utnyttelse av vass-
draget. Planene forela hosten 1915 og ble be-
handlet av forskjellige instanser i 1946 og
1917. I 1917 ble Indre Salten Kraftlag kon-
stitnert med tkeS Sulitjelma Gruber (45 pst.)
og de indre .Salten-kommuner som deltagere
for å bygge ut ' ele fallet Kjelvatn—Langvatn
(375 m). b.diertid ble Oldereid-prosjektet
fastsatt som i,raftkilde for Salten i brev fra
NVE til Fauske Formannskap av 19. februar
1919.

Det vil fremgå av Stortingsmelding nr. 98
for 1952 at det for å skaffe kart til bl.a. ny
industri i Salten deltok A/S Sulitjelma Gruber
i nye planer for utbygging av Balmivassdraget.

For å forberede utbygging den gang byg-
get grubeselskapet et provisorisk kraftan-
legg på 1800 kVV i den hensikt å dekke kraft-
behovet under uthyggingen. Det provisoriske
kraftanlegg kom til nytte, men ikke etter sin
opnrinnelige hensikt, idet nlanene for den
nye industri og dermed den påtenkte kraftut-
byggine bortfalt. I 1954 ble planene om en
kraftkilde i Indre Salten påny tatt opp, og
A/S 13almi Kraftlag ble stiftet samme år med
rettigheter i fallet Kjelvatn—Langvatn. A/S
Sulitjelma Gruber deltok denne gang med
60 pst. av aksjekapitalen og Saltenkommune-
ne med 40 pst. Om valg av kraftkilde vises
til NVE's brev til Industridepartementet av
7. atiril 1954. der Balmi I ble valgt som kraft-
kilde. Balmi I var driftsklar i 1958. Manglende
muligheter for kraftuttak og de finansielle
forhold gjorde at bare 150 m av fallet Kjelvatn
—Langvatn da ble utbygget.

Senere har selskapet igjen engasjert ing.
A. B. Berdal for planlegging av full utbygging
ander de påny endrede forhold. Planene var
ferdige i 1964.

A/S Sulitjelma Gruber har i alle år sam-
arbeidet med myndighetene for losningen av
de aktuelle kraftsporsmal. Et samarbeide er i
praksis etablert i A/S Balmi Kraftlag og som
virker tilfredsstillende. Brukskonsesjonen for
A/S Balmi Kraftlag ble begrenset til 1983.
samtidig med utlopet av selskapets konse-
sjon, idet det var forutsetningen at den ende-
lige konsesjonstid ble sett i sammenheng med
en forlengelse av hele konsesjonen for A/S
Sulitjelma Gruber. e

I tilknytning hertil sendte A/S Balmi Kraft-
lag 5. mai 1937 sålydende brev til departe-
mentet :

«A/S Balmi Kraftlag ble stiftet i 1954 med
formål å bygge ut A/S Sulitjelma Grubers
fallrettigheter i Balmivassdraget.

Interessenter i Kraftlaget er Å,S Sulitjelma
Gruber med 60 pst.. de 3 indre Salten-kom-
munene Fauske, Saltdal og Sorfold med 313
nst. samt Skierstad, Bodo og Bodin som har

pst av aksjene.
I forbindelse med utbyggingen fikk AS

Balmi Kraftlag reguleringskonsesjon på 60
ar fra 13, april 1P56. dvs, til år 2016 for Bab
vat n, Kjelvåln (n; Dorrovatna.

Overdragelsea (fremleien) til AjS Balmi
1(.raftlag av Å Sulitielma Gruliens rettig-
heeer i Balmivåssdraget er godkjent ved Kon-
gelig resolusjon av 1. april 1955. Denne god-

kjennelse gjelder for tidsrommet inntil 6. juli
1983 knyttet til lopetiden for A/S Sulitjelma
Grubers leiereltigheter som igjen hang sam-
men med Konsesjonen for bergverksrettig-
hetene.

A/S Balmi Kraftlag er kjent med at A/S
Sulitjelma Gruber nå forhandler om forleng
av sine konsesjonsforhold utover 1983. Idet
vi forutsetter at disse forhandlinger ferer tit
en fortsatt leierett for A/S Sulitjelma Gruber.
skulle det hinder være fjernet som eksisterte
i 1955 og den gang forte til at A/S Balmi
Kraftlag ikke kunne få leierett med samme
varighet som reguleringskonsesjonen. På den-
ne bakgrunn og fordi A/S Balmi Kraftlag er
avhengig av A/S Sulitjelma Grubers leierettig-
heter, tillater vi oss herved å fremme soknad
om at leieforholdet blir forlenget på uforand-
rede vilkår frem til 13. april 2016.

Vi ber om en omgående behandling av vår
soknad slik at der ikke for soknaden blir av-
gjort inntrer forhold som hindrer en fri av-
gjorelse om fremtidig utbygging og kraftpr"-
i indre Saltena

For hovedstyret tar stilling til den
foreliggende soknad fra A/S Sulitjelma Gru-
ber og A/S Balmi Kraftlag, finner det å burde
oppsummere forhistorien:

Sulitjelma Aktiebolag eksproprierte i 1892,
med hjemmel i bergverkslovens § 18, rett til
å disponere et mcget stort område av siTatens
eiendom rundt Sulitjelma til grubedrift. Sel-
skapet antok at også all vannkraft i området
g kk med i ervervelsen. Ervervelsen skjedde
på ubegrenset tid og uten konsesjonsmessige
vilkår forøvrig — ettersom det var for konse-
sjonslovenes tid. I forbindelse med utferdigel-
sen av en reguleringskonsesjon for Balvatn,
Kjelvatn og Dorrovannene i 1914 fikk departe-
mentet imidlertid tatt inn et vilkår hvoretter
bolaget ikke skulle bygge ut større fallhoyde
i vassdraget enn staten til enhver tid sam-
tykket i. Videre falt rettigheten etter eldre
foretatte reguleringer bort. (0mtalt bJ.a. i
St. prp. nr. 110 for 1955).

Som et resultat av langvarige og kompli-
serte forhandlinger ble det I 1933 gjennom-
fort en ordning hvoretter aktiva og passiya

Sulitjelma Aktiebolag ble overdratt til et
nytt og norsk selskap A 1S Sulitjelma Gruber
med sete i Norge. Ordningen innebar i reali-
teten at Sulitjelrna Aktieholag tilbakeleverte
alle de rettigheter selskapet hadde ervervet i
1892 mot at det nye selskap fikk disponere dem
på nytt en nærmere fastsått tid som b!c sntt
til 50 år fra 1933, men nå med konsesjoa etter
reglene i ervervslovens kap II «Bergyerk» og
kap. III Annen fast eiendonn. Disse regler
omfatter bl.a. bestemmelsene om hjemfalls-
rett til staten ved utIopet av nevnte tidsrom.
Hva eeersknt vessfallene aegår, innebar ord-
ningen likeledes at bo!an.•t ga avkall nå sine
rettigheter mot at de ble bortleid til det nye
selskap, og da på vilkår av konsesjonsmessig

6 St. prp. inr. 139. 1970-71

Avtale med A/S ealmi Kraftlag og A/S Subtjelma Gruber

om vanntall og rettigheter i Balmivassdraget m.v.

art, derunder bestemmelse om vederlagsfri
overgang ti: ataten i 1983 også av disse rettig-
het-r med anleggene for utnyttelse av dem.
Videre gjelder også for dette leiforhold at
utbygging ikke kan skje uten statens god-
kjennelse. Leicavgiften ble satt til kr. 1,— pr.
Installert elek risk hk. En viser til St. prp. nr.
82 for 1933 og Innst. S. nr. 144 for 1933.

Den vannkraft som inngår i bortleieavtalen
av 1933 o latter som nevnt alle fall innen
det å 1892 eksproprierte område og er i St. prp.
nr. FI'' for 1933 spesifisert som «folgende ut-
nyttbare fallstrekninger»:

Beritvatn—Saaki 165 fallm.
Kjelvatn—Langvatn 373
Laamivatn—Langvatn 578
Gikene—Langvatn 380
Fall i Rupsielv 480
Andel av fall mellom Langvatn
—Øvrevatn.

Hva reguleringskonsesjonen av 1914 angår,
ble denne likeledes overført til det nye sel-
skap.

Allerede for 1933 hadde selskapet bygget
to kraftstasjoner, en med 41 m fallhoyde og
en med 32 m fallhøyde, begge nede i Balmi-
elven ved Fagerli. Stasjonene heter Fagerli og
Balmi kraftstasjoner.

Etter krigen onsket A/S Sulitjelma Gruber
å skaffe seg mer kraft enn de to stasjonene
kunne yte. Kommunene i Saltenområdet treng-
te også mer kraft. ATS Sulitjelma Gruber og
kommunene Fauske, Saltdal og Sorfold gikk
derfor sammen om å danne A/S Balmi Kraft-
lag. Senere trådte også Bodin inn. A/S Suli-
tjelma Gruber har 60 pst. av aksjekapitalen.
Ved kontrakt av 15. februar og 16. mars 1954
med A/S Sulitjelma Gruber har kraftlaget
fått overta selskapets rettigheter i Balmivass-
draget for den gjenværende del av leietiden
— dvs, frem til 6. juli 1983. De overdratte
rettigheter er spesifisert således:

Utnyttelse av fallet Kjelvann—Langvann.
Utnyttelse av den nuværende vannforing i
Balmielven.
Utnyttelse av den økning av vannforingen
som oppnås ved ytterligere reguleringer.
Dog skal reguleringsarbeider som Selskapet
allerede har utfort i den hensikt å oke vann-
foringen betales etter kostpris, men ikke ut-
over kr. 500 000.—.

Ved kgl. res. av 1. april 1955 ble kontrakten
om overdragelse av ovennevnte fallrettighe-
ter godkjent. Til godkjennelse ble knyttet vil-
kår av konse:;jonsmessig art, derunder be-
stemmelse om hjemfall ved leietidens utlop
i 1983. Også bestemmelsen om at utbyggings-
planene må godkjennes av staten (NVE) er

opprettholdt. Dessuten er inntatt bestemmelse
hvoretter selskapet senere kan pålegges å ut-
fore forandringer med sikte på samarbeid med
andre verk.

Også reguleringen ble overtatt av A/S Balmi
Kraftlag. Det skulle dessuten foretas reguler-
inger i tillegg til dem som var forutsatt i re-
guleringskonsesjonen av 1914 (og som for
ønig til dels ikke var utfort.). Ved kgl. res.

13. april 1956 fikk A/S Balmi Kraftlag kon-
sesjon til å regulere Balmivassdraget for den
tid leieforholdet står ved makt, dog ikke •It-
over 60 år fra nevnte datum.

Det er således på det rene at A/S Sulitjelma
Gruber selv formelt ikke lenger har noen
rettigheter i selve Balmivassdraget bortsett
fra adgangen til å drive de to gamle kraftver-
ker inntil nedre fallstrekning utbygges, men
selskapet disponerer gjennom sin deltakelse i
A/S Balmi Kraftlag GOpst. av kraften. De ov-
rige vassdrag innen ekspropriasjonsområdet
og deriblant fallet i Låmielv fra Låtnivatn til
Langvatn (578 m) som kan utnyttes ved over-
foring til Balmielv, disponerer A/S Sulitjelma
Gruber fortsatt (frem til 1983).

A/S Balmi Kraftlag har bygget ut den over-
ste del av fallet mellom Kjelvatn og Langvatn,
dvs. de 150 m fra Kjeklveien til Emmaveien
i Daja kraftverk. Installasjonen er ca. 23 MW
og produksjonen ca. 130 GWh hvorav ca. 80
GWh faller på A/S Sulitjelma Gruber. Etter at
Daja kraftverk korn i drift, har de gamle
stasjoner bare tjent som reserve.

Det neste som så er skjedd i saken er den
innledningen nevnte henvendelse fra AIS
Sulitjelma Gruber og A/S Elektrokemisk om
å få avklaret hvorledes det skal gå i 1983 når
bergverkskonsesjonen og vannfallsleien utlo-
per. Konsesjonssaken for bergverket er så
vidt man vet ferdigbehandlet i Industridepar-
tementet, men kan ikke avgjøres uten i sam-
menheng med vannfallsleiesporsmålet som
altså behandles i nærværende sak. Et annet
konsesjonssporsmål i saken er søknaden fra
A/S Elektrokemisk om å. få overta aksjemajo-
riteten i A/S Sulitjelma Gruber. Heller ikke
dette konsesjonssporsmålet horer under NVE
— det dreier seg også m.h.t. det sporsmålet
om konsesjon etter bergverkskonsesjonslov-
givningen. For fullstendighets skyld nevnes
at såvidt forstås må A/S Sulitjelma Gruber
dessuten ordne konsesjonssporsmålene for sin
jernbane og sin kraftlinje.

Vedlagt oversendes utkast av desember
1967 til avtale mellom staten viNVE og A/S
Sulitjelma Gruber med bilag.

T;1 avtaleutkastets form vil hovedstyret
knytte disse bemerkninger:

Departementet bar ikke fie:net det
nødvendig å gjengi llovedstyrets bemerknin-

1970-71 St. prp. nr. 139. 7

Avtale med A/S Eahni Kraftlag og AIS Sulitjelma Gruber

om vannfall og rettigheter I Balmlvaasdraget n.v.

se

Lt-

ed

ni

Or

fl-

en

aa
en
tt

en

lv-

e i

let

til

na

er-
tn,
en
EW
80
at
ale

'/B

iår
10-
så
ar-
m-
Dill

aet
fra
jo-
ike
VE
let
ov-
ries
ber
sin

t/S

ret

det
Lin

•

•

ger til de avtaleutkast som forelå pa det tids-
punkt. Dette fordi det senere er forhandlet vi-
dere og partene er blitt enig om et annet av-
t aleutkast.

Som nevnt foran kunne ikke Elkem godta
det utkast til avtale som Hovedstyret la frem

januar 1968. Selskapet henvendte seg der-
for til departementet og anmodet om nye fo.
handlinger og da på en slik måte at det skulle
forhandles under ett om alle spørsmål som
hadde med gruvens fremtid å gjøre. Slike for-
handlinger blc ; 1969 innledet med staten, re-
prese-,Mrt ved Forhandlingsutvalget for nye
industritiltak. Vassdragsspørsmålene ble like-
vel skilt ut til nye særskilte forhandlinger
med NVE. En vesentlig grunn til at departe-
mentet inntok dette standpunkt var at Suli-
tjelma Gruber og Balmi Kraftlag disponerer
et betydelig antall fallrettigheter som ikke
er utnyttet. I hvilken utstrekning disse sel-
skaper — eller i realiteten Elkem — fortsatt
skulle gis anledning til dette også etter 1983,
ble ansett for å være så viktig vassdrags-
politiske spørsmål at man ikke fant å burde
inkorporere disse i et sakskompleks som også
omfatter en rekke andre forhold, så som fort-
satt bergverksdrift, vegbygging etc. Dertil
kommer at denne sak er den forste i sitt slag
etter den foran nevnte lovendring, hvoretter
avtaler om fortsatt bruksrett skal kunne inn-
gås med en konsesjonær.

Forhandlingene med Sulitjelma Gruber og
Balmi Kraftlag er nå sluttfort, og Hovedstyret
har ved brev av 5. mai d.å. lagt frem et nytt
kontraktutkast. Dette utkast er godkjent også
av den annen part. Utkastet folger som trykt
vedlegg. I brevet til departementet har H o-
ved s t yret kommentert utkastet slik:

«En viser til hovedstyrets brev av 22. januar
1968 og Industridepartementets ekspedisjon
av 10. april d.å. vedrørende ovennevnte sak.

Det er holdt. flere moter mellom den nå-
værende leier AiS Sulitjelma Gruber, A/S Bal-
mi Kraftlag som fremleier av fallene i Balmi
elv og NVE. Forhandlingene har ført til et av-
taleutkast av juli d.å., som er godtatt av AlS
Balmi Kraftlag og A/S Sulitjelma Gruber. Ut-
kastet vedlegges.

Om innholdet i avtalentkastet bemerkes:
Pkt. I svarer til pkt I i det kontraktutkast

som ble sendt departementet ved hovedstyrets
brev av 22. januar 1968. Dog er 1. ledd, siste
punktum og 2. ledd sløyfet som en konsekvens
av den nedenfor omtalte endring i pkt. II.

Leietiden for de fallrettigheter i Balmi elv
som A,IS Balini Kraftlag har bygd ut (Balmi
I) forlenges ved det nye kontraktutkastets
pkt. II til 13. april 2016 på uforandrede vilkår,
bortsett fra at vassfallsleien skal reguleres pr.

6. juli 1983, da den någjeldende leieavtale ville
utløpe. I sitt brev av 22. januar 1968 foreslo
hovedstyret at den nye leietiden skulle utlope
1. januar 2013, at det i tillegg til den nåværen-
de leieavgift skulle betales en leieavgift for
kraftstasjonen Balmi I på kr. 15 000,— pr. år
frem til utløpet av år 2000 og at det for resten
av leletiden skulle betales en leieavgift som
tilsvarer statskraftprisen beregnet etter an-
leggets produksjon. (Pkt. Ut i utkast, fra
1968). For ovrig ble det i pkt. III i utkastet
av 1968 foreslått en tilleggsleieavgift på kr.
1 000,— pr. år for 2 andre stasjoner i Balmi
elv, som A/S Sulitjelma Gruber hadde bygd ut.

Leievilkårene var utformet etter monster
av de ohjemfallsavtalen som tidligere er inn-
gått med A/S Bjølvefossen m.fl.

N.!.r en nå har funnet å burde foreslå leie-
tiden forlenget til 13. april 2016, uten tilleggs-
leie av noen art, og ellers på vilkår som med-
fører at A/S Balmi Kraftlag først i år 2016
må betale statskraftpris, har det sin årsak i
folgende forhold, som kraftlaget og A/S Suli-
tjelma Gruber har trukket frem under for-
handlingene:

Kraftstasjonen Balmi I ble bygd ferst om-
kring 1956, til tross for at kraftlaget disponer-
te fallene bare frem til 1983. Samtidig fikk
kraftlaget konsesjon på regulering med utiops-
tid 13. april 2016. Det fremgår av stortings-
dokumentene (St. prp. 140, 1955 s. 5) at kon-
sesjonstiden skulle følge leietiden for fall-
rettizhetene, men at sporsmålet om fortsatt
bortleie av fallene skulle tas opp i 1983, når
den gamle leiekontrakten utløp. Hovedstyret
finner det på denne bakgrunn riktig å foreslå
at avtalen for så vidt gjelder Balmi I forlenges
for den resterende del av reguleringskonse-
sjonens lopetid, dog slik at leiebelopet regu-
leres pr. 6. juli 1983 når den nåværende av-
tale utløper. De to andre stasjonene I Balmi-
elv, som A/S Sulitjelma Gruber eide er nå ned-
lagt, og fortsatt bortleie av de fallene som de
utnyttet er folgelig ikke lenger aktuell. Etter
utkastet av 1968 ble staten formelt eier av
kraftstasjonen Balmi I med tilhørende grunn
og rfltigheter allerede ved kontraktinngåel-
sen, og det måtte derfor foretas en formell
bortleie til den tidligere eicr på visse vilkår
(pkt. IV—IX i det gamle utkastet) Etter
det utkast som nå fremlegges, blir de gamle
leievilkårene for den utnyttede del av Balmi
elv, fortsatt gjeldende, og det tidligere kon-
traktutkastets pkt. IV—IX er derfor ikke
gjentatt i det nye uthastet.

Det nye avtaleutkastets pkt. III gir A/S
Stilitjelma Gruber rett til vannuttak etter itt

vassdraget er utbygget mot en årlig avgift.
Selve retten til vannutt sk er i og for seg unod-
vendig å ha med, idet selskapet vil kunne ta

1970-718 St. prp• nr. 139.
Avtale med A/S Salmi Kraftlag og A/S Sulitjelma Gruber

om vannfall og rettigheter i Balmivassdraget m.v.

ut vann i henhold til Bergverksloven. Bestem-
melsen er inntatt etter A/S Sulitjelma Grubers
onske, og den har sin berettigelse i forbin-
delse med prisfastsettelsen. Noen fravikelse
av hovedstyrets forslag av 1968 innebærer den
altså 1 realiteten ikke.

Pkt. IV er inntatt på bakgrunn av at det
forhandles om en forlengelse av bergverks-
konsesjonen ined 50 år til år 2033. Selskapet
onsker derf-r å sikre seg leveranse av samme
kraftkvaniam i tidsrommet 2016 til 2033 som
det i dag kan utta i henhold til sin kontrakt
med A/S Balmi Kraftlag.

Pkt. V inneholder en betinget opsjonsbe-
stemmelse, som har vært tatt inn i andre
kraftl eiekontrakter.

Hverken pkt. IV eller pkt. V gjelder kraft-
kvanta av slik storrelse at de kan få avgjor-
ende innflytelse på forsyningssituasjonen i
distriktet for ovrig. Med den oversikt en har
i dag, er det for øvrig vanskelig å tenke seg
at ikke selskapet ville oppnå de samme ytelser
gjennom forhandlinger når leietiden for fal-
lene utløper, selv om de ikke hadde vært nevnt
i avtalen.

Avtalens pkt. VI har sin bakgrunn i de
meget spesielle forhold i Sulitjelma, og tar
sikte på en rasjonell disponering av arbeids-
kraften i området, samordning av verksteds-
kapasitet m.v. slik at vassdragsutbyggingen
og gruvedriften kan foregå mest mulig frik-
sjonsfritt.

For øvrig understrekes pkt. IX hvoretter
hele avtalen gjores avhengig av at den gene-
relle avtale om fortsatt virksomhet i Sulitjel-
ma etter 1983 kommer i stand.

De fall saken gjelder, horer som kjent under
Direktoratet for statens skogers forvaltning.
Forhandlinger om vassfall føres av NVE på
direktoratets vegne, men formell avtale må
undertegnes av direktoratet. Såfremt departe-
mentet ikke har noe å innvende vil derfor ho-
vedstyrets forslag bli sendt Direktoratet med
anbefaling.

Denne salt er behandlet i hovedstyrets mote
4. mai 1971.»
Departementet skal bemerke:

A/S Balmi Kraftlag eics med 60 pst. av
A/S Sulitjelma Gruber og 40 pst. av kommu-
ner i Salten. A/S Sulitjelma Gruber eies av
Elkem A/S.

Ved kontrakt med staten fra 1933 leiet
Sulitjelma Gruber en rekke fallrettigheter i
distriktet. Fallrettighetene er spesifisert inn-
ledningsvis. Retten etter leiekontrakten ut-
loper i 1083. Ved kgl. res. av 1. april 1955
ble retten til å utnytte fallet Kjelvatn—Lang-
vatn i Balmivassdraget overdradd til det ny-
stiftede A/S 13almiKrafilag. Til godkjennelsen

av overdragelsen ble det knyttet vilkår av
konsesjonsmessig art, herunder bestemmel-
ser om hjemfall ved leietidens utlop i 1983.
Deretter fikk Balmi Kraftlag som nevnt foran
i 1956 rett til å regulere Balmivassdraget.

Situasjonen i dag er således den at Balmi
Kraftlag sitter med leide rettigheter i Balmi-
vassdraget, samt en regu!eringskonsesjon.
Rettighetene loper ut i 1983. For det tilfellet
at avtalen skulle bli fornyet, loper reguler-
ingskonsesjonen til 2016, jfr. post 1 forste
ledd i vilkårene for konsesjonen av 13. april
195#1. Sulitjelma Gruber har ingen direkte
rettigheter i Balmivassdraget, men er med-
eiere i A/S Bahni Kraftlag med 60 pst. Deri-
mot har selskapet fortsatt lelerett frem til
1983 til fall i Sulitjelmavassdraget for ovrig.
Ingen av disse fall er utnyttet. Balmi Kraftlag
har utnyttet 150 av 373 fallmeter mellom K.;.?1-
vatn og Langvatn. Produksjonen ligger på 136
GWh. Den uutnyttede del av fallet Kjelvatn—
Langvatn er av NVE beregnet å ville gi
203 GWh. De rettigheter som Sulitjelma Gra-
ber disponerer frem til 1983 kan fullt utnyttet
gi ca. 480 GWh.

Den avtale som NVE på den ene siden og
A/S Balmi Kraftlag og A/S Sulitjelma Gru-
ber på den annen side er blitt enige om, for-
utsetter at begge selskap straks skal gi avkall
på de uutnyttede rettigheter. Til gjengjeld
skal leietiden for de fallrettigheter som A/S
Balmi Kraftlag har bygd ut, forlenges til 13.
april 2016 på uforandrede vilkår, dog slik at
vannfallsleien reguleres pr. 6. juli 1983 i sa:n-
svar med vanlig leie for rå vannkraft på dette
tidspunkt 13. april 2016 er det tidspunktet
da Balmi Kraftlag reguleringskonsesjon utlo-
per. Avtalen forutsetter videre at dersom det
blir aktuelt med fortsatt kraftutbygging i
området, så skal Sulitjelma Gruber fortsatt ba
•rett til å ta ut de vannmengder som trengs til
gruven og til den alminnelige vannforsyning.
Endelig skal gruveselskapet fra 13. april 2016
og frem til utlopet av den nye bergverkskon-
sesjonen 6. juli 2033 ha rett til å leie kraft til
den statskraftpris som da gjelder for leveran-
ser til storindustri:

Departementet mener at det fremlagte
taleutkast er fornuftig. Det gir Sulitjelma Gru-
ber og Balmi Kraftlag en fordel, forsåvidt
som kraftlaget får disponere Daja kraftsta-
sjon med det utbygde fall på uendrede vilkår
fram til 2016 i stedet for til 1983. Gruvesel-
skapet slipper å betale statskraftpris i dette
tidsrom. På den annen side gir selskapene 12
år for tiden, opp betydelige fallrettigheter.
som nå kan utbygges til fordel for distrilztet.
Fallene ville neppe bli bygget av sekkaperse
med den korte amortisasjonstid som da ville
stått til rådighet.

- • •,

970-71 St. prp. nr. 139. 9

Avtale med AIS Balmi Kraftlag og A/S Sulitjelma Gruber

om vannfall og rettigheter i Balmivassdraget m.v.

r-

11

Departementet vil i denne forbindelse peke
på den nære -ammenheng som det er mellom
kraftproduksjonen og bergverksdriften og den
betydning som gruvedriften har for hele
samfunnslivet i Fauske kommune. Dette har
man redegjort nærmere for i St. prp. nr. 136.
Her har man oså redegjort for at det er
realistisk å regne med at det må foretas inve-
steringer på over 100 mill, kroner for å sikre
en rasjonell gruvedrift på lang sikt. Disse
investeringer er Elkem beredt til å foreta,
blant annet under den forutsetning at gruven
fortsa— kan sikres tilstrekkelig billig kraft.
Det foreliggende avtaleutkast vil etter depar-
tementets syn fylle denne forutsetning. De-
partementet vil videre peke på det forhold at
Daja kraftstasjon først ble utbygd omkring
1956, på et tidspunkt da det bare gjensto 27
år av leieavtaten. Dette gir en kort amortisa-
sjonstid, og det var derfor forutsatt at spørs-
målet om forlenget leie skuulle kunne tas opp
i 1983.

I henhold til kontraktens pkt. VIII er det en
forutsetning at selskapene har de nødvendige
konsesjoner og tillatelser. I denne forbindelse
nevnes at ervervslovens § 5 om konsesjon
på bruksrett fra 19. juni 1969 er endret slik
at det trengs bruksrettskonsesjon også ved
lele av fallrettigheter fra state n. Selskapet

må derfor ha bruksrettskonsesjon som løper
fra det nye leieforholds begynnelse.

Hvis Stortinget sandykker i at leiekontrak-
ten blir forlenget på uforandrede vilkår forut-
setter departementet at forslag til bruksretts-
konsesjon ikke behøver å forelegges for Stor-
tinget, og at Stortinget ikke har noe å merke
til at det ved bruksrettskonsesjonen ikke blir
pålajt A/S Balmi Kraftlag nye byrder av be-
tvotting.

Industridepartementet er under, henvisning
til ovenstående innstilt på å godkjenne det
foreliggende utkast til avtale. Formelt horer
administrasjonen av de fall som avtalen gjel-
der, inn under Direktoratet for statens skoger.
Direktoratet, som derfor må undertegne av-
talen sammen med NVE, har imidlertid ikke
hatt noe å bemerke til at det foreliggende
utkast forelegges Stortinget.

Indust ridepartementet

.tilrår:

At Deres Majestet godkjenner og skriver
under et fremlagt utkast til proposisjon til
Stortinget om avtale med A/S Balmi Kraftlag
og A/S Sulitjelma Gruber om fallrettigheter
i Balmivassdraget m.v.

•

it

t-

tr

Le

.2

I.

le

le

Vi OLAV, Norges Konge,

gjør vitterlig:

Stortinget blir innbudt til å gjøre følgende vedtak:

Stortinget samtykker i at det inngås avtale med A/S Balmi Kraftlag og A/S Sulitjelma Gruber
om statens overtagelse av uutbygde fall i Sulitjelma og Balmivassdragene og om forlengelse
frem til 13. april 2016 for leietiden til de failrettigheter som Balmi Kraftlag har bygd ut
Bahnivassdraget — alt på vilkår som samsvarer med Industridepartementets tilråding av 14.
mai 1971.

Tilråding fra Industridepartementet ligger ved i avtrykk.

Gitt på Oslo slott 14. mai 1971.

Under Vår hånd og rikets segl

OLAV

(L.S.)

Trygve Bratteli Finn Midtskaug

10

Vedlegg

St. prp. nr. 139.
Avtale med A/S Balml Kraftlag og AiS Sulttjelma Gruber

om vanatall og rettigheter I Balmbrassdraget m.v.

1970-71

Utkast til kontrakt

mellom

staten v/Norges vassdrags- og elektrisitetsvesen (NVE) og Direktoratet for statens skoger
(nedenfor under ett kalt staten) på den ene side

og

A/S Balmi if.rattlag og A/S Sulitjelma Gruber (nedenfor under ett kalt selskapene) — på
den annen side —

de vassdragsrettigheter som er omhandlet i A/S Sulitjelma Grubers konsesjon av 6.7.33, pkt. 3.

A/S Sulitjelma Gruber og A/S Balmi Kraft-
lag gir herved avkall på de vassfalls- og ov-
rige kraftutbyggingsrettigheter som selskape-
ne disponerer i henhold til konsesjonen/leie-
avtalen av G. juli 1933 pkt. 3 med A/S Suli-
tjelma Gruber og til godkjennelsen på over-
dragelsen (fremleien) til kraftlaget av rettig-
heter i Balmielven meddelt A/S Balmi kraft-
lag den 1. april 1955.

Jfr, dog pkt. II og III nedenfor.

II
Leietiden for de fallrettigheter i Balmielv

som A/S Balmi kraftlag har bygd ut i Balmi I
(Daja kraftstasjon) forlenges til 13. april
2016 på ellers uforandrete vilkår, dog slik at
vannfallsleien reguleres pr. 6. juli 1983, i sam-
svar med vanlig leie for rå vannkraft på dette
tidspunkt.

Så lenge A/S Sulitjelma Gruber oppretthol-
der konsesjon på drift av bergverket har sel-
skapet rett til fra de i vassdragene utbygde
vannverk å ta ut de vaunmengder det tren-
ger til sin virksomhet og alminnelige vannfor-
syning i Sulitjelma. Vannuttaket skal dog
ikke overstige 8 mill. m3 pr. år, tilsvarende
et middeluttak på ca. 260 11sek.

Fra det tidspunkt de vassdrag hvorfra
vannforsyning foregår er utbygget for kraft-
forsyning, betaler selskapet en årlig avgift til
staten. Den årlige avgift skal fastsettes under
hensyntaken til det årlige vannuttak og skal
ikke overstige kr. 10 000 pr. år. Belopet regu-
leres i overensstemmelse med bestemmelsene
i vassdragsreguleringslovens § 16 pkt. 5.

IV.
Fra 13. april 2016 og inntil 6. juli 2033 skal

A/S Sulitjelma Gruber ha rett til å leie fra
den som til enhver tid er cier av Balmi I (Daja
kraftstasjon) inntil 78 GWh pr. år til den pris
og på de vilkår som gjelder på kontraherings-

tidspunktet for statens nye kontrakter med
stor-industrielle kraftforbrukere.

I kontrakten med den eller de som utnytter

de i pkt. I nevnte rettigheter — bortsett fra
de fall som er nevnt i pkt. II — skal staten
innta folgende bestemmelse:

Dersom A/S Sulitjelma Gruber trenger yt-
terligere kraft til gruvedriften eg/elier fored-
ling av malmen og (utbyggeren) finner at han
har ledig kraft for storindustr: i distriktet,
skal selskapet tilbys levering inntil det sam-
lede forbruk utgjor 150 GWh pr. år. Kraftpris
og betingelser skal fastsettes overensstem-
mende med den pris og de vilkår som gjelder
på kontraheringstidspunktet for nye kontrak-
ter med stor-industrielle kraftforbrukere. 11..-
byggerens plikt til å tilby kraft etter mervce-
rende bestemmelse bortfaller 13. april 2016.

Staten skal sorge for at den eller de som

får de rettigheter selskapene har gitt avkall
på i henhold til pkt. I til disposisjon for ut-
bygging, forpfikter seg til å rådfore seg med
selskapene i forbindelse med utbyggingen.

Staten vil ikke leie ut eller overdra de ret-

tigheter selskapene har gitt avkall på I her-
hold til pkt. I uten samtidig å sette frist for
utbygging. I leie eventuelt overdragelses-
kontrakten vil Staten forbeholde seg å kunne
gripe inn med pålegg om utvidelse, derunder
nyc reguleringer og overforinger, og i tilfelle
utvidelser ikke blir foretatt innen nærmere
bestemte frister, skal Staten kunne overlate
til andre å foreta utvidelsen.

Det er en ferutsetning at selskapene har de
nedvendige konsesjoner og

1970-71 St. prp. lir. .139. 11.
Avtale med A/S Balmi Kraftlag oir A/S Sulitjelma Gruber

om vannfall og rettigheter i Balmivassdraget

IX.
NEerwerende avtales gyldighet er avhengig

av at den generelle avtale om fortsatt virk-
somhet i Sulitjelma etter 1983 kommer i
stand.

dommer og rettigheter. Mulig stempelavgift er
selskapene uvedkommende.

X. Kontrakten utferdiges i 3 eksemplarer, ett
Kontrakten tinglyses på angjeldende elen- til hver av partene.

3.

3

,

AKvivo ni /

Intinstrideparternentet

St. prp. nr. 154
(1975.76)

Tiltak vedr6rende A/S Sulitjelun Graber

TUrdding fra Industridcpartemontc: av 23. apri? 1976,

godkjent ved kongelig resolusjon samme dag.

(Foredratt av statsråd 13jartmar Gjerd e.)

1. DLNLEDNING

. A/S Sulitjelma Gruber er oppe i en meget
vanskelig situasjon. Sekkapet hadde i 1975

et driftsunderskudd på 31 mill. kroner. For
1976 ventes et underskudd på 22 mill. Icro-

- nen
Elkem-Spigerverket ha i brev av 6. januar

1976 om forhandlinger om en eventuell statlig
overtakelse av virksorahsten i Sulitjelma.
Etter forhandlinger er Staten vfindustri-
departementet og Elkem-Spigerverket blitt
enige ora et samarhaid, under forutsetning av
Stortingets samtykke. Samarbeidsavtalen går
bl.a. ut på at de nærmere viikår for statlig
deltakelse i Sulitjekna Gra,tber skal vatre klar-

lagt innen 31. mars 1977. Innen den tid skal

styret ha utarbeidet et drifts- og investerings-
program for gruvens virksomhet på lengre
sikt. Ifolge avtalen skal det gis tikagn om
konsolideringstån for å dekke noe av drifts-
underskuddet, o++det skal bevilges 10 mill.
krener over statstradsjettet i 1975 til dekning
av investeringerfor tirene 1976 og 1077. Dette
ytes som et belineet lån som senere eventuelt
kan overfores som aksjekap:tal i Sulitjelma
Gruber. Avtalen inneholder også et punkt om
at det skal ytes en bev;;;ning over stutsbud-
sjettet til forskninasarbetd som vedrorer den
elektro-metanurgiske prosass.

I denne le;ger Industridepar-
tementet frem fors!ag til
over statsbudsjettet or 1970 pa fli mill. kro-
ber til dc:kning av 2avr[:1::rier,er i ::rtiveue i

1976 rig 1977 og ferriag til en lit•vil:xH; over

stat.;budrjyttet for 1976 ,i;;;;, kro=

til rerskili. for.‘kliagr:arlsc;d ve0-;:rende nye

rnetoer for feredi: av

?ur ‘ivft: til dt. prp. nr. (1975--

76) out ;;1 av

kobberkonsentrat og bevilgning av renteste-
nad for disse låttene.

Z. AiS SULITSELMA GRUDEtt

a. Generelt om sekkapets virksomhet

Elkem-Spigerverket sitter i dag som eier

av 92,7 ost. av aksjene i A/S Sulitjelma

Grubey Aksjekapitalen er på 5,5 mill. kronar.
De resterende 7,3 pst. er fordelt på 39 aksjo-
marer.

Gruveselskapets bergverkskonsesion loper
ut G. juli 1933. Ifolge konsesjonsloven av 14.
desember 1917 vil da statens hjemfalkrett
til bergverke+ m.v. tre i kraft.

Sporsmålet om driften av gravenntegget i
Sulitjehna etter hjemfall er behandlet i St.
prp. nr. 136 (1970-71) Om drift av gruve-
virksomheten i Sulitjelma etter utlop av A/S
Sulitjelma Grubers konsesjon 6. juli 10b3.

Det er der inngatt avtale mellom selskapet
og staten om lcie av Statens rettigheter i
Sulitjelma etter hjemfall. Som vederlag for

de bergverksrettigheter selskapet leier, skal
Sulitjelma Gruber betale en årlig leie, saint

en tilleggslete som cr knytte+ til selskapets
overskudd. Avtalen gjelder i 50 år (frem Id

2033). Den kan sies opp med 3 års varreh

Avtalen bIe godkjent av Stoilinget. dea 11.

deeember 1971.
1 vårsesiketen 1971 godkjente Stort nget

bye,g;ing av 1-ksvei Fineei..1;Sulitj,-dma

!,:ainferdsids,k•partianentet:; proporijon nr.

137 for ,;0 0---71). Wien er i dag så å si

ferditthygg”t.
Lakent-SrLf.e-ve:ket ervervet akrjeainjori-

tet:n i C:+)bct i 1n!en

da har rek;kay::t hlve:::ert

i ;,trveri.

2 St. prp. nr. 154.
1975-76

Tiltak ve.drorende A/S Sulitjelma Gruber

A/S Sulitjelrna Gruber er en nv Norges

storste produsenter av sulfidmalm. Arlig ut-

brudt rnmalmm,mgde utgjorde i 1075 ca.

424 000 tonn. Flotasjousverket produserte i

1975 omlag 21 000 tonn kobberkonsentrat,

1 500 tonn sullekolisentrat og ca. 74 000 tonn

svovelkiskonsentrat Selskapet videreforedler

sitt kc berkonsentrat til bliAerkobber ved

egen srneltehytte i Sulitjelma. Siste år ble

det fremstilt ca. 6700 tonn blisterkobber.

Svovelkiskonsentratet og blisterkobberet

eksporteics i sin helhet, mens sinkkonsentra-

tet selges innenlands. Samlet salgsverdi var i

1975 ca. 45 mill. kroner. Kobbersalget ut-

gjorde den alt overveiende del.

Selskapet sysselsetter i dag ca. 470 perso-

ner samt 10 deltidsarsatte.

Gruvevirksomheten er eksistensgrunnlaget

for Sulitjelma-samfunnet med ca. 2 000 inn-

byggere.

b. Gruvedrift og oppredning

Sulitjelma har i dag 4 gruveområder i pro-

duksjon. Alle ligger på nordsiden av Lang-

vann: Mons Petter (120 000 t/år), Charlotta

H + Ciken II (200 000 t/år) og Hanka-

bakken I + fl (80 000 t/år). Disse produ-

serer tilsammen 400 000 t/år å 1,65 pst. Cu,

14 pst S og 0,4 pst. Zn.

Dypeste nivå i dag- er 533 m under Lang-

vann, dvs. 400 m under havets overflate. Det

var pr. 15. oktober 1975 ansatt 235 mann i

gruveavdelingen. Dette innbefatter egså me-

kanikere, anleggsfolk og prospekteringsvirk-

somhet.
Malmkroppens beskaffenhet har gjennom

alle år skapt problemer for driften. Mektig-

heten varierer mellom 0,5 — 1 rn, med 2 m

gjennomsnitt, og fallet varierer mellom 0

— 50°, med 30° i gjennomsnitt. Valget av

konve»sjonelle brytmingsmetoder er derfor

meget begrenset.

Produksjonsmetoden i gruvene har vært

under stadig utvikling.

k,standene mellom brytningsstedene un-

der jord er store. Man har derfor betydclige

problemer i forbindelse med transport av

folk, materiell og malm. Det har i den senere

tid vært foretatt inngående studier fot å

rasjonalisere transporten. Det alternativ som

nå utpeker seg som en mulighet er ny ad-

komstvei til malmsonen mcd start i dagen.

Prosjektet er kostnadsberegnet til 40 — 50

mill. kroner.
DCII prosjekterte adkomst vil gi en rekke

fordeler med bl.a. kortere transporttid for

mannskaper, materiell, tyngre utstyr og malm.

Selve prosjektutredningen mcd oversikt over

investeringer og lonnsomhet vil foreligge i

lopet av våren 1976.

Bergets dårlige holdfasthet i kombinasjon

med bergtrykket forer til at ras og blokkfall

representerer en fare. Sikring mot stov og

andre luftforurensninger krever stor innsats.

Oppredningsverket med flotasjonsverk

(1962), knuseri (1965) og torkeanlegg (19(Æ)

kan ansees som moderne og effektivt.

I 1973 fikk Sulitjelma Gruber en midler-

tidig konsesjon frem til 31. desember 1078

for drift av den nåværende smeltehytte, som

har et betydelig svovelutslipp. Hvis selskapet

skal makte å tilfredsstille miljovernkravene,

må smeltehytten legges om og suppleres med

en svovelsyrefabrikk til ca. 60 mill, kroner,

eller et annet foredlingsaniegg.

c. liesultatutvikling 1970-1975

Tabellen viser hovedtrekkene i resUltatut-

viklingen ved Sulitjelma Gruber 1970-1975.

1972 1973 1974 1975

435 000 398 000 374 400 423 930

1,65 pst. 1,64 pst. 1,51 pst. 1,50 pst.

20 936 22 211 24 439 22 574 19 129 20 023

1 952 1 062 2 107 1 8-16 1 127 1 526

74 409 80 90-1 84 202 82 073 53 903 93 2.44

6 2138 6 531 7 449 8 475 G557 G674

Kobberkonsentrat, tonn

Sinkkonsentrat, tonn . ..

Flotasjoassvovelkis, tonn

Blisterkebber, tonn

1970 1971

Ritmalm utfordret, tonn 330 400 387 000

Cu-innhold i r:im31m, pst 1,53 pst. 1,60 pst.

Kobberpriser. pr. kg,

gjennomsnittng s-i!ns-

prin i norske krocsr ..

Ontnctning, 1 000 ksoner

Overificuad for skalt,

1 000 kroner 	

Ordimere avskrivninner

Inveel :ringer i md,.;.; 	

Dtbe1::It divitlende

10,10 7,63 7,06 10,11 11,33 0,42

60 271 49 956 47 953 115 574 79 014 45 365>

12 313 + 282 + 205 1.2 793 3 t2 + 30 01:c

3 27S 3 o :':; 2 871 4 171 G 8•5 10 .1211

12 113 171111C1 17 359 3 800 22 352 5

(lunTsjeti)

b50 21(5 225 1100 275

1975-76 rs. prp.nr. 154. 3

Tiltak vedrorende A/S Sulitjelma Gruber

Som det fremgår av tabellen, har produk-

sjonen viert forholdsvis stabil i de sencre år

med en rånalmmengde på rundt regnet

400 000 tont pr. år. Produsert mengde blister-

kobber har ligget i nærheten av 7 000 tonn

pr. år.
Omsetningen har variert sterkt på grunn

av de store variasjoner i kobberprisene. Den

sterke kostnadsok. ingen innen! mls de siste

år, samt -.dgangen i pund-kursen, har bi-

dratt til å gjore rentabel drift vanskelig.

I 1974 var dessuten den forholdsvis lave

produksjonen kombinert med lavere kobber-

innhold i malmen arsak til at overskudd for

skatt ikke ble hoyere enn kr 342 000,— mot

kr 12 793 000,— i 1973. Svikten i ramalm-

produksjonen skyldes bl.a. mangel på ovede

minerere og problemer med bergtrykket

Giken-området.
Utviklingen i id5 avspeiler det drastiske

fall i kobberprisene i lopet av 1974/75. Mens

kobbernoteringene på metallborsen i London

var oppe i ca. 1 400 pund pr. tonn i april

1974, svinget den i annet halvår 1975 mellom

550 og 600 pund. Samtidig har kursen på

pund falt vesentlig. På utgiftssiden har man

hatt en sterk kostnadsokning bl.a. på grunn av

sterk stigning i arbeidslonn og nedsettelse av

arbei ds ti dem

d. Sulitjelma Grubers interesser utenem

Sulitjelma •
Sulitjelma Gruber deltar i andre selskaper

med en total pålydende aksjekapital og kom-

mandittinnskudd ete. på i alt vel 9 mill. kro-

ner. Den antatte faktiske verdi er imidlertid

langt hoyere. I tre av selskapen.c har Suli-

tjelma vesentlige interesser. ArS Metall-Kerni

er et heleiet datterselskap som driver salg

og eksport/import hovedrakellg av metaller.

Andelen i A/S Balrai Kraftlag er 60 pst.

(Salten kommune eler de ovrige 40 pst.).

Kraftlaget driver Daja Kraftstasjon som har

en kapasitet p ca. 130 GW1-1,/år, hvorav

Sulitjelmas andel er 78 G\Vh. Sulitjelma

Gruber er gjennom BaImi Kraftlag medeier

J/S Sulitjelmakraft (andel 30 pst.) som har

stktt for uthYggingen av Fagerii Kraftverk.

Sulitjelmas andel er her 69 GW1i. Nraftverket

kom i drift i 1975. Ytterligere rettigketer i

Lomi/Sjonståtallene utgjer e.9 GV 1h som Su-

litjelmas an leI. Propsstsjon om utbygging av

Lomi er lagt fram for Stortinget varen 1976.

(St. pup. nr. 1•t7 for 1G75----76.)
Grong Gruber eles med 25 pst. hver

av Subtjelma Graber, 1-1H:em-ftpirerverket,

Sydvitronger og Ardal og Sann,121 Verk. Den

tctir a1:sjekap1ts1 er M11. 1.roner. Por-

orrig 11::r selska;k t bety,iebre .eposter i

/111Gre n0;'Site ::21:;k:rp;jr.

Selskapet disponcrer forovrig en rekke fo-

rekomster av sand, grus og pukk (Pinneid,

Moen, Sjonstå, Eadderen, Pagerli). Fore-

komstene utnyttes ikke i dag, men represen-

terer ifolge selskapet betydelige verdier.

I Eadderen i Nord-Troms eier selskapet et

område på 14 000 mål fra fjorden og ea. 7

km langs Eadderen-elven opp mot Eadderen

gamle gruvefell i Nord-Troms.
Sulitjelma Gruber startet i 1971 full p r o-

filboring i egen gruve og i oppdrag for

andre. Selskapet har nå bl.a. et oppdrag for

Oslo kommune mcd en 5 km lang kloakk-

tunnel. Antatt omsetning i 1975 er ca, 7 mill.

kronet. med en bemanning på 18 mann.

Denne boreaktiviteten viser lonnsom drift.

Bedriften ser et stort mulig marked på

dette område i fremtiden. Med oppfolging av

den erfaring og know-how som bedriften har

skaffet seg, kan dette utvikle seg til å bli en

virksomhet av betydelig omfang og gi bidrag

til selskapets lonnsomhet.

Hjelpe- og fellesanlegg

Lager, elektrisk og mekanisk verksted ble

samlet 1 moderne lokaler hesten 1972. Ny vei

til Finneid er ntermest ferdigbygget. All

transport mellom Fauske/Finneid og Suli-

tjelma skjer derfor i dag med lastebiler og

spesialkjoretoyer. Bedriftens kai i Finneid

har produksjonssilocr og lasteanlegg. Betong-

kalen har portalkran og ble bygget i 1970—

71. Kaien er beregnet for lasting av 10 000-

tonnere.

Sulitjelmasantfunnet

Sulitjelma Gruber spiller en dominerende

rolle i lokalsamfunnet Sulitjenna, som er helt

avhengig av bedriften for å kunne bestå i

årene fremover.
Antall ansatte har i de senere år ligget

på ca. 650. Etter den omfattende reduksjon

i arbeidsstoltken i 2. halvfx 1975 vil antall

ansatte vrare ca. 450. Ca. 80 eldre ansatte

har allerede benyttet seg av tilbudet om for-

tidspensjonering. Hvis fayalliemedlommem,

medregnes, lever vel 1 GOOmannesker direkte

av selskapets virksomhet. 1 tillegg kommer

de indhekte vhkningar ved sysselsetting av

et antall persoaer i rervicebetirtfter og andre

virksomheter. Til tross for ustabile inarkeds-

foi-liud har man pralitisk talt i alle dr maktet

å oppretthoide en stabil brkjeftigelse.
Ogs1 for 1'ar:e kommuke har Sulltjata

Gruber stor betydniir. Ledriftens (ltrekte
betydning ;:e.r Lammunen han

slik (tall Hr 197-1):

J tot-1; 34,9 mill. kr

Lerav Pati:ite Loloinane 	 32,G

4 St. prp. nr. 154:- 1975-T76

Tiltak vedrdrende .a/5 Sumjeiran Gruber

Innbetalt skatt (ansatte) 	 10,1 »

Innbetalt folketrygdavgift
(bedriften) 5,3 »

Bedratens innkjop i Fauske
kommune 	 5,0

Selskapet cicr og disponerer i dag 350

leiUgheter og 96 hybier. Forovrig har det

engasjert seg aktivt i privat boligreising ved

kån og/eller bidrag.
Selskapet har tilbudt rimelige boliger til

sine ansatte og gunstige lån til privat bolig-

bygging.
Videre har selska:,et overfor lokalsamfun-

net ydet omfattende stotte til bl.a. samfunns-

hus, sykestue, restaurering av kirken, lys-

loype, skytebane, etc., og det er reist rundt

. 100 pensjonistbohger. Selskapet dL,ver den

eneste regulære gruveskole i landet. Forevrig

vises til bilag med selskapets oversikt over

såkalte samfunnsmessige investeringer 1900

g. Malmreserver

Sulitjelmafeltet er en geologisk betegnelse

et geografisk avgrenset felt som strekker

seg fra Saltdalcn i vesr til Svenskegrensen i

ost og fra Saltfjellet i syd til Serfold i nord.

Peltet er ca. 4 000 km2.
Det er hittil i Sulitjelmafeltet tatt ut 19,5

mill. tonn råmalm. All produksjon er i dag

kcasentrert om Nordgruvefeltet på nordsiden

av Langvann hvor det er kjent ialt 10 fore-

komster, hvorav 4 — 5 er i drift.

.A/S Sulitjelma Gruber har lagt frem en

oversikt over sine malmreserver. Dette er

gjort etter kjente og vanlig aksepterte meto-

der og bygger på materiale av forskjellig

noyaktighetsgrad. Gruppe A-13-malm er to-

talt 6,3 mill, tonn og bygger på realistisk

vurdering.
Cruppe G-malm utgjor 1,5 mill. tonn, og er

basert på de relativt spredte opplysnin-

ger man har fra storre dyp.
Gruppe D-malm er anslått til 3,5 mill, tenn

produserbar malm. Dette er en noe mer

spekulativ reserve, men det ansees som et

realistisk anslag.
Totalt kan kjente malmreserver anslås til

ca. 10,6 mill. tonn.
Det må utfores ytterligere arbeider for å

oppnå tilstrekkelig sikkerhed Vurderingene

er utarbeidet i samarbeide med professor

Jens A. Bugge, som er selskapets mahngeo-

logiske konsulent og som ogeå tidligere har

vurdert selskapets malmreserver.
Selekapets polfey har allHd vart å holde

• reserver for 10 --12 ars drift.

Det er i de 5:ene:'e år brukt betydehige be-

malmleting. I.fekeketene til å gjore

nye Itum nEt aasees som gede.

3. DEPAUTEMENTETS MEGKNADEIL

BlIcem-Spigerverkets utspill

I brev 8y G. januar 1976 varslet Elkem-

Spigerverket (ES) Industridepartementet om

at staten ikke kunne regne med at A/S Suli-

tjelma Gruber (SO) vil kunne gjore bruk av

leieavtalen orn forteatt drift i SG's regi etter

konsesjonstidens utiop i 1953.
Det er i St. prp. nr. 155 ()975-76) om kon-

solideringsEm til produsenter av kobberkon-

sentrat nærmere gjort rede for den vanskelige

okonomiske s:tuasjon som folge av det sterke

fall i kobberprisene. For SG viser det fore-

lopige driftsresultat for 1975 et underskudd

på vel 31 niil. kroner etter ordinære avskriv-

ninger på ca. 10,4 mill, kroner og renter på

ca. 4,5 mill. kroner. Budsjettet for 1976 viser

et underskudd på vel 22 mill, kroner etter av-

skrivninger og renter omtrent som i 1975.

Budsjettet er basert på en kobberpris av

£ 600/t og en pundpris på 11,20. Senere har

kobberprisen steget, men samtidig har pund-

kursen falt.
På bakruunn av denne meget alvorlige

situasjon foreslo ES at det straks ble opptatt

forhandlinger med Staten for å avklare spors-

målet om statens inntreden i SG. Selskapet

har ment at dette var den beste måte å sikre

kontinuiteten og bevare Sulitjelma-samfun-

net. Etter selskapets syn burde staten overta

hele gruvevirksomheten ved et antesipert

hjemfall. Med lopende driftsunderskudd av

nevnte storrelse ville gruven om få måneder

stå uten midler til fortsatt drift. For sitt ved-

kommende har ES ikke funnet det forsvarlig

å nytte konsernets hårdt tiltrengte midler for

å dekke de lopende tap i gruven. Selskapet

har heller ikke funnet det forsvarlig å be-

laste konsernets kredittverdighet ved opplak

av nye lån for å holde driften gående i SnU-

tjelma. Som eneste utvei har ES varslet In-

dustridepartementet om at en soknad om

driftshvile og forhandlinger med kreditorene

om et moratprium kan bli aktuelt.

Forhandlingene mellom Elkern-Spiger-

verket og Industridepartementet

PorhandlingsutvaIaet for nye industritiltak

fikk på vegne av staten i oppdrag finne en

losning på den vanskelige situasjon. Det er

oppnadd enighet om folgende vilkûr som er

oversendt ES ved brev av 12. aprEl 1976 fra

Industridepartementet og med bekreftende

svar av 20. april 1976 fra selskapat. Brevene

folger som trykte vedlegg.
Etter forhandihmer Incd Elkem-Se:gerver-

ket har selskapet akseptert et senmrbeid med

staten på Wsse

1. Staten air under ferhehold av Stortingets
samtykke sin tiblutning til en

1975--76 St. prp. nr. 151.
Tiltak vedrorende A/S sulitjebna Gruber

•

Stntlig deltngeh7c i Sulit tebia Gruher. De
nrermere vilkar for en shk delt=ise skal
vtime klaringt ihnen mars 19i7. Stmen
får valgt I reprcentant med varamann
styret for graven på generalfon:amiing
vtren 1976.
Styret i Sulitjelmn Gruber s'.tal innen 31.
mars 1977 ha utarbeidet alternntive drifts-
og investerine,siererram for grubens virk-
somhet på lenger sikt. Supple'rende syssel-
setting til c.. nedski.nring av gruhens be-
legg skal undersekes.
Gruben gis tilsagn om et konsoliderings-
lån på 1; mill. hroner for å d2kke noe av
dets driftsunderskudd for driitsaret 1975,
(j1r. St. prp. nr. 13 Om konsotiderings-
lån l konberprodusenter). Lanct blir gitt
på de vilkår som forutsettes fnr andre
kobberktsgrnher. I henhold til forslaget
orn statiliserende tiltak for grubene, kan
Sulttjeltnå Gruber også opPni Lan for
driftsåret 1976 hvis driftsregnskapet rett-
ferdiggjor det.
Til dekning av forskningsarbeider ved-
rorendc den hydrometallurgishe prosess.
foreslas 0,5 mill, kroner som bevilgning på
statsbudstettet for 1976. På budslettet for
1977 forCslås bevflget ytterliger.e 1 mill.
kroner som skal kunne nyttes hvis under-
sokelser i inneværende tr hetinger en fort-
settelse av forskningsarbeidet.
Som bevilgning på budsjettet for 1976
foreslås under Industridenartementet kr
10 mill. til dekning av investeringer
gruben i 1976 og 1977 som et betinget
lån som senere eventuelt kan konverteres
til aksjekapital i Suittjelma Gruber.
Staten tar ikke nå stilling til sporsmålet
om de langsiktige investeringer i gruben
eller til en vgrig drift av smeltehytten
eller om bygging av en ny svovelsyre-
fabrikk.
Sulitjelma Gruber saker Roykskaderådet
om en trinnvis forlengelse av konsesjons-
vilkårene for drift av smeltehytten fra
31.12.73, avhengig av resuitatet av ut-
forskning av en ny metaiiurgisk prosess.

Det har fra statens side vasrt lagt vekt på
å finne en oyeblikkelig losning på den lik-
viditetskrise som pnwen har kommet opp i.

Ved det forslag, som er fremsatt i denne stor-
tingsproposisjon og i St. prp. nr. 155 (1975—
76) vil Sulitjelma Gruber etter Industride-
partementets mcning få det nodvendige puste-
TOM.

c. Likylditelssituasjoncu
Likviditetsmcssig vil Suhtjelma Gruber bli

styrket ved et konsonderingstån på 15 mill.
kroncr for å dekke noe ny drifmnderskuddet
for 1975. Lånet forcslås aitt på de samme
gunstige vilkår nom Stortinget tidligere har
godkjent for likvidi:etslån til industrien. I
samråd med Finan7dcparternentet vil ICtnet bli

gill nv indwariban;:en i''''' 'nfor en statlig
garantiramme. P:1;:tat5;bu,Ujettet for 1977 vil

det på Industridepatteme:dets budajett bli

foreslått bevilget det nodvendige belop til
dekning av renter.

Investeringer

Til dekning av nodvendige investeringer
gruven for 1976 og 1977 foreslas bevilget 10
mill. kroner (oyerforbart). Gruyen er i dag
en nnrginal gruve som vil kreve ganske store
investeringer for å kunne være konkurranse-
dyktig.' Ved sitt engasjement har staten ikke
talt standpunkt til omfanget av disse in-
v..steringer. Det er målsettingen at Sali-
tjelmasamfunnet bor kunne bevares ved en
rasjonell gruvedrift og eventuelt ved hjelg av
supplerende sysselsetting. Det vil videre bli
lagt vekt på å utrede hvilke alternative mu-
ligheter til gruvevirksomhet som foreligger,
både i selve Sulitjelma og på Fauske/Finneid.
DesSuten vil framtidige miljoproblemer, her-
under problemer vedrorende det indre miljo
(arbeidsmiljo) bli utredet i denne forbindelse.
Det blir et ansvar for Sulitjelma Grubers
styre i samråd med berorte myndigheter
vurdere dette når langsiktige planer skal ut-
arbeides. Slike planer skal foreligge utar:tei-
det senest 31. mars 1977. For å skape den
novendige kontakt vil staten få valgt inn i
styret 1 representant + 1 varamann som for-
utsettes å delta i styrets moter.

Det har fra Statens side vært lagt betydelig
vekt på å bevare kontinuiteten ved gruvens
drift. ES representerer også i gruvesammen-
heng en betydelig know-how og organisasjon
som det er av stor viktighet å behakie i det
fortsåtte arbeid for å sikre gruvens drift. ES
har erklært seg beredt til et slikt samarbeid,
kfr. selskapets brev av 20. april 1976.

•
Forskning

Sulitjelma har i dag landets alvorligste
SOrproblem. Miljoverndepartementet har lagt
stor vekt på å få til en snarlig bedring av
forholdene. Ved Roykskaderadets brev av 27.
iuni 1973 ble A/S Sulitjeima Gruber meddelt
en forelopig konsesjon fram Ul 31. desember
1978 for en fottsatt drift av den nåværende
smeltehytte. Konsesjonen begrenser produk-
sjonen ved hytten til 7 500 tonn pr. år. Ut-
slippet av svoveldioksyd skal ikke overstige
19 000 tonn pr.

ES har orientert Forhandlingsutvalget om
de studier selskapet har foretatt av nye pro-
sesser i USA og Kanada for å foredle sul-
fidiske kobber-sink-malmer.

Dan konldusjon :(;•1:1trekkes av disse stu-
dier er at del rent teknisk synes å være rau-
lig å foredle kobbcrkis et;er en sf:kalt vat-
veismetode. pro:e:er valt ct alter-
nativ til å bYg:e en svove1;yrefahrikk. hvis
en av proscsaene han utvikka til et industrielt

 IN

6 S. prp. nr. 154. 1975-76

Tiltak vedrorende A/S Suldjenna Gruber

prosjekt, vil det være av interesse for de aller
fleste norske kobberksgraver.

Forskningsarbeidet er av SG planlagt i tre
trinn. Det forste trinn omfatter et forslag til
en prosjektering til en kostnad pa. 0,5 mill.
kroncr. Inneværende år vil medgå til denne
forstudie. Det neste trinn viI være et for-
prosjekt som vil vare 1 år til en beregnet
kostnad på 1 mill. 1.roner. Hvis forprosjektet
blir vellyk* kan det så bli aktuelt med et
pilotforsok i 1 Ve,frr til en utgift i storrelses-
orden 5 — 10 mil1. kroner. Et industrielt an-
legg etter denne nye metode kan tidligst være
driftsklart i 19.50/81.

Det er knyttet en betydelig induStriell, dist-
riktsmessig og miljormssig interesse til en
videre utforskning av disse prosesser. I sam-
råd med Finans- og Miljoverndepartementet
vil Industridepartementet tilrå at de nødven-
dige midler bevilgcs til gjennomforing av for-
prosjelcteringer. Som tilleggsbevilgning på
budsjettet for 1970 foreslås bevilget 0,5 mill.
kroner til disse forsøk og studier med forslag
om ytterligere en bevilgning på i mill, kroner
for 1977 hvis forstudien rettferdiggjør at ar-
beklet fores videre.

Miljoverndepartementet har erklært seg
innforstått med at Sulitjelma Gruber soker
Roykskaderådet om forlengelse av de konse-
sjonsvilkår som ble gitt 27. juni 1973 om
smeltehyttens fortsatte drift. SG forutsettes
å soke om fristutsettelser i trinn, alt av-
hengig av en vurdering av hvorledes forsk-
ningsarbeidet utvikler seg. .Mnjoverndeparte-
mentet forutsetter videre at systemet med
meteorologisk varsling perfeksjoneres og at
smeltehytten stanses i de perioder hvor vær-
forholdene gjor at royken blir liggende lavt

over Sulitjelina. Dette for at toppkonsentra-
sjonen av S02 i tettstedet Sulitjelma skal bli
ytterligere redusert.

f. Eventnelt statlig deltakelse

De nærmere vilkår for statens deltakelra
A/S Sulitjenna Gruber skal det forhandles
videre om. Det er imidlertid et ønske fra
Elkem-Spigerverket som er hovedaksjonær i
SG med 92,7 pst. av aksjekapitalen, at Stor-
tinget nå gir sin prinsipielle tilslutning til at
staten vandustridepartementet går inn i SG
med eierinteresser. ES onsker at staten skal
ha aksjemajoriteten i gruheselskanet. For-
holdet til de ovrige private aksjonærer må
også avklares. Disse sporsmål skal være slutt-
forhandlet innen 31. mars 1977.

Staten har tatt forbehold om at de midler
som eventuelt nå bevilges til dekning av gru-
veinvesteringer, kan overfores til aksjekapi-
tal.

Ved stortingsvedtak av 14. desember 1971
godtok Stortinget at staten v/Industridepar-
tementet inngikk leieavtale med A/S Suli-
tjelma Gruber ut over den nåværende konse-
sjonstid til G. juli 1953. En statlig deltakelse
i A/S Sulitjelma Gruber kan ikke ses å ha
noen betyäning for denne avtale.

Industridepartementet

tilrr

At Deres Majestet godkjenner og skriver
under et frarnlagt utkast til proposisjon til
Stortinget om bevilgning av lån og tilskott
til A/S SuIiljelina Gruber på statsbudsjettet
for 1976.

Vi OLAV, Norges Konge,

gjor vitterlig:

Stortinget blir innbudt til å gjore folgende vedtak:
På statsbudsjettet for 1976 blir bevilget under:

Kap. 970, A,'S Sulitjelma Gruber

post 70, Tilskott til forskning, kr 500 000
post 90, Lån, kr 10 030 G00.

Tilråding fra Industridepariementet ligger ved i avtrykk.

Gitt fl Oslo siott 23. aptil 1076.

Under Vår hånd og rikets segl

ULAV

(tuvm. Nordh Dag Itet.ggrav

1075-76 St. prp. nr. 1,54.
7

Tiltak vedrorende .A/S Suhtjelma Cruber

Vedlegg

Drev av 12. april 1976 fra Industridepartementet til ElketwSpigerverket A/S

Sulitjelma Grubers frenttid

Det vises Wit annet til selskapets brev

av 6.1.1976 og ee droftinger som har funnet

sted mellom representanter for selskapet og

Forhandlingsutvalget for nye ndustritiltak.

Staten, ved Industridepartementet, vil

kunne akseptere et samarbeid med Sulitjelma

. Gruber for å lose selskapets problemer på

følgende viikår:

Med forbehold om Stortingets samtykke

gir departementet sin prinsipielle tilslut-

ning til en statlig deltagelse i Sulitjelma

Gruber. De nærmere vilkar for en slik

deltagelse skal være klarlagt innen 31.

mars 1977. Staten får valgt 1 representant

med varamann i styret for gruben på

generalforsamlingen våren 1976..

Styret i Sulitjelma Gruber skal innen 31.

mars 1977 ha utarbeidet et drifts- og in-

vesteringsprogram for grubens virksomhet

på lengre sikt. Supplerende sysselsetting

til en nedskjæring av grubens belegg skal

undersokes.

Selskapet gis tilsagn om et konsolide-

ringslån på 15 mill, kroner for å dekke

noe av driftsunderskuddet for 1975. Lånet

blir gitt på de vilkår som forutsettes for

andre kobbergruher. I henhold til forslag

om stabiliserende tiltak for grubene, kan

Sulitjelma Gruber også oppnå lån for

driftsåret 1976 hvis driftsregnskapet rett-

ferdiggjor dette.

Til dekning av forskningsarbeider ved-

rorende den hydrometallurgiske proseSs

foreslås 0,5 mill. kroner som tilleggsbe-

vilgning på statsbudsjettet for 1076. På

budsjettet for 1977 foreslås bevilget ytter-

ligere 1 mill, kroner som skal kunne nyttes

hvis undersokelser i inneværende år be-

tinger en fortsettelse av forskningsarbei-

det.

Som tilleggsbevilgning på budsjettet for

1976 foreslås under Industridepartemerite:

(overforbart) 10 mill, kroner til dekning

av investeringer i gruben i 1976 og 1977,

som et betinget lån til Sulitjelrna Gruber,

so-n senere eventuelt kan konverteres til

aksjekapital i selskapet.

Staten tar ikke nå stilling til sporsmålet

om de langsiklige investeringer i gruben

eller til en varig drift av smeltebytten

eller til bygging av en svovelsyrefabrikk.

Sulitjelrna Gruber soker Roykskaderådet

om en trinnvis forlengelse av konsesjons-

vilkårene for drift av smeltehytten fra

31.12.78, avhengig av resultatet av ut-

forskning av en ny metallurgisk prosess.

En ber om selskapets svar snarest, slik •at

departementet kan gjore de nodvendige frem-

legg for Stortinget. Den seneste frist for

oversendelse av forslag for Stortinget i vår-

sesjouen er 30. april.

Brev av 20. april 1976 fra Elkeni-Spigenerket A/S til Inclustridepartentencet

Sulitjebna Grubcrs fremtia

. Vi viser til Industridepartementets brev av

•12. ds. og v:1 med dette bekrefte at vi er

innforstAtt med de stottetiltak som er fore-

slått og de rcnunebetingelser som er fastsatt

for de fortsatte droftelser om statlig del-

tagelse i Sulajelma Gruber.

Vi vil samtidig få gi uttrykk for at vi

setter stor pris på det samarbeide som nå cr

innledet med nlyndfghetene om denne vanske-

lige sak.

8
St. prp. nr. 154.

1975-70

Tatak vedrorende A/S Sulitjelon Gruber

Selskapets oversikt over Fandunnsmess gc htvesteringer

og driftsurgifter i Sulitjelma

1. Samfumtsmessigo investerinyor av 4/2 Sulitjelma Gruber i Sulitjelma 1960-1975

Svommehali v/skolen 	

Lysloype ved skihytt.t 	

»
kr 500

150
000,-

000,-

Tennisbane FUrull.mi 	

» 30 000,-

Restaurering av saihytta 	

»

75 000,--

Andel skoleidrettsplass 	

s 30 000,-

Skytebane Wskytterhus 	

3. 75 000,-

Samfunnshus 	 	

» 1

200 000,-

Kino 	

> 12 000,-

Brannkum Glastunes 	

> 41 000,-

Brannvarslingsutstyr 	

a 132 000,-

Tilbygg brannstasjon 	

» 04 000,-

Brannbil 	

»

103 000,-

TV-anlegg 	

> 50 000,-

Audiovisuelt utstyr til skolen 	
: 33 000,-

Fjelisikring Glastunes , 	

» 20 000,-

Sykebil 	

»' 49 000,-

Kirkeorgel 	

>

50 000,-

Restaurering kirke 	

> 40 000,--

Tilskudd soppelforbrenningsafflegg (1907) 	
> 150 000,-

Vederktgsfri overdragelse av bolig til distr.lege (inkl. oppussing kr 50 000,-) s 250 000,-

Tilskudd til kommunale lærerboliger 	
> 100 000,-

kr 3 154 000,-

Boligbygging

Nybygg for verket (1957/75)

Furulund 5 boli;er 	

kr 1 564 000,-

Bursimarka 12 boliger 	

> 2 095 000,-

Trygda 	 '

» 110 000,-

Kjøp 4 hus + 1 leilighet 	 kr 934 000,-

+ salg 3 hus 	
» 97 000,- » 837 0001-

kr 4 606 000,-

Sandnes Vest (4+4+6 leiligheter) 	
> 777 000,-

Hybelbus 	

> 2 600 000r

Tilsktuld til opprettelse av borettslag (1957-75)'

Kroken Borettslag (8 leiligheter) 	 kr 142 000,-

Langrann)3orettslag (20 leiligheter) » 338 000,-

Rupsi Borettslag .
» 660 000,- > 1 140 000,-

kr. 9 123-0-0-5,-=

Opparbeidelse av tomter

Bursimarka (Totalt antall tomter 94) (Herav

utbygd 05)
kr 2 979 000,-

Diverse andre tomter
» 854 000,-

•
Gjerder Bursimarka

» 17 000,--

> 3 850 000,-

Boligstotte til selvbyggere (1957-75) . » 1 375 000,-

Lån (1972--75)
i 435 000,- kr 1 870 000,--

kr 14 813 000,---

Vunn og kloakk

Hnvedvannfonl. Sandnm-Lnmi (1038) 	 kr 1 575 000,-

Vannfon;yning (1960) , » 103 000,- kr 1 7G8 000,---

Sum ei-ini;er i perioden 	
kr 19 765

1975-76
St. prp. nr.

Tiltak vedrotende A/S Sulitjelma Gruber

2. Driftsutgifter

Sykehuset 	

kr 2 006 000,—

Samfunnshus (1961-75) kr 217 000,—

Kino (1968-75)

»
,

42 000,— » 259 000,—

» 598 000,—

Gjestgiveriht

Brannvern (1960 — september 1975) 	

ca. » 830 000,—

Vann — kluakk (1960 — september 1975) 	

» 2 972 000,—

Bekker og overflatevann (1971 — september 1975) 	

» 79 000,—

Vedlikehold veier 	

» 2 870 000,--

Strom/vedlikehold, gatebelysning/lysloypc 	

ca. > 650 000,—

Boligvedlikehold (1960 — september 1975) 	

» 16 529 000,-- '

Sum vedlikehold/drift eks.avskr. 	

kr 26 793 007.)::

Årlige driftsutgifter (1974)

Sykehuset 	

kr 128 000,—

Gjestgiveriet

» 23 000,—

Samfunnshuset

» 40 000,—

Kino 	
7 000,—

Brannvern
» 81:000,— (dertil nodv. med hvilende

brannvakt tilsv. 150 000,—)

Vann/kloakk
> 204 000,—

Bekker og overflatevann > 53 000,—

Vedlikehold veier
> 437 000,—

Strom/vedlikehold gatebelysning/lysloype » 85 000,—

Boligvedlikehold
> 1 481 000,—

Årlige driftsutgifter 	
kr 2 540000,—

rente og avskr./år
» 1 964 000,—

Sum driftskostnader kr 4 504 000,—

Administrasjon av ovennevnte aktiviteter er ikke tatt med. Renteutgifter på forskudd til riks-

vei er ikke tatt med. For 1975 = 1,8 mill, kr.

•

,t/ 9

. Ly) ;

Imittstriti:epart(1.InCifiet

St„, "
r

1,3i.p. nr. id:ty

(1975-76)

• Om'kensoilderingslan til produsenter av kobberkonsentrat og

bevilgning av rentestonad. for clisse lanene

Tilreiding fra hulusirideparfenzentet av 23. april 1976,

godkjent ved kongelig resolusjon sannne dag.

(Foredratt av statsråd Bjar tmar Gj erde.)

1. INNLEDNING

Fra 2. halvår 1974 og fram til i dag har det

vært en ugunstig prisutvikling på kobber. Fra
en toppnotering på ca. £1100 pr. tonn pr. 1.

april 1974 falt prisene til £550-600 i 2. halvår

1975. Siden har prisene øket endel og ligger i
dag på ca. £700. Til sammenligning kan nev-
nes at prisen må være omkring £1000 pr. tonn

med nåværende pundkurser for at norske kob-
bergruver gjennomsnittlig skal kunne drive

forsvarlig.
Parallelt med en ugunstig prisutvikling pk

kobber har gruvene hatt en meget sterk kost-
nadsstigning de to siste år. Dette skyldes ok-
ning i lonningene og nedsettelse av arbelds-
tiden for arbeidere under jorden. Ifolge Sta-
tistisk månedshefte var .gjennomsnittlig time-
fortjeneste i norsk bergverksdrift kr. 23,24 i
3. kvartal 1974, mens den i 3. kvartal 1975 var
på kr. 28,60.

Resultatet av denne utviklingen er at norske

kobberprodusenter i 1975 hadde et eamlet un-
derskudd på over 100 mill. kroner. Prisutvik-
lingen i 1976 gir grunn til å tro at en også i
år vil fa betydelige underskudd. Dette har fort
til store likviditetsmessige problemer for nors-

ke kobberkisgruver.
Representanter for gruvene har tatt opp

med myndighetene eporsmålet om å f bistand
til å lose sine problemer både pa kort og lang

sikt.
Saken har vært til behandling i Forhand-

lingsutvalget for nv‘J industritiltek.
I denne proporisjonen fremnies det forslag

om statsgaranti for lån i Induntrikanken in-
nenfor en rnmme pa i0 min, kr. til deivie deln

ning av kebberproth:sentenes underekudd i
1975. Det ferutsettes at et belop vii

kunne stillen til dieneeisjen for
Lånene vil være rente og avdeag:;Erie i 5 år

for deretter å tilbakebetales over 3 år. Det
vil derfor være nodvendig med en bevilgning
som dekker Industribankens rentekostnader.

På lengre sikt vil kobherprodusentenes pro-
blemer kunne leses ved etablering av et fond.

Dette fondet må :inrettes med utbetalinger
fra fondet når kobberprisene ligger under en

viss nedre grense og innbetalinger til fondet
når kobberprisene overstiger en ovre grense.

Denne saken er for tiden under utredning og
vil eventuelt bli forelagt Stortinget på et se-
nere tidspunkt. Fondet kan under forutsetning
av Stortingets samtykke gjores gjeldende fra
1.1.1977.

2. ORIENTEMNG 01f NOIt<E PRODU-
SENTER. AV KORBERIWNSENTRAT

a) Generelt.

Norske produsenter av kobberkonsentrat ba-
serer seg på sulfidiske malmer (ett unntak er
Fosdalens Bergverks-Aktiese:skep som får et
meget beskjedent kvantum kobberkonsentrat
som sideprodul:t til jernmalmen).

I den ferste del av 1900-tellet var finkis det
eneste produkt hos de fleste suifidmalengruve-
ne. Dette er svovelkis som inneholder de me-
taller som foreksmmer i melmen. Et par av
gruvene hadde imidlertid smelteverk for kob-
ber og fikk dereed blisterkonber som nrodukt.

Så kom flolasjonsprosessen, som gjorde det
mulig å skille ut de ulike deler av mahnen. Alt
etter malmees eammensetning kan det dreie

seg em svovelkiskonsenti at, 1:o berkonsentrat,
yinlzkonsentrt og blykonsentutt. En del av
sulfidmalmeee i:Hicholder ::tt nui! eg selv. F:0-

taajonsprcee szem ble introduseet i noreke berg-

verk fn emkring 1930. I dag har smetligo
gruver flot eeiee:xerk og tRr ta den m:tte wtre

på de vertlinJ:je bcatanddder av mahin.e.

2 St. prp. nr. 155 1975-76
Om konsolideringslån til produsenter av kobberkonsentrat og bevilgning av

rentestonad tor disse lånene.

Fra begynnelsen av dette århundis og frnm
til slutten av 1960-årene uttdorde svovends-
konsentrat et betydelig inntektsgrunnIng for
de fleste sulfidmalmgruvene. Svovelsyrepro-
duksjonen i den kjemiske industri i Europa
var fram til dette tidspunkt for en vesentlig
del basert på svovelkis.

Dette bilde begynte å endre seg et styklu
ut i 1950-årene. Stadig storre kvanta rensvovel
kom inn på områder som tidligere var dekket
av kis.

Resultatet av lenne utvikl:ng er at svovel-
syreindsstrien i dag i meget stor utstrekning
er basert på rensvovel som råstoff.

Likevel framstilles det meget betydelige
kvanta svovelsyre på basis av svovelkis. Dette
skjer hos storprodusenter som er integrerte
ved at samme sslskap eller gruppering både
er svovelkisprodusenter og svovelsyreprodu-
senter. Borregaard Å/S er et eksemnel på dette.
Svovelsyreproduksjon i Sarpsborg sikrer av-
setning for en del av Folldal Verks svovelkis.
Sulitjelma Crube:. har på grunnlag av en gam-
mel forbindelse med Boliden AB i Sverige opp-
nådd en posisjon som suppleringsleverandor
av svovelkis til dette selskap.

Por en rekke norske graver er svovelkis falt
bort som salgsprodukt og er i stedet blitt en
økonomisk belastning. For andre gir det be-
skjedne inntekter sammenlignet med tidligere.

Kobberinnholdet i de norske malmer er lavt
(gjennomsnittlig 0,3-1,7 % Cu). Ved flota-
sjonsprosessen får en kobbetkonsentrat med
ca. 25 % kobber. Ialt produseres ca. 117 000
tonn kobberkonsentrat årlig i Norge (se ta-
bell side 4). Kobberkonsentratet gjennomgår
foredling i to ledd, smelting og raffinering.
Ved smeltingen får en blisterkobber med 99 %
Cu. Det er bare Sulitjelma Cruber som produ-
serer blisterkobber i Norge. Selskapet har en
årsproduksjon på 7 000 tonn blisterkobber.
Raffineringsprosessen foregår ved elektrolyse
og da utvinnes også gull og solv som bipro-
dukt. Falconbddge Nikkelverk i Kristiansand
produserer elektrolytt-kobber basert på rå-
stoff fra Canada.

I Europa er det bare noen få foredlingsverk.
Det er i forste rekke Norddentsehe Affinerie

Hamburg og Donden i RonnsItSr som fored-
ler de norske kobberkonsentrater.

Poredlingsverkene beregner seg godtgjorelse
for foredlingsprosessen. Gruvenes inntekts-
grunnlag blir forskjenen mellom gjeldende
kobberpris og foredlineskostradene. I illlegg
kommer en iss gothgjere)se for verdien av
andre nytt bare hemnoeenter i kol,berrastoffet,
(som f. eks. gun og selv). Prisene j):1 renkob.
ber så:edes hen avgjorende fer gruvenes
lennsombet.

I alt ii geuvevirksomketer som produserer

kobberkonsentrat er for tida i drift i Norge.
Arsproduksjonen inneholder ca. 29 090 t. kob-
ber. Ved Bidjovagge gruver ble driften stan-
set i 1975. 1 gruve er en jernmalmgruve (Pos-
dalen). De 10 sulfidmalmt,Tuvene har ca. 1900
ansatte.

b) De enkelte gruvene.

Bergverkselskapet Nord-Norge A/S
Selskapet driver Mofjellet gruver i Mo i

Rana. Gruven ligger i fjellet like syd for be-
byggelsen i Mo. Oppredningsverket ligger i
Andliskåga syd for byen, ca. 5 km fra gruven.
Til verket er knyttet egen utskipningskai.
Råmalmen holder i gjennomsnitt 0,3 % Cu,
3,2 % Zn, 0,85 Pb og 7 % S. Kjente malm-
reserer er ca. 1,5 mill. tonn. Årlig brytning
utgjør for tiden 165 000 tonn rsimalm. Herav
utvinnes ca. 1 400 tonn kobberkonsentrat, ca.
8 800 tonn zinkkonsentrat, ca. 1 700 tonn bly-
konsentrat og ca. 12 000 tonn svovelkis. Reg-
net etter normalpriser utgjor kobberinntektenc
ca. 15 av totalinntektene. Dittil har det lyk-
kes å finne avsetningsmuligheter for kis, men
framtidsutsiktene er usikre.

Virksomhetell beskjeftiger ca. 80 mann.

A/S Bleikvassli Gruber
Selskaper driver virksomhet i i

Hemnes kommune. Gruven ligger ca. 400
m.o.h. Veiavstand til Korgen er 30 km og til
Mo i tdana 72 km. Utskiping .av produktene
skjer fra Andfiskåga 67 km fra anlegget. Det
tilhorende boligområde ligger delvis ved anleg-
get og delvis i tettstedet Bleikvsssli 4 km
derfra.

Råmalmen holder i gjennomsnitt 0,2 %
3,5 % Zn, 2,3 % Pb og 14 S.

Kjente mallnreserver utgjør ca. 2,3 mill.
tonn. Arlig bryting er for tiden 150 000 tonn
rårnalm. Av dette utvinnes ca. 1000 tonn kob-
berkonsentrat, ca. 8 100 tonn zinkkonsentrat,
ca. 5 000 tonn blykonsentrat og ca. 19 000 tonn
svovelkis. Itennet etter normalpris utgjør
kobberhmtektene ca. 10 av totalinntektene
og blyinntektene ca. 30 %.

Malmreservene gir grunnlag for 12-15 års
drift. Virksomheten sysselsetter ca. 110 mann.

Skororas (Elkenz-Spigerverket).
Elkem-Spigerverket driver Skorovas grube

som ngger på eatsiden av crre iNZemdel i Nam-
skogan hemmane. Det tilboeerde boligområde
ligger i dslbunnen 1-cit nedenfor gruven. Det
er gon veirnrbbrielse til Ed. N.ermest e jern-
i)aIns)ci er Imrsemoen. Til Namso3 rom er

by, er det 1J0
Malmen innehekler rjekacmissittlig 1,15

og 2,2 Zn. Derin.? nrdmreserven M?„;,jer

11-

76 1975-7G St. prp. nr. 155 3
Om konsolideringslån til produsenter av koliberkonsentrat og beviigning av

rentestonad for disee lånene.

1 800 000 tonn. Avhengig av kohberprisene
kan ytterligere ett parti på ca. 500 ono tonn
utvinnes. Denne mahnen hat ca. 1 % Cu, men
lite Zn.

Gruven er dimensjonert for og har utstyr
for en årlig brytning pa ca. 200 000 tonn rå-
malm. Gruvens produkt har hittil vært finkis
med et innhold av 45 % 5, 1,3 % Cu og 1,7 %
Zn. I 1975 ble dct. ferdigstillet et flotasjons-
anlegg og den "ramtidige produksjon vil bli
ca. 9 000 tonn kubberkonsentrat og G000 tonn
zinkkonsentrat pr. år.

Kobberinntektene ved enormale» priser ut-
gjør ca. 70 % av gruvens totale inntekter.

Kjente malmresen,er gir grunnlag for 9-12
års drift. Gruven sysselsetter ca. 155 perso-
ner i heldagsstilling og ca. 25 i deltidastilling.

Folldal Verk A/S.
Selskapet driver Tverrfjellet gruve i Opp-

land fylke og Repparfjord gruve i Finnmark
fylke.

Tverrfjellet.
Gruven ligger ca. 1100 m.o.h. ved Hjerkinn

i Dovre kommune, Oppland fylke. Den er
forbundel med NSB's jernbanenett ved side-
spor. Avstanden til Folldal sentrum er 32 km
og til Trondheim 170 km. De fleste av verIzets
ansatte er bosatt i eller nær Folldal sentrum
(70-80 %).

Råmalmen holder i gjennomsnitt 1 % Cu,
1,2 % Zn og 32 % S.

Kjente malrnreserver utgjør ca. 17 mill.
tonn. Arlig bryting 630 000 tonn. Av dette
framstilles ca. 23 000 tonn kobberkonsentrat
og ca. 10 000 tonn zinkkonsentrat. Det produ-
seres også ca. 230 000 tonn svovelkis som an-
vendes til svovelsyreproduksjon innen konser-
net, men kapasiteten for kis er vesentlig
høyere.

Etter normalpriser utgjor kobberinntektene
ca. 75 % av de totale inntekter.

Kjente mahnreserver gir grunnlag for drift
i ca. 25 år.

Bergverket har 290 ansatte.

Repparfjord.
Gruven ligger ved Reppmfjorden 16 km

fra Kvalsund i Finnmark Fylke. Avstanden
til Alta er 97 km og til Hammerfest 52 km.
Ved opprednim;sverket er det utskipningskai.

Rånialmeu holder i gjennomsnitt ca. 0,7 %
Cu., kjente malmreserver utgjor ca. 10
tonn, sont gir grennIng for drift i ca. 20 år.
Brytinsen fore i daehrtdd utgjor

450 000 tonmetjAv dcdf e framstillen e“. 8 000
tonn kobbel eonsent rat sera enest e produkt.

I3ergverket har 00 nmatte.

Posdulen Bergrcrks-AktiescIskab.
Selskapet Cies av den norske stat.
Jernmahngniven ligger i fl. lin i Verran

kommune i Nord-Trondelag. Avstand til Stein-
kjer er 30 km og til Trondheim 150 km. Sel-
skapet har egen utskipningskai nær oppred-
ningsverket.

Driftsgrunnlaget er jernmalm. K.ohberkon-
sentrat .oidrar mindre enn 5 % til selskapets
totak tantekter, (700 t/år). Det er 400 ansatte
ved selskapet.

Grong Gruber A/S.
Selskapet driver gruvedrift i Joma i Royrvik

kommune i Nord-Trondelag. Det tilhorende bo-
ligområde er beliggende på tettstedet Røyrvik
17 km fra gruven. Avstanden til nærmeste
jernbanestasjon er 51 km og til utskipnings-
anlegget i Namsos er det 160 km.

Etter forhandlinger mellom Staten og en
rekke norske industriselskap (Elkem-Spiger-
verket, Sulitjelma Gruber, Sydvaranger og
ASV) ble Grong Grubcr etablert i 1969. Pro-
duksjonen startet i 1972.

Råmalmen holder i gjennomsnitt 1,7 % Cu
og 1 % Zn. Kjente reserver utgjor ca. G mill.
tonn. Arlig bryting ca. 350 000 tonn som gir
ca. 22 000 tonn kobberkonsentrat og 5 000
tonn zinkkonsentrat.

Bergverket sysselsetter 135.
Regnet etter norrnalpriser utgjør kobberinn-

tektene 85-90 % av totalinntektene.

A/S Killingdat Grubcsclskab.
Selskapet driver gruvedrift på Ejorgåsen, et

par kilometer fra itlen i fjellkommunen Holt-
ålen i Sor-Trondelag. På Ålen er det jernbane-
stasjon. Avstanden til Trondheim er 130 km.
Flotasjonsverket ligger i Ilsvika i Trondheim
med direkte jernbmiespor til utskipningskai.
Råmalmen inneholder 1,3 % Cu og 3,5 % Zn.
Kjente malmreserver er 400 000 tonn •som gir
grunnlag for drift i 10 år med nåværende
bryting på 40 000 tonn malm pr. år.

Av denne malmen framstilles 2 500 tonn
kobberkonsentrat og 2 500 tonn zinkkonsen-
trat.

Etter normalpriser utgjor kobberinntektene
ca. 60 av totalinntektene.

Sysselsettingen er 65, hvorav 45 ved gruva
og 20 ved utskipningsanlegget i ilsvika.

OrkIn Industrier A/S.
Selskapet driver Lokken gruve i Meldal

kommuse 23 lna syd for Orkanger hvor sel-
skapet har sin uh:L,,,aingshatm (Tialmshavn).

Sek:kapet Imdci i garnmel tid forskjellige
eicre, men forhigren for det nnværende sel-
skep ble stiftet i 190-1 under navnet 0rkla

fl-

n.

u,

!cf- •
1r"

Fe

4 St prp. nr. 155 1975-7G
Om konsolideringslån til produsenter av kobberkonsentrat og bevilgning av

rentestonad for disse lånene.

Grube-Alctiebolag. 8elskapet var opprinnelig
svensk dominert, inen i dag er ca. 2/3 av ak-
sjene på norsk- hender.

Malmen holder i gjennomsnitt ca, 1,5 % Cu,
ca. 1,3 % Zn og ca. 30 % S.

Malmen gir en årsproduksjon på 2 500 tonn
kobberkonsentrat og 7 000 tonn zinkkonsen-
trat. Svovelkisen går nå i avgangen og oppbc-
vares under vann i kunstig dam. Da det i be-
gynnelsen av 1970-åra ble klart at det tidligere
gode marked fnr kobberholdig svovelkis var i
ferd med å bryte sammen ble det besluttet å
bygge et flotasjrnsanlegg rom ble ferdig i
1974. G.uvedriften sysselsetter ca. 350 an-
satte. Kobberinntektene utgjør ca. 80 % av
totalinntektene ved normale priser.

Kjente reserver utgjor 6,5 mill, tonn som
med en normal årsproduksjon på 425 000 tonn
malm gir grunnlag for drift i ytterligere 15 år.

A/S Reros Kobberverk.
Selskapet driver gruvedrift i Rorosområdet.

Driften foregår for tiden på en forekomst kalt
Lergruvbakken ca. 10 km fra Roros. Oppred-
ningsverket ligger ved Kongens gruve ca. 2,5
km fra brytningsstedet.

I gjennomsnitt inneholder malmen 0,5 % Cu
og 6,0 % Zn. Av dette parti gjenstår nå 0,7

tonn. I den nairliggende Hersjo-forekoms-
ten er det påvist ca. 3,3 mill, tonn rianalm med
1,15 % Cu og 1,7 Zn. I dag brytes ca.
95 000 tonn malm pr. år som gir ca. 1 700 tonn
kobberkonsentrat og 9 000 tonn zinkkonsen-
trat.

I et år med normale Priser utgjor kobber-
inntektene mer 30 % av totalinntektene. Malm-
reservene i Lergruvbakken gir grunnlag for 7
års drift. Hersjoforekomsten antas å være til-
strekkelig for 20 års drift med en årlig produk-
sjon på 200 000 tonn. Ved drift av denne mal-

men vil avlie»gigheten av kobberinntektene bli
vesentlig storre.

Kobberverket sysselsetter 75 mann.

A/S Sulitjarna Graber.
Selskapet eics av Elkem-Spigerverket. Suli-

tjelma Gruber ligger i Sulitjelma i Fauske
kommune ca. 40 km fra tettstedet Fauske. Ste-
det har nå fått veiforbindelse med riksvei EC.

Pamalmen inneholder i gjennomsnitt 1,7 %
Zn og 14 % S. Kjente malmreserver

utgjør 10,6 mill. tonn. Brytningskapasitet ca.
400 000 tonn/år, som gir ca. 23 000 tonn lzoi»
berkonsentrat, ca. 1600 tonn zinkkonsentrat
og ca. 108 000 tonn svovelkis.

Regnet etter normalpriser utgjør kobberinn-
tektene ca. 85 % av totalinntektene Faller
salgsmulighetene for kis bort (Doliden) vil an-
delen øke til over 25 %. Kjente malmreserver
gir grunnlag for drift i 15-25 år. Området gir
gode muligheter for ytterligere malmfunn.

Selskapet har en elektrisk smeltehytte for
kobberkonsentrat. Dette har vesentlig betyd-
ning for okonomien. De sencre års krav til
miljøvern har fort til at hyttens utslipp av
sa, må reduseres innen 31.12.78 hvis denne
virksomheten skal fortsette i framtida.

Gruve og smeltevirksomheten sysselsetter
ca. 480. Det vises til St. prp. nr. 154 for 1975—
76 om tiltak vedrorende A/S Sulitjelma Gru-
ber.

Oppsummering.
Gruvene evenfor sysselsetter vel 2 200 per-

soner (inklusive Fosdalen) og dette gir inn-
tektsgrunnlag for en totalbefolkning nå ca.
10 000 personer. Storparien av gruvene ligger
i distrikter med få eller ingen alternative sys-
selsettingsmuligheter og har desto storre be-
tydning for å opprettholde bosettingen 1 de
kommuner som er berort.

Norske produsenter av kobberkonsentrat.

Kobberkon-

sentrat

Produksjon i tonn
Zink- Bly-

konsentrat konsentrat Svovelkis Sysselsatte

Mofjellet 	 1 400 8 800 1 700 12 000 80
Bleikvassli 	 1 000 S 100 5 000 19 000 108
Skorovas 	 9 000 G000

155
Tverrfjellet 	 23 000 10 000

230 000 290
Reppsrfjord 	 S 000

90
Fo:.delen (jermnalmgi ube) 	 700

400
Grmig Gruber 	 22 000 5 000

135
Kiningdal 	 2 500 2 500

63
Orkla 	 25 000 7 500

350
ncros kobberverk 	 1 700 9 000

75
Siditjelma " 	 23 000 1 600

108 000 470
...

Sum 	 117 200 5S i,00 G700 309 000 2 218
— ------------- -

•

1975-7G St. prp. nr. 155 5
Om konsolideringslån 1.11produsenter av kobberkonsentrat og bevilgning av

rentestonad for disse

holdes åpen og vurderes når det okonomiske
resultatet av driften i 1976 foreligger.

Lånene bor være rente- og avdragsfrie i inn-
.1115 år, for deretter å bli tilbalcebetalt over 3
år. Lånene ordnes gjennom Industribanken,
ved at bankens Wsagnsramme i forste omgang
heves med 50 mill. kroner. Det må stilles stats-
garanti overfor Industribanken for et tilsva-
:..nde belop.

Gruvene er ikke stillet likt med hensyn 1j1
lonnsomhet og produktivitet, og lånemidlene
bor derfor fordeles ved individuelt proving.
Forhandlingsutvalget for nye industritiltak
vil være rådgivende instans for Industribanken
ved lånetildelingen.

Kobberprodusentene er i brev av 12.4.1976
underrettet om departementets forslag til løs-
ninger. Brevet ffflger som trykt vedlegg.

Sporsar!det om evestuell etablering av et
kobberfond for å lose kobberpredusentenes
problemer på sikt vil bli utredet og vurdert av
departementet.

Framlegg for Stortinget om etablering av
et slikt fond vil eventuelt bli fremmet i host-
sesjonen 1976 slik at fondet kan tre i virksom-
het fra 1. januar 1977.

3. DEPARTEMENTETS M2RKN1lDER OG
T1LUAPINGEII

•
I samsvar med tilrMingen fra Forhand-

lingsutvalget vil departementel foreslå at gru-
venes situasjon Inses i to etapper:

Likuidile(sproblemene på kort eikt loses
ved konsolideringelån for 1975 og 1976.
De langsiktige problemer loses ved even-
tuelt å etablere et kobberfond fra 1.1.1977.

Por 1975 har bedriftene oppgitt et samlet
underskudd på vel 100 mill, kroner som dels
er finansiert av korsern der dette har vært
mulig og dels ved lån utenfra. Underskuddene
for 1975 foroccer seg slik på de ulike bedrif-
ter/selskaper:

Mill. kr.
Sulitjelma Gruber A/S 	 31,0
Skorovas Gruber* 	

Folldal Verk A/S 	 29,1
A/S Bleikvassli Gruber 	 5,3
A/S Killingdal Grubeselskab 	 1,4
Orkla Industrier A/S 	 30,1
Grong Gruber A/S 	 8,0
Aktieselskapet Roros Kobberverk 1,0

Total 	 105,9

1 For Skorovas Gruber var 1975 et overgangsår
fra produksjon av kobberholdig finkis til nro-
duksjon av metaUkonsentrater. Underskuddet
vanskelig å anslå.

Departementet vil tilrå at det til dekning av
underskuddene i 1975 gis lån på inntil 50
kroner, og at lånerarnmen for 1976 forelopig
settes til et tilsvarende belep. 'Tilsagn om lån
tiI dekning av gruvenes underskudd i 1976

Industridepartementet

tilrår:

At Deres Majestet godkjenner og skriver
under et fremlagt utkast til proposisjon til
Stortinget on Statsgaranti for konsoliderings-
lån for kobberprodusenter på 50 mill, kro-
ner og bevitgning av rentestonad 2,0 mill, kro-
ner på statsbudsjettet for 1976.

Vi OLAV, Norges Konge,

gjør vitterlig:

Stortinget blir inabndt til å gjore folgende vedtak:
I. Industridepartementet gis fullmakt til stille en statsgaranti på 50 mill, kroner overfor In-

dustribanken for konsolideringslån til norske kobberprodusenter i 1976.
IL På statsbudsjettet for 1976 bevilges under kap. 932, Industriprosjektering, omstillingstiltak

m.v. post 72, Rentestonad for konsolideringslån, kr. 2 000 000.
Tilråding fra Industridepartementet ligger ved i avtrykk.

Gitt på Oslo slott 23. april 1976.

Under Vår hånd og ril:ets segl

OLAV
(L.a)

Odvar Nordli
Dag Berggrav

St. prp. nr. 15 1975-76

Om kominlidedngslån produsenter av kobberlionsentrat og bevngning av
rentestonad for dizse lånene.

Vedlegg

Brev av 12• april 1976 fra Indastridepartementet til produsentene

av kobberkonsentrat.

Det vises til droftinger mellom representan-
ter for norske kohbergruver og Forhandlings-
utvalget for nye industritiltak.

I samsvar med utvalgets tilråding vil depar-
tementet fores'å at gruvenes problemer loses
i to etapper:

Likviditetsproblemene på kort sikt loses
ved konsolbbringslån for 1975 og 1976.
De langsiktige problemer sekes lost ved
eventuelt å ff etablert et kobberfond fra
1.1.1977.

Til delvis dekning av underskuddene i 1975
gis lån innenfor en totalramme på 50 mill. kro-
ner.

Lånerammen for 1976 settes foreløpig til et
tilsvarende belop. Tilsagn om lån til delvis
dekning av gruvenes underskudd i 1976 holdes
åpen og vurderes når det okonomiske resultat
av driften foreligger.

Lånene vil were rente- og avdragsfrie i inn-
til 5 år, for deretter å bli tilbakebetalt over
3 år.

Lånene ordnes gjennom Industribanken ved
at bankens tik;egtsramme i forste omgang hc-
ves med 50 mill. kroner. Det vil bli for..41.4tt,
statsgaranti overfor Industribanken for et til-
svarende belop.

Fordelingen av lån på de enkelte bedrifter
vil b'i vurdert av Forbandlingsutvalget for nye
industritiltak etter individuell provning.

Tiltakene er avhengige av Stortingets sam-
tykke. Industridepartementet vil legge frem en
proposisjon om saken innen 30. april d.å.

Forhandlingsutvalget vil arbeide videre med
spersmålet om etablering av et kobberfond.
Fondet vil eventuelt sokes gjort operativt fra
1.1.1977 under forbehold av Stortingets sam-
tykke i lopet av hostsesjonen.

Trykt 1976.

Industridepartementet

St. prp. nr. 171
(1976-77)

Lån og statsgarantier til A/S Sulitjelma Gruber for driftsåret 1977

Ti/rdding fra Industridepartementet av 29. april 1977,

godkjent ved kongelig resolusjon samme dag.

(Foredratt av statsråd Bjar t mar Gjerd e.)

•

I. INNLEDNING
Ved Stortingsvedtalc 26. mai 1976 (kfr.

Innst. S. nr. 312 for 1975-76 og St. prp. nr
154 for 1975-76) ble det på statsbudsjettet
for 1976 bevilget 10 mill, kroner til investe-
ringer i gruven og 0,5 mill, kroner til delvis
dekning av utgifter i forbindelse med et
forskningsprosjekt. Ytterligere 1 mill, kroner
til forskningsprosjektet ble bevilget på bud-
sjettet for 1977.

Stortinget ga også sin prinsippielle tilslut-
ning til en statlig deltakelse i Sulitjelma Gru-
ber. De nærmere vilkår for en slik deltakelse
var forutsatt å vr2re klarlagt innen 31. mars
1977.

Det heter bl. a. i proposisjonen:

«Styret i Sulitjelma Gruber skal innen 31.
mars 1977 ha utarbeidet alternative drifts-
og invwteringsprogram for gruvens virksom-
het på lengre sikt. Supplerende sysselsetting
til en nedskjæring av gruvens belegg skal un-
dersokes.»

Det har vært ført drøftinger i overensstem-
melse med St. prp. nr. 154 for 1975-76. Ar-
beidet med å finne fram til tilfredsstillende
løsninger vil imidlertid ta lengre tid enn tid-
ligere forutsatt. I forståelse med selskapet tar
nå departementet sikte på at alle spørsmål
vedrorende gntvens fortsatte drift og det
framtidige statlige engasjement i selskapet,
skal være klarlagt innen 31.12. 1977. En slik
utsettelse vil være nodvendig for å få til-
strekkelig tid til å klarlegge og vurdere pla-
nene for virksomheten på lengre sikt. Saken
vil eventuelt kunne legges fram for Stortinget
i vårsesjonen 1978.

Inntil en har kommet fram til mer perma-
nente losninger har selskapet behov for fin-
ansiell til nodvendige investerin-
ger. Selskapets likviditetssituasjon er slik at

det ikke selv kan fremskaffe den kapitaltil-
førsel som trengs. På denne bakgrunn frem-
mer Regjeringen i denne proposisjonen for-
slag om bevilgning av 5,5 mill, kroner som et
betinget lån til gruveselskapet Lånet skal
eventuelt kunne konverteres til aksjekapital
i Sulitjelma Gruber i likhet med det lån på
10 mill. kroner Stortinget bevilget på budsjet-
tet for 1976. I tillegg fremmes forslag om
stille statsgaranti på inntil 12. mill, kr for
lån selskapet måtte påta seg i forbindelse
med innkjøp av ny fullprofilboringsmaskin.

I forbindelse med AIS Sulitjelma Grubers
deltakelse i utbyggingen av Lomi kraftverk
er det blitt krevet at selskapet gir en kontra-
garanti for sin andel på 15 pst. av et lån på
inntil 250 mill. kroner. Selskapet kan selv ikke
makte å stille denne garanti. For å hindre at
selskapet taper sin rett til deltagelse i denne
kraftutbyggingen fremmer Regjeringen for-
slag om at staten stiller denne garantien. Det
framtidige eierforhold til selskapets kraftret-
tigheter vil bli avklart i forbindelse med de
forhandlinger som føres mellom myndig-
tene og selskapet.

Om bakgrunnen for de forhandlinger som
nå føres mellom staten og selskapet vises for-
øvrig til St. prp. nr. 154.

2. KORTSIKTIG PLAN 1977-79

2.1. Produksjonsplancne
Selskapet har lagt fram en kortsiktig plan

for de nærmeste tre år. (Kfr. utrykt vedlegg).
Programmet tar sikte på å oke malmproduk-

sjonen fra ea. 500 000 tonn råmalm i dag til
ca. 570 000 firstonn i 1979. Samtidig tas det
sikte på å redusere belegget for gruven fra
ca. 415 i dag (inklusive funksjonærer) til ca.
400 i 1979. AIS Sulitjelma Gruber driver også
entreprenorvirksomhet ved å utfore tunnel-

-

2 St. prp. nr. 171 1976-77

Lån og statsgarantier tll AIS Sulitjelma gruber for driftsåret 1977

oppdrag med en fullprofilbori ;smaskin.
Denne virksornheten drives ulike steder i lan-
det og sysseLsetter i dag ca. 23 personer. I
den kortsiktige planen tas det sikte på inri-
kjøp av en ny fullprofilboringsrna.skin til 12
mill. kroner. Denne investeringen forutsetter
at selskapet får kontrakter på tilstrekkelige
oppdrag. Syssetsettingen for denne del av sel-
skapets virksomhet vil i så fall øke til ver
50 personer.

Selskapet onsker å øke produksjonen av
blisterkobber 1 takt med økningen i malmpro-
duksjonen. Dede forutsetter samtykke fra
miljø amyndighetene. Selskapet har i dag
konsesjon for en årsproduksjon på 7 500 tonn
— men må tilpasse sin produksjon til de me-
teorologiske forhold i området slik at ska-
devirkningene av S02 utstipnene blir så små
som mulig. I forbindelse med det forsknings-
prosjekt selskapet har vedrørende en ny pro-
sess for framstillingen av kobber har Miljo-
verndepartementet erklært seg innforstått
med at Sulitjelma Gruber soker Roykskade-
rådet om forleagelse av de konsesjonsvilkår
som ble gitt 27. juni 1973 om smeltehyttens
fortsatte drift. Investeringsprogrammet for
gruven og smeltehytten er ikke betinget av
økt blisterproduksjon. Miljøvernmyndighetene
står helt fritt til å vurdere dette sporsmålet.
Sulitjelma har i dag landets alvorligste SOr
problem. Blisterproduksjonen i sin nåværende
form vil ikke kunne drives særlig lenge uten
omfattende miljoinvesteringer (kfr. St. prp.
nr. 154 for 1974-75).

2.2. Invcsteringsbehov 1977-79
Selskapet har presentert følgende investe-

ringsprogram for gruven og smeltehytten
(mill. kroner):

I 1977 I 1978 I 1979

Investeringer .

11,00 8,12 9,34

Totalt utgjør investeringene ovenfor 28,46
mill. kroner. Til disse investeringer horer
også utskifting av tre smeltetrafoer m. m.
som gjelder smeltehytten. I følge selskapet vil
disse investeringene være påkrevet uansett
om blisterproduksjonen økes eller holdes på
nåværende nivå. Investeringene i smeltehyt-
ten utgjor imidlertid en meget liten andel av
de totale belop.

Selskapet har også oppgitt 14 mill. kroner
i 1977 til fullprofilboringsvirksombet. 2 mill,
kroner gjelder ny bakrigg til den nåværende
maskin, mens 12 mill. kro= gjelder innidop
av ny maskin. Behovet for ny fullprofilbo-
ringsmaskin må sees på bakgrunn av forvent-

ningen om økt virksomhet på dette felt. Sel-
skapet har forhandlinger om nye oppdrag
men er ikke sikret oppdrag til en ny maskin
på nåværende tidspunkt.

Tar en med investeringene i fullprofilbo-
ringsmaskinene blir det totale investeringsbe-
hov 1977-79 på 42,86 mill, kroner og for
1977 blir det vel 25 mill. kroner.

2.3. Likviditetssituasjonen
Under forutsetning av at Stortinget gjør

vedtak om statlig medvirkning til etablering
av et inntektsreg-uleringsfond for kobberpro-
duserende gruver, vil gruvedriften inklusive
smeltehytten gi positive resultater i perioden.
Som kjent ligger kobberprisene fremdeles på
et meget lavt nivå, og det må komme en kraf-
tig prisøkning på kobber for at de norske
gruvene skal vise lønnsom drift. Dette er også
forutsetningen for en eventuell etablering av
en inntektsregulerende ordning for gruvene.
Hvis det er mulig å øke blisterproduksjonen
ut over det selskapet nå har konsesjon for,
vil dette bedre driftsresultatet for selskapet.
Pullprofilboringsvirksomheten viser bra av-
kastning og kan bidra til å stabilisere øko-
nomien ved selskapet.

Som nevnt i avsnitt 2.2. har selskapet lagt
opp til et investeringsprogram på i alt ca. 43
mill. kroner fordelt med 25 mill, kroner i 1977,
vel 8 mill. kroner i 1978 og vel 9 mill kroner
i 1979. På grunn av etterslep i utbetalingene
fra et eventuelt kobberfond vil selskapet ha
beheN for en likviditetstilforsel på ca. 25,5

kroner i 1977 for å. makte det inves-
teringsprogram det er lagt opp til. Bortsett
fra et mindre lån i egen regi i 1979 regner
da selskapet med at driftsoverskudd vil
kunne dekke de resterende investeringsbehov
i 1978 og 1979.

Hvis utbetalingene fra et eventuelt kobber-
fond hadde skjedd kontinuerlig over året ville
behovet for kapitaltilfersel i 1977 ha ligget
på 2-3 mill. kroner. Selskapet regner imid-
lertid ikke med at utbetalingene fra et even-
tuelt fond vil komme før ved årsskiftet
1977-78. Storparten av kapitalbehovet skyl-
des saledes etterslep i utbetalingene fra fon-
det. Hvis utbetalinger fra fondet finner sted
2. halvår 1977 vil selskapets likviditetsbehov
reduseres med ca. 8 mill, kroner, og en gjen-
står da med et behov på ca. 17,5 mitl kroner,
jfr. utt ykt vedlegg til proposisjonen.

3, STATSGARANTI FOR LAN
FORBINDELSE MED
KRAF rurww,GING

I forbindelse med Lomiutbyggingen yil JUS
Saiten Kraftsambund (SIK) legge ut partial-
obligasjonslan pa tilsanunen kroner 250 mill.

1976--77 St. prp. nr. 171 3

Lån og statsgarantier til AIS Suntjelma gruber for driftsåret 1977

•

Forsikringsrådet krever ved siden av ant
også garantier fra de deltagende kommuner
fer å godkjenne obligasjonene som plasse-
ringsobjekt.

Aksjonærer i SK er diverse kommuner og
kommune-eide kraftlag samt AIS Bahni
Kraftlag. Balmi eier 25 pst. av aksjene SK.

Konmumene garanterer for riktig betaling
av lånet like overfor obligasjonseierne. Ga-
rantier blir gitt både av de kommuner som
er direkte aksjonærer i SK og de som er ak-

sjonærer i kommunale kraftlag (A/S) som
eier aksjer i SK. Kommunenes garantiansvar
er proratai : , dvs, at hver kommune garan-
terer for en så stor del av ansvaret som til-
svarer kommunens eierandel (direkte eller in-
direkte) i SK. I tillegg overtar kommunene
etter samme fordelingsnøkkel også de 25 pst.
som skulle vært garantert av Balmi.

Når det kun er de deltagende kommuner
som garanterer lånet har dette sin bakgrunn
i at Forsikringsrådet krever kommunal
garanti. Etter eierfordelingen i SK ville det
vært naturlig om Balmi påtok seg å dekke
25 pst. av det ansvar kommunene kan komme
i som folge av sin garanti. Det er i imidler-
tid foreslått at man ser bort fra Bahni og i
stedet krever at Sulitjelma Gruber skal gi
en kontragaranti på 15 pst. av kommunenes
totale ansvar. Sulitjelma Gruber eier 60 pst.
av aksjene i Balmt (25 x 60 : 100 = 15),
mens de øvrige 40 pst. eies av SK.

Når kontragarantien kreves gitt av Suli-
tjelma Gruber og ikke av Balmi, har dette
sin bakgrunn i at man betrakter Sulitjelma
Grubers deltagelse i Balmi: som en formell
måte å organisere Sulitjelma Grubers interes-
ser i kraftutbyggingen på. Tilsvarende syns-
punkter er lagt til grunn når det kreves ga-
ranti fra kommunene i de tilfeller disse har
organisert sin deltagelse i kraftutbyggingen
gjennom kommunale kraftselskaper. Garanti-
og kontragaranti kreves med andre ord fra de
som sikrer seg rett til kraft gjennom utbyg-
gingen.

Når det gjelder det formelle grunnlag for
Sulitjelma Grubers kontragaranti, synes det
som man for Lomiutbyggingen har fulgt det
opplegg som ble benyttet i forbindelse med
finansieringen av Fagerli Kraftverk.

SK regner med å legge ut partialobliga-
sjonslån som tilsammen vil belop seg til kro-
ner 250 mill., men låneopptakene vil skje over
flere år. Hittil er det lagt ut ett lån på kro-
ner 40 mill. (1970) og man tar sikte på i mai
1977 å legge ut et nytt lån på kroner 20 mill.
Såvidt man kunne se i SK var det intet til
hinder for at Salitjelma Gruber gir sin kon-
tragaranti etterhvert som det blir aktuelt å
legge ut lån. En kontragaranti som gis i dag

vil således kunne begren3es til 15 pst. av 60
dvs. 9 mill. kroner.

I den økonomiske situasjon selskapet be-
linner seg i i dag, kan det selv ikke makte å
stille denne garanti. For å unngå at selskapet
skal tape sin rett til deltagelse i denne kraft-
utbyggingen ber det om at staten stiller
denne garani.

4. DEPARTEMENTETS MERKNADER

Selskapet fikk i 1976 utbetalt 15 mill. kro-
ner i likviditetslån for driftsåret 1975, og vil
i år få utbetalt et beregnet belop på ca. 11,6
mill, kroner for driftsåret 1976. I tillegg fikk
selskapet i 1976 et betinget lån til investerin-
gen på 10 mill. kroner og tilskudd til et forsk-
ningsprosjekt (Kfr. St. prp. nr. 154 og 155 for
1975-76 og St. prp. nr. 84 for 1976-77).

Hvis prisnivået på kobber holder seg på
samme nivå i 1977 sont i 1976 vil selskapet
få utbetalt ca. 23 mill. kroner fra et eventu-
elt kobberfond for året 1977. Totalt har da
myndighetene bidratt med rundt 60 mill, kro-
ner til Sulitjelma Gruber i løpet av 1976 og
1977. Selskapet ber nå om ytterligere statlige
bidrag nå vel 25 mill, kroner for å foreta nød-
vendige investeringer i gruven og fullprofilbo-
ringsvirksomheten, kfr. utrykt vedlegg. Under
forutsetning av at Stortinget samtykker i eta-
blering av et kobberfond antar departementet
det vil være raulig med utbetalinger fra dette
fondet alltrede i 2. halvår 1977. Finansie-
ringsbehovet reduseres da til ca. 17,5 raill.
kroner.

Når det gjelder kjøp av ny fullprofilbo-
ringsmaskin til 12 mill, kroner vil denne ikke
være nødvendig for selve gruvedriften. Imid-
lertid vil denne virksomheten kunne gi posi-
tive bidrag til selskapets økonomi. Investe-
ringene i ny fullprofilboringsmaskin vil kun
bli aktuelle hvis selskapet sikrer seg kontrak-
ter.

Departementet antar at det vil være riktig
å gi selskapet fler ben å stå på økonomisk og
at det derfor er viktig at gruveselskapet fort-
setter sin virksombet innen fullprotilboring.
De gir i dag sysselsetting til 20-25 mann
fra Sulitjelma. Med en ny maskin vil beskjef-
tigelsen oke til ca. 50. llette må sees på bak-
grunn av den nedtrapping av belegget i selve
gruven selskapet planlegger i perioden.

Departementet mener det må være tilstrek-
kelig å stille statsgaranti på inntil 12 mill.
kroner for lån selskapet påtar seg til finansie-
ring av ny fullprofilboringsmaskin. Denne ga-
rantien vit kun bli brukt hvis selskapet skaf-
fer de nodvendige kontrakter som sikrer virk-
somlieten til en ny maskin. Det gjenstår da

St. prp. nr. 171 1976- -77

og statsgarantier til AiS Sulltjelma gruber for driftsåret 1977

et finansieringsbehov på 5,5 mill. kroner. De-
partementet mener dette belop bor stilles til
disposisjon av Staten som et betinget lån. I
likhet med det lån på 10 mill, kroner som ble
gitt selskapet i 1976 bør ogsk dette lånet på
5,5 mill kroner kunne konverteres til aksje-
kapital i selskapet.

I forbindelse med AIS Sulitjelma Grubers
deltagelse i utbyggingen av Lomi Kraftverk
er det bUL krevet at selskapet gir en kontra-
garanti for sin 15 pst. andel av et lån på inn-
til 250 mill. kroner. For å unngå at selskapet
skal tape sin rett til deltagelse i denne kraft-
utbygging vil departementet tilrå at staten
stiller denne garanti. -

Statens garantiforpliktelser begrenser seg
til det lån som er utlagt i 1976 og det lån det

Vi OLAV, Norges Konge,

tas sikte på å legge ut i 1977. Totalt dreier
det seg om 60 mill. kroner. Sulitjelma Gra-
bers andel er 15 pst eller 9 mill. kroner. Un-
der de pågående forhandlinger mellom Staten
og selskapet vil også det framtidige eierfor-
holdet til selskapets kraftrettigheter bli klar-
lagt.

Industridepartementet

tilrår:

At Deres Majestet godkjenner og skriver
under et fremlagt utkast til proposisjon om
statsgaranti og bevilgning av lån på statsbud-
sjettet for 1977 til AIS Sulitjelma Gruber og
at staten stiller kontragaranti i forbindelse
med selskapets deltagelse i kraftutbyggingen.

gjør vitte7lig:

Stortinget blir innbudt til å gjøre følgende vedtak:
I. På statsbudsjettet for 1977 blir bevilget under:

Kap. 970, A/S Sulitjelma Gruber, post 90, Lån kr 5 500 000,—
11. Industridepartementet gis fullmakt til å stille en statsgaranti

selskapet måtte oppta til finansiering av fullprofilboringsmas
Industridepartementet gis fullmakt til å stille statsgaranti på
kontragaranti selskapet må stille i forbindelse med deltagelse

på 12 mill. kroner for lån
kin.
i alt 9 mill kroner for den
i kraftutbygging.

Tilråding fra Industridepartementet ligger ved i avtrykk.

Gitt på Oslo slott 29. april 1977.

Under Vår hånd og rikets segl

OLAV

(L. S.)

Odvar Nordli Trygve Sehioll o

Industridepartementet

St.prp. nr. 144
(1977-78)

Om tilskudd til utviklingsarbeid m. v. ved A/s Sulitjelma Gruber

Tilråding fra Industridepartementet av 21. april 1978,

godkjent ved kongelig resolusjon samme dag.

(Foredratt av statsråd Bjart mar Gjerd e.)

1. 1NNLEDNLNG

Med hjemmel 1 St.prp. nr. 154 fra 1975-76
og nr. 171 fra 1976-77 har Industrideparte-
mentet ført forhandlinger med eierne av Suli-
tjelma Gruber om eventuell overtakelse av
gruven for hjemfall i 1983. Gruveselskapet har
en leieavtale for drift av graven utover hjem-
fallstidspunktet, men har meddelt at det ikke
ser seg i stand til å benytte seg av leieavtalen.
Selskapet bar tvertimot anmodet myndig-
hetene om å vurdere et fremskutt hjemfall.
da selskapet selv ikke finner det bedriftsoko-
nomisk forsvarlig å foreta investeringer for
at gruven skal være i best mulig stand på
hjemfallstidspunktet. I St.prp. nr. 151 fra
1975-76 er det gjort rede for de innledende
forhandlingene med hovedaksjonæren Elkem-
Spigerverket. Elkem-Spigerverket har 92,4
pst. av aksjene i gruveselskapet. Videre for-
handlinger har vært fort med A/S Sulitjelma
Gruber og Elkem-Spigerverket med sikte på
en avklaring innen utløpet av 1977. Stortinget
ble meddelt dette i St.prp. nr. 171 fra 1976—
77. På grunnlag av forslag i samme proposi-
sjon vedtok Stortinget å bevilge til A/S Suli-
tjelma Gruber 5,5 mill, kroner i batinget lån
for 1977 til gjennomforing av nødvendige
investeringer. Det ble samtidig vedtatt å stille
statsgarantier på henholdsvis 12 mill. og 9
mill. krener for lån til finansiering av en full-
profilboringsmaskin og for den kontragaranti
selskapet måtte stilk ved sin deltakelse i et
kraftutbyggingsprosjekt. Det betingede lånet
1)å 5,5 mill, kroner kan konverteres ti1 aksje-
kapital.

Sulitjelma Gruber er etter dette tilfart
folgende midler fra det offentlige:

Nonsolideringslån og midler fra
Kobberfondet kr. 54 955 000,—
Andre lån s• 29 500 000,—
Tilskudd » 13 355 000,—

Sum lån og tilskudd kr. 97 810 000,—

Ubenyttede tilsagn til lån og støtte beløper
seg til kr. 9.540.000. I tillegg kommer ikke-
benyttede garantier på samlet 21 mill. kroner.
De 9 mill, kroner i statsgaranti for selskapets
krafiutbyggingsengasjement vil bli benyttet
i 1978.

Under forhandlingene mellom staten og
hovedaksjonæren Elkem-Spigerverket kom det
frem at vesentlige sporsmål for vurdering av
gruven og gruvesamfunnets fremtid ikke
kunne bli avklaret for tidligst sommeren 1973.
Dette gjelder storrelsen og drivverdigheten
på mahnreserver, muligheter for viderefor-
edling v kobber ved en våtve1sprosess (hydro-
metallurgisk prosess), samt prosjekter for al-
ternativ sysselsetting i området. Disse spors-
mål mener Industridepartementet må være
nærmere avklaret for det kan avgjøres hva
som skal skje med gruven på lengre sikt og
for staten eventuelt kan bli medeier i gruven.

På denne bakgrunn fremmer Regjeringen i
denne proposisjonen forstag ont bevilgning av
4,4 mill, kroner i stotte til bedriften for at
nevnte spørsmål skal kunne avklares vtter-
ligere

2. DRIFTEN AV A/S SIJEMELMA
GRUBER

Gruvens driftssituasjon ur t;dligere orn-
handlet i St.prp. nr. 171 fra St.prp.
nr. 155 1975-- 76 og St.prp. nr. 151 fra 1975 ---
76. Tabell 1 viser hovedtrekk,,ne i utvikiingen.

2 St. prp. nr. 144 1977-78

Om tilskudd til utviklingsarbeider m. v. ved A.s Sulitjelma Gruber

Som det fremgår av tabellen har produksjonen
vært forholdsvis stabil i de senere år med en
nimalmmengde på rundt regnet 400.000 tonn
pr. år. I 1977 ble produksjonen ca. 510.000
tonn. Produksjonen av blisterkobber har svin-
get rundt 7.000 tonn pr. år.

Utviklingen i 1975 avspeiler det drastiske
fall kobberprisene fra 1974/75. Prisene falt

41l omtrent halvdelen av sitt tidligere nivå.

1976 ga en gjennomsnittlig kobberpris for
A/S Sulitjelma Gruber på 7,67 kroner pr. kg
blisterkobber mot 11,30 kroner pr. kg i 1974.
For hele 1977 lå gjennemsnittsprisen på ca.
o,55 kroner "pr. kg mens kobberfondet har
sikret bedriften en faktisk pris på kr. 10,80
pr. kg rent kobber.

Tabell 1. Nokkeltan for utviklingen ved A/S Sulitjelma Gruber

Råmalm utfordret, tonn
Cu-innhold i råmalm, pst.
Kobberkonsentrat, tonn
Sinkkonsentrat, tonn
Flotasjonssvovelkis, tonn
Blisterkobber, tonn
Kobberprisen pr. kg,

gjennomsnittlig
salgspris i norske
kroner

Omsetning, 1060 kroner
Overskudd for skatt,

1000 kroner
Herav inntektsforing
fra Kobberfondet med

Ordinære avskrivninger
Investeringer i anlegg
Utbetalt dividende

1970 1971 1972 1973 1974 1975 1976 1977

380 400 387 000 435 000 398 000 374 400 423 900 421 200 507 500

1,58 pst 1,66 pst. 1,65 pst. 1,64 pst. 1,51 pst. 1,50 pst. 1,76 pst. 1,49 pst.
20 936 22 244 24 489 22 574 19 129 20 983 24 793 25 476

1 952 1 662 2 107 1 846 1 127 1 526 1 962 1 911

74 409 80 964 88 202 82 078 58 903 93 294 96 443 61 265

6 288 6 531 7 449 8 475 6 557 6 674 6 511 6 610

10,10 7,63 7,06 10,11 11,36 6,42 7,67 6,55

60 271 49 956 47 953 75 574 79 614 45 365 64 574 87 505

12 343 — 262 — 205 12.793

342 — 30 950 — 22 660 — 3 640

28 534

3 278 "3 683 2 871 4 171 6 845 10 423 9 616 9 041

12 143 17 595 17 359 3 890 22 352 5 300 3 970 12 100

550 275 275 1 100

275

—

—

•
3. I.JAVKLARTE SPØRSMAL

Ma hureserver.

Påviste reserver av malm ved A/S Suli-
tjelma Gruber ligger på ca. 5 mill, tonn, til-
svarende ca. 10 års drift med dagens aktivi-
tetsnivå. Et anslag for ytterligere reserver
ligger på 5 mill. tonn. Grundigere undersokel-
ser kreves for å klarlegge reservenes omfang,
tilgjengelighet og driftsokonomi. Styret i be-
driften har nedsatt et utvalg som skal vurdere
tekniske og okonomiske sporsmål i forbindelse
med driften på lengre sikt. Undersokelser og
utredninger ble beregnet å koste tilsammen
6,6 mill. kroner fordelt som folger:

mill. kr.
Utredning av nordgruveprosjektet
inkl. oppdatering av smelteprosjekt 1,9
Ekstraordinær malmleting 1,1
Forskningsutgifter for hydrome-
tallurgisk prosjekt frem til evt.
beslutning om bygging av et halv-
teknisk anlegg 3,0
Ronsulentutredninger vedr. ny in-
dustri i Sulitjelma 0,6

Sum 6,6

Videre f orsker gruveselskapet med en re-
fleksjonsseismisk metode for malmprospekte-
ring. Prosjektet kan fremskaffe bedre beslut-
ningsgrunnlag for langsiktig planlegging av
gruven i Sulitjelma, såvel som andre gruver
i landet. Prosjektet er anbefalt av Norges
Teknisk-Naturvitenskapelige Forskningsråd,
som vil bistå med gjennomforingen. Prosjek-
tet ble for 1978 budsjettert med 1,6 mill. kro-
ner. I foreliggende proposisjon fremmes for-
slag om 0,5 mill, kr. i statlig tilskott til dette
formål.

SO2-utslipp.

Sulitjelma har i dag et av landets alvorligste
SOrproblemer. Dette er knyttet til smelte-
hytten som fremstiller blisterkobber. Denne
oroduksjonen vil ikke kunne drives i sin nå-
værende form uten omfattende nye investe-
ringer. Selskapet har fått forlenget sin ut-
slippskonsesjon frem til 31.12.81.

A/S Sulitjelma Gruber arbeider i sam-
arbeid med Elkem-Spigerverket med en vat-
veismetode (hydrometailurgisk I,r‘sess), som
vil kunne foredle kobberkisen til kobber
pulverform og samtiWg lose SO2-problemet.

'1977-78 St. prp. nr. 144 3

Om Wskudd til utviklingsarbeider m. v. ved A.s Sulitjelma Gruber

Hvis denne prosessen er økonomisk forsvarlig
vil et anlegg i full industriell skala kunne for-
ed e ail kobbermalm i Norge. Prosessen er
lost teknisk sett i et pilotanlegg. Pilotfor-
sokene ventes avsluttet i mai 1973, og proses-
sen vil forst da kunne vurderes okonomisk.
Shittfaringe., av denne delen av presjektet
ventes a ,:esle 1.o mdl. icroner. Dersom oenne
vur;.•”-men faller nositivt ut. kan et halv-
teca:sk anle”.0. b —cies i 197 /79.
tekraske anlern-ret er forede os'
net til 16,5 mill, kroner og matte eventuelt
tinans:eres ved offentlige mi er.

Driftsplaner.
A/S Sulitjelma Gruber har lagt frem alter-

native driftsplaner for fremtiden. Disse viser
at det under enhver omstendighet kan by på
store vanskeligheter å opprettholde dagens
belegg ved gruven. Alternativ sysselsetting i
distriktet bor derfor undersokes. Et hydro-
metallurgisk anlegg vil eventuelt kunne være
et slikt prosjekt, dersom det viser seg indu-
strielt anvendbart. Bedriftens arbeid med full-
profilering er forelopig blitt av mindre om-
fang enn tidligere planlagt og kan under ingen
omstendigheter påregnes å ha særlig syssel-
settingseffekt i Sulitjelma—Fauske-området.

Elkem-SpigerverkeCvurderer for tiden mu-
lighetene for etablering av ny industri i Indre
Salten. Et aktuelt prosjekt vil bli nærmere
avklaret hosten 1973. Det er videre igangsatt
en konsulentutredning for å se på mulighetene
for ny industri til Sulitjelma.

Kraftrettigheter.
Selskapet har diverse kraftrettigheter gjen-

nom sin 60 %-andel i A/S Ealnd Kraftlag,
som igjen eier 25 pst. av aksjene i A/S Salten
Kraftsamband. Det foreligger fiere avtaler
om kraftrettigheter i forbindelse med utbyg-
gingen av de enkelte vassdrag. Deler av kraft-
sporsmalet er tidligere lagt frem for Stor-
tinget i St.prp. nr. 139 for 1970-71 og St.pro.
nr. 147 for 1975-76. Det pågår droftelser
mellom Industridepartementet, A/S Sulitjelma
Gruber og Elkem-Spigerverket om kra ftrettig-
hetene for en nærmere avklaring.

4. DERUZTE3IENTETS MERICNADER
Situasjonen ved Sulitjelma Gruher leg-

ges her frem i en egen stortingsproposisjon.
Kobbergruven på Lokken Verk omhandies i en
annen proposisjon, og kobbergruvene genereft
samt E.ohberfondet omhandles i en tredje
propos kjon.

Situasjonen innen verdens kobberindustri
er meget vanskelig. Utover dette er situasjo-
nen for A7S Sulftjelma Gruber og Sffl,tjelma-

samfunnet preget av en rekke særskilte usik-
kerhetsmomenter. Ved hjerafall i 1983 vil
staten stå som eier av gruven og eventuelt
ha driftsansvar, dersom ikke leieavtalen for
fortsatt drift benyttes. Det er onskelig at
staten allerede på nåværende tidspunkt med-
virker til at det opprettholdes en rimelig grad
av valgfrihet med hensyn på eventuell frem-
tidig virksomhet i statlig regi.

EL det nåværende tidspunkt mangler en
imidlertid en rekke opplysninger av betydning
for a kunne vurdere om, og eventuelt på hvilke
premisser Staten skal gå inn som medeier før
1983. Det er folgende sentrale momenter
saken:

Hobberfondet.
Sporsmålet om statlig medvirkning til etab-

lering av et kobberfond ble fremmet for Stor-
tinget i St. prp. nr. 130 for 1976-77. I hen-
hold til denne proposisjonen vedtok Stortinget
å stille statsgarantier på 300 m:11, kroner for
lån som fondet opptar. Statsgarantien på 100
mill, kroner, stillet i forbindelse med kon- -
solideringslånene, inngikk i nevnte belop.
Basisprisen for fondet var kr. 12 pr. kg i
1977 og 5 pst. årlig økning.

A/S Sulitjelma Gruber har i brev av 10.2.
78 til Industridepartementet bekreftet at be-
driften på grunntag av forutsetningene i sitt
budsjett for 1978 og det forslag til statlig til-
skudd som fremmes i foreliggende proposisjon
er beredt til å opprettholde driften i 1978 i det
planiagte omfang.

Samtidig med den foreliggende proposisjon
om Sulitjelma Gruber fremmes ny proposisjon
om Kobberfondet. Det foreslås her at gamie
regler gjøres gjeldende innenfor nåværende
garantirammer. og at ny basispris på kr. 11,—
pr. kg benyttes for den foreslåtte utvidelse av
garantirammene på 50 mill. kroner.

A/S Sulitjelma Gruber har i brev av 18.
mars 1978 til Industridepartementet meddelt
at en slik nedgang i basisprisen ikke vil endre
seiskapets standpunkt om opprettholdedse av
driften i 1978, men at dette nodvendigvis vil
måtte få konsekvenser for produksjensopp-
legget. Selskapet må gjennomfore avvikling
av enkelte ikke-lonnsomme driftsorarader.
Folgen vil være en viss nedgang i mannskaps-
betegget, dog slik at selskapet vil søke å gjare
dette ved naturlig avgang. For a kompensere
inntektssvikten vil selskapet matte revidere
arets investeringsprogram. Brevet folger som
utrykt vedlegg.

Malmreserver.
De okonomisk sett gunstigst:, malmområd-

ene antas i dag a nærme seg sin uttomming i
Sulit jeima-omradet. Det finnes ytterligere rvs-

4 St. prp. nr. 144

cen tilskudd til utviklingsarbeider m. v. ved A.s Sulitjelma Gruber

1977-78:

•

erver av betyaelig interesse, men det kreves
boringer for å kunne fastslå deres endelige
omfang og okonomiske drivverdighet. Bedrif-
ten har selv nedsatt et utvalg scm skal ut-
rede de tekniske og oko,,omiske sporsmål an-
gående malmbeholdning, malmleting, gruve-
drift og transport på nordsiden av Langvann.
I arbeidet inngår oå ekstraordinær malm-
letMg. Deler av dette rnalmletingsorogram
finansieres gj 'norn Industridepartementets
generelle bevilgning til dette formål og av
bedriften selv. Det gjenstår in:ddlertid et be-
lop på 1,1 mill, kroner for å gjennomfore pre-
grammet. Industridepartementet finner det av
stor betydning at disse undersokelsene gjen-
nomfores i planlagt omiang.

Hydrometallurgisk prosess.

Problemene i forbindelse med SO—utslippet
'er av en slik storrelsesorden at utslippene ikke
kan fortsette over lengre tid. Elkem-Spiger-
verket arbeider med en hydrometallurgisk
prosess som vil kunne få betydning, ikke bare
for utslippsproblemene i Sulitjeima-området,
men også for andre norske l:obberprodusenter
og på verdensbasis dersom nrosessen blir indu-
strielt anvendbar. Arbeidet med denne proses-
sen må derfor sees i nasjonal sammenheng.
Industridepartementet finner det av.stor inte-
resse at arbeidet med denne prosessen fort-
setter.

A/S Sulitjelma Gruber har sokt om lån til
diverse miljoverninvesteringer kmyttet til
smeltehytten. Det kan være aktuelt å utsette
disse miljoverninvesteringene til sporsmålet
om et halvteknisk anlegg basert på den hydro-
metallurgiske prosess er avklaret.

Alternative arheidsplasser.

Industridepartementet legger stor vekt på
at det sokes lagt flere arbeidsplasser til Indre-
Salten-området. Gruven vil antagelig under
alle omstendigheter måtte redusere belegget
i forhold til dagens nivå på ca. 420 ansatte.
Det er onskelig at nye arbeidsplasser legges
til Sulitjelma, men dette kan bv på vanskelig-
heter.

Hvorvidt en lokalisering av nye arbeidsplas-
ser utenfor Sulitjelma vil medfore en rask
avvilding av lokalsamfunnet i Sulitjelma, er
det vanskelig å si noe nærmere om i dag. Vei-
forbindelsen med områdene nede ved kysten,
dvs. Finneid—Fauske, er meget god. Med bil

vil det ta nce under 3/4 time fra Sulitjelma til
Finneid. Industridepartementet finner det
imidlertid naturlig å stotte finansielt konsu-
lentbistand for å utrede muligheter for alter-
native arbeidsplasser i Sulitjelma.

Industridm,artementet er videre av den opn-
fatning at det er av stor verdi at nåværende
eier av AiS Sulitjelma Gruber, Elkem-Spiger-
verket, engasjerer seg med alternativ virk-
somhet i området. Utredningene omkring den
hydrometallurgiske prosessen og et mulig an-
legg basert på dette må sees i en slik sammen-
heng. Prosjektet er imidlertid ikke kommet
så langt at en i dag kan vurdere realismen i
en hydrometallurgisk fabrikk i Sulitjelma —
Finneid — Fauske-området. Elkem-Spiger-
verket har under vurdering industriorosjekter
som kan gi ny sysselsetting i området.

For å skape det nødvendige beslutnings-
underlag for å sluttfore forhandlingene med
Elkem-Spigerverket og minoritetsinteressene,
går Industridenartementet inn for at det be-
vilges tilsammen 4,4 mill kroner til A/S Suli-
tjelma Gruber for 1978. Industridepartemen-
tet håper at slike forhandlinger kan gjennom-
føres i lopet av hosten 1978.

Bevilgningsforslaget er knyttet til folgende
formål:

mill. kr.
1 a. Utredning av nordgruveprosjektet

og oppdatering av smelte-
prosjektet 1,2
Ekstraordinær mahrdeting 1,0
Bidrag til forskning for utvikling
av refleksjonsseismisk metode for
malmprespektering i metamorfe
bergarter 0,5
Forskningsutgifter hydro-
metallurgisk prosess frem til
beslutning orn bygging av halv-
teknisk anlegg 1,5
Konsulentutredning vedrorende
ny industri i Sulitjelma 0,2

Sum 4,4

Industridepa rtementet

tilrår :

at Deres Majestet godkjenner og skriver under
et fremlagt utkast til proposisjon til S'cor-
tinget om statlig tilskudd til A/S Sulitjelma
Gruber på statsbudsjettet for 1973 for avkla-
ring av selskapets fremtidige driftsgrunnlag.

1977-73 St. prp. nr. 144 5

Om tilskudd til utviklingsarbeider m. v. ved AS Sulitjelma Gruber

Vi OLAV, Norges Konge,

gjør vitterlig:

Stortinget blir innbudt til å gjøre følgende vedtak:

På statsbudsjettet for 1978 bevilges under kap. 970, A/S Sulitjelma Gruber, post 70, Tilskudd

til forskning og utviklingsarbeider m.v., kan over fores, kr. 4.400.000.

Tilråding fra Industridepartementet ligger ved i avtrykk.

Gitt på Oslo slott 21. april 1978.

Under Vår hånd og rikets segl

OLAV

(L. S.)

Odvar Nordli
Dag Berggrav

Trykt 13 3 1978.

Industridepar;mentet

St. nr. 140
(1978-79)

økning av garantirammen i Kobberfondet man.

Tilrådning fra Industridepartementet av 18. mai 1979,

godkjent i statsråd samme dag.

1. INNLEDNING OG SAMMENDRAG
St. prp. nr. 146 for 1977-78 heter det

bl.a. at en må vurdere kobbergruvenes situa-
sjon på sikt i løpet av høsten 1978. Ved be-
handlingen av proposisjonen i Stortinget den
19. mai 1978, uttalte industriministeren at
Regjeringen ville ta sikte på å fremme for-
slag om å sikre driften i en treårsperiode for

de gruver som har malmressurser og drif to-
kostnader som gir håp om at de er levedyktige
på sikt. Nedenfor er det gitt en skjematisk
oversIkt over de statsgarantier Stortinget
har gitt for å sikre driften ved våre kobber-
produserende gruver etter at krisen satte inn
hosten 1974:

1975: St.prp. nr. 155 (1975-76) Konsolideringslån 50 mill. kr.
1976: St.prp. nr. 84 (1976-77) < 50 « «
1977: St.prp. nr. 130 (1976-77) Kobberfondet 200 « «
1978: St.prp. nr. 146 (1977-78) « 50 a «
Statsgarantier ialt konsolideringslån og kobberfond 350 mill kr.

I tillegg har enkelte gruver fått andre lån
(Sulitjelma, Dleikvassli, Mofjellet og

Fondet brukte ialt ca. 110 mill, kroner i
1977, og for 1978 er det utbetalt ca. 115 mill.
kroner i tilskudd og renter. Det gjenstår fol-
gelig ca. 25 mill. kroner av den statlige ga-
rantirammen for 1979 og senere år.

Basert på en markedspris i 1979 på kr. 9,—
pr. kg. kobber, kr. 10,— i 1980 og kr. 12,— i
1981, og en konstant basispris i fondet på kr.
11,— pr. kg. kobber, har styret angitt et be-
hov på ialt ca. 81 mill. kroner for perioden
1979-81. Av dette er 22,5 mill, kroner til-
skudd i 1979, mens resten, ca. 62 mill, kroner,
er renteutgifter (ca. 20 mill. kroner pr. år).
Utover den gjenstående garantiramme på ca.
25 mill. kroner kan det ifolge disse forutsetnin-
ger være behov for ca. 60 mill, kroner for å
sikre fondets virksomhet i perioden 1979-81.

Som kjent gikk Roros Kobberverk kenkurs
hosten 1977. Etter vedtak i fondets styre ble
to andre gruver, Reppafjord og Skorovas, ute-
stengt fra fondet hosten 1978.

Ifolge kobberfondsavtalens pkt. VI, 3. av-
snitt (kfr. St. prp. nr. 130 for 1976-77) er

staten forpliktet til å dekke underskudd 1 fon-
det som refererer seg til en gruve som avslut-
ter sin produksjon i lopet av fondets virketid,
eller som utgår av fondsordningen etter vedtak

fondets styre.
Styret har beregnet at kr. 27 596 978,68 av

fondets gjeld kan henfores til de tre gruver,
Roros Kobberverk, Renparfjord og Skorovas.
I tillegg kommer kapitalkostnader beregnet
fram til 31.12.79 med kr. 4 795 646,69 i alt kr.
32 392 625,37. Regjeringen foreslår at staten
dekker fondets gjeld som kan henfores til disse
gruver pluss palopne kapitalkostnader til Kob-
berfondet. En slik bevilgning vil i realiteten
betv en økning i garantirammen for de gjen-
værende gruver med samme belop. Sammen
med den unyttede garantirammen i dag, vil
fondet fra og med 1979 da ha ca. 57,5 mill, kro-
ner å arbeide med. Industridepartementet an-
tar at en disponibel ramme på 57,5 mill, kroner
vil være tilstrekkelig til å dekke driften av fon-
det ut 1980.

Gjennomsnittlig markedspris for 1977 på
London Metal Exchange (LME.) var ca. kr.
7.-- pr. kg og for 197S kr. 7,14 pr. kg. De for-
ste måneder av 1979 har gjennomsnittet på

2 t. prp. nr. 110 1078-79
økning av garantiranuneu I Nobberfondet m.m.

LME vært 1 . 9,86 pr. kg kobber. Hvis denne
prisen holder seg ut året 1979, vil det være
behov .or betydelig mindre tilskudd enn det
styret har angitt for 1979, og fondsnfidlenc vil
kunne vare tilsvarcnde lengre ut i 1981.

I St. prp. nr. 116 for 1977-78 heter det at
sporsmålet om å innlemme konsolideringslå-
nene i Kobberfondet vil bli vurdert på nytt i
forbindelse med den vurdering av gruvenes
situasion som skal foretas. Regjeringen fant
det p.. daværende tidspunkt ikke riktig å ga
ti1 et slikt skritt. Regjeringen har ikke endret

itt syn på dette punkt. Konsolideringslånene
har mange likhetspunkter med likviditetslån,
og Regjeringen vil derfor foreslå at Stortinget
gir sitt samtykke til at tilbakebetalingen av
disse lånene skal skje etter de samme prinsip-
per som de ordinaire likviditetslån (kfr. St.
prp. nr. Sa for 1978-79). Det vil si at tilbake-
betalingsperioden forlenges fra 3 til 6 år, og at
Finansdepartementet under bestemte forutset-
ninger kan gi rente- og/eller avdragsutsettelse
med inntil ett år.

2. MAIIKEDSUTVIKLINGEN
Ifolge internasjonal statistikk økte gruve:

. produksjonen av kobber på verdensbasis med
8% 1 1976 og med 2% i 1977. Målt i rent keb-
ber var produksjonen i 1977 på ca. 8 millioner
tonn.

Produksjonen av raffinert kobber i den vest-
lige verdnn var omkting 6,9 mill, tonn både i
1977 og 1978.

Forbruket i den vest1ige verden var i 1977
på omlag samme storrelse som produksjonen,
mens forelopige oppgaver for 1978 tyder på at
forbruket dette året okte med 6,5% og var
betydelig storre enn produksjonen (ca. 7,3
mill. tonn).

Dette betyr at det har funnet sted en lager-
reduksjon det siste året. Mens lagrene totalt

den vestlige verden ifolge enkelte oppgaver
var på 2,2 mill. tonn pr. 31.12.77 var lagrene
ett år senere 31.12.78, redusert med 500 000
tonn til 1,7 mill. tonn. På London-borsen
(LME) fant det i samme periode sted en la-
gerreduksjon med 267 000 tonn fra 611 000
tonn til 321 000 tonn.

Forelopige oppgaver for 1. kvartal 1979 vi-
ser en ytterligere reduksjon i lagrene totalt

den vestlige verden med ca. 200 000 tonn, slik
at lagrene pr. 31.3.79 var kommet ned i 1,5
mill. tonn.

Denne utviklingen av produksjon og forbruk
har fått store konsekvenser for prisutviklin-
gen for kobber. I januar 197S var prisen på
London-borsen kr. 6,19 pr. kg mens den i de-
sember samme år var på kr. 7,50.

Hittil i 1979 har det vært en mcgct sierk
vekst i kobberprisene på LMID. Nedenfor har
en gjengitt gjennomsnittet av noteringene på
London-borsen de 4 forste måneder av 1979:

Gjsn.
4 forste

Jan. Febr. Mars April mndr.

Gj.sn.noter-
inger i kr. 8,41 9,91 10,45 10,79 9,86

Gjennomsnittet for årets fire forsta måne-
der var på kr. 9,86 pr. kg kobber og dette er
bare 4 ore under den nedre grense i Kobber-
fondet som utloser utbetalinger til gruvene.
Det kan nevnes at hoyeste notering fant sted
den 10. april med kr. 11,37 pr. kg, mens noter-
ingen den 3. mai var på kr. 10,59.

Kapasitetsutnyttelsen for kobbergruvene
generelt har i 1978 vært noe lavere enn nor-
malt og er anslått til ca. 86% i den vestlige
verden ved utgangen av 1977. Til sammenlig-
ning kan nevnes at kapasitetsutnttelsen
1973 er anslått til ca. 88% og dette året var
et toppår for bransjen.

Utviklingen framover vil være avhengig av
den økonomiske aktivitet generelt, og av even-
tuell økning i kapasiteten. Det regnes med en
viss økning i kapasiteten bl.a. i Chile og Mex-
ico. Iran var ventet å få full utnyttelse av ny
gruvekapasitet i 1980 med 115 000 tonn. Ral-
fineriet er forutsatt å være i full drift i 1983,
med en kapasitet på 170 000 tonn. De siste må-
neders utvikling i landet har imidlertid fort til
forsinkelser på begge anleggene.

For Øst-Europa er det forutsatt en økning
av nettoeksporten til de vestlige land i årene
framover.

Det rår en viss usikkerhet når det gjelder
utviklingen i Nord-Amerika. Med okte priser
vil det kunne bli investert i ny kapasitet sam-
tidig som tilgangen på skrapkobber vil kunne
øke. Flere av utviklingslandene har mulighe-

ter til å oke sin kapasitet betydelig når inve-
steringsbeslutninger fattes.

Det er ventet en viss avslapning i markedet
2. halvår 1979. På sikt er det likevel ventet

en viss prisoppgang, selv om kapasitetsutnyt-
telsen han øke og tilgangen på ny kapasitet
kan gjore prisutviklingen moderat.

Også bly og sinkprisene har vist en sterk
økning i lopet av det siste året. Når det jel-
der sink er det den sål(alte produsentm is som
legges til grunn for alt konsentrat i Europa
(dvs, omsetningen av råvarer til smeittverke-

ne), og for ca. 90%, av metallomsetningen,
mens bare ca. 10Ç, av metallet omsettcs på
London-bersen.

Produsentprisen sank fra $ 795 pr. tonn i

1978-79 St. prp. nr. 140 3
fikning av garantirammen i Kobberfondet rn. m.

mai 1977 til $ 550 i februar 1978. Dette lave
prisnivået var rådende hele sommeren 1978,
men i august steg prisen til $ 625 og den 26.
oktober til $ 720. Pr. 1.5.1979 ligger produsent
prisen på 8 800 pr. tonn.

Forbedringene i prisene anses for stabile da
mulighetene for en okning i produksjonen er
begrensede og en har ikke tilgang på skrap-
metall som for kobber.

Også prisene for bly har vist en markert
stigning. Aret 1978 begynte med noteringer
omkring 3601370. Dette tilsvarer n. kr. 3 550
— 3 650 pr. ton.t. Prisene sank noe i perioden
februa- august 1978. Pra begynnelsen av
august til begynnelsen av oktober hadde en en
markert stigning fra £ 330 til over f 400 pr.
tonn, og i den senere tid har noteringene stort
sett svinget mellom £ 390 og £ 450.

3. UTVIKLINGEN FOR NORSKE
ICOBBERGRUYEU

I perioden 1974-1978 har det vært en sterk
produktivitetsolming ved de norske kobberpro-
duserende gruver, målt i tonn pr. sysselsatt.
Sterkest har produktivitetsutviklingen vært
for de gruver som har sin hovedinntekt fra
kobber, men også sinkgruvene har vist en me-
get sterk produktivitetsvekst. De relativt sto-
re overforinger fra konsolideringslån og Kob-
berfondet til gruvene har således ikke medfort
at gruvene har unnlatt å gjennomfore rasjona-
liseringstiltak.

Disse rasjonaliseringstiltak må sces på bak-
grunn av den norske kostnadsutviklingen og
den internasjonale konjunktursituasjonen.
Storparten av våre kobberproduserende gruver
har i dag en kostnadsstruktur som gjor at de
vil dekke produksjonskostnadene ved en kob-
berpris på omkring kr. 10,— pr. kg. Dette vi-
ser en forbedring av gruvenes kostnadsstruk-
tur fra tidligere (kfr. St. prp. nr. 146 for 1977
—78 side 7).

Det er bare de gruver som kan anses leve-
dyktige på sikt som fyller betingelsene for
medlemskap i fondet. Som nevnt i St. prp. nr.
146 er malmressursene ved Skorovas Gruber
begrensede. Kobberfondets styre har etter en
vurdering av gruvens situasjon funnet at dcn
ikke lenger fyller vilkårene for medlemskap i
Kobberfondet. På denne bakgrunn ble gruven
utestengt fra fondet hosten 1978, fra det tids-
punkt en begynte å trekke på den utvidede
garantiramme.

Repparfjord gruve ble utestengt fra fondet
fra samme tidspunkt. Som nevnt i St. prp. nr.
146 har utviklingen fort til at hittil kjente
malmforekornster i Repparfjord ikke kan anses
drivverdige på sikt. Intensivert malmleting i
området i 1978 endret ikke dette bildet.

I samsvar med at. prp. nr. 146 for 1077-78
har både Repparfjord og Skorovas Gruver fått
tilsagn om stotte til avviklingsdrift fra Be-
redskapsbevilgningen for arbeidsmatkedstil-
tak (kap. 2320, Post 11). Repparfjord har fått
tilsagn om stutte fram til 1. juli 1979. Slwro-
vas Gruber har fått tilsagn om stotte ut året
1979 mot at selskapet for egen regning fort-
setter driften fram til 1. mai 1980.

Denne stotten er gitt på de samme Us-
messige vilkår som vil gjelde for utbetaunger
fra Kobberfondets utvidede garantirammer
(kr. 11,— pr. kg kobber). Tilskuddet vil så-
ledes tilsvare differansen mellom 90% av ba-
sisprisen og årsgjennomsnittet for LME-no-
teringene. Gruvene har tilsvarende forpliktet
seg til å betale tilbake til staten etter de
sarnme regler som gjelder for Kobberfondet
hvis markedsprisen er hoyere enn 110%, av ba-
sisprisen og gruven er i drift.

Både i Repparfjord og Skorovas arbeides
det med planer for alternativ sysselsetting n?tr
gruvevirksomheten innstilles.

Det har siden 1976 vært fort forhandlinger
mellom Elkem-Spigerverket og departementet
om antesipert hjemfall, hvilket har foranledi-
get særskilt behandling i departernentet. El-
kem-Spigerverket har tilbudt departementet å
overta samtlige av selskapets aksjer i gruve-
selskapet. Selskapet har videre et forurens-
ningsproblem knyttet til smellehytten, som
gjør det nodvendig med en særskilt behandfing.

Stertinget ga 9.5.1978 sin tilslutning til
bevilge 4,4 mill. kroner til gruve:r.elskapet, kfr.
St. prp. nr. 144 for 1977-78. Bakgrunnen for
bevilgningen var å klargjore en rekke spors-
mål av betydning for vurdering av gruvene
og gruvesamfunnets framtid.

Det er nå klart at malmietingen i forlengel-
sen av nåværende Mons-Petter har gitt gode
resultater både hva angår mektighet og kob-
bergehalt. Komiteen som selskapet nedsatte
for å utrede sporsmal vedrorende franuidig
drift, har avlevert sin innstilling. Kalkylene
for smelteprosjektet cr blitt ajourfert.

Når det gjelder den hydrometallurgiske pro-
sess vil videre pilotstudier matte gjennomfo-
res for det kan avklares om prosessen er ko-
mersielt anvendbar i Sulitjelum. EIkem-Spiger-
verket og gruveselskapet selv har bearbeidet
sporsmålet om alternative arbeidsphmser, uten
at det hittil er framkommet konkrete pro-
sjekter av storre betydning.

Sulitjelma Gruber var blant de gruvene som
Regjeringen ville soke å sikre i en 3-års pe-

Det ble imidlertid tatt forbehold ot
red tiksion i sysei se tti ngen.

Nar det gjeijer 1979 bar styret påtatt seg
ansvaret for fottsatt drift bl.t under forut-

4 St. prp. nr. 140 1978-79

økning av garantirammen i Kobberfondet in. m.

0

tietning av at Kabberfondsordningen ville

gjelde for selskapet gjennom hele året. Det er

også gitt midler til ekstraordinær malmpro-

spektering. Samtidig har det vært fort for-

handlinger med sikte på å avklare hvorvidt

utenlandske selskaper kunne ha interesse av

å gå inn i gruvedriften. Selskapet skal innen

1.7.79 ha avklart disse sporsmål, men det er

allerede na klart at dette ikke vil fore fram.

Eventu,:lle norske eierkonstellasjoner under-

sokes nå. Driftsopplegget for resten av 1979

og videre framover med folger for beman-

ningen, utbetalinger for Kobberfondet m.m.,

skal etter forutsetningene revurderes i lys av

situasjonen sommeren 1979.

De senere måneders prisutvikling på kob-

bermarkedet har fort til at de norske gruve-

ne i dag stort sett kan dekke sine produk-

sjonskostnader til gjeldende markedspris. Som

kjent prodnserer de fleste av de kobberprodu-

serende gruver også sink og et par gruver

produserer også blykonsentrat. Oppgangen

i bly og sinkmarkedet har også gjort den

okonomiske situasjon for gruvene noe lysere.

Spesielt for gruvene Bleikvassli, Mofjellet og

Killingdal betyr sinkprisen mye. Eleikvassli og:

Mofjellet har sink som hovedprodukt.

4. KOBBERFONDET
Den 19. mai 1978 vedtok Stortinget Regjer-

ingens forslag i St. prp. nr. 146 for 1977-78

om en okning av garantirammen i fondet med

50 mill. kroner. Inklusiv 100 mill. kroner 1

konsolideringslån var det da lalt gitt stats-

garantier for 350 mill. kroner.

Utvidelsen av garantirammen ble gitt under

forutsetning av at:

Basisprisen ble satt ned til kr. 11,— pr.

kg kobber for utbetalinger som kom fra

økningen i garantirammen.

Prisjusteringen over tid (5% p.a. de forste

tre år) bortfalt.
Fondets styre ble utvidet med en represen-

tant fra Arbeidsmandsforbundet og for-

mannens stemme fikk dobbelt vekt i vo-

teringer med stemmelikhet.

Den tidligere basispris kr. 12,— pr. kg i

1977 og kr. 12,60 i 1978 ble opprettheldt inntil

den tidligere garantiramme var fullt utnyttet

den 8. september 1978. Fra dette tidspunkt

ble basisprisen satt til kr. 11,— pr. kg.

Som nevnt i kap. 2 ble Itepparfjord og Sko-

rovas Gruber uteatengt fra fondet med virk-

ning for utbetaling av tilskudd fra samme tids-

punkt. Reros Kobberverk gikk konkurs hosten

1977 og er ekskludert fra fondet etter styre-

vedtak.
I avtalens pld. VI, 3. avsnitt (kfr. St. prp.

nr. 130 for 1970-77) heter det:

<Staten forplikter scg til å dekke eventuelt

underskudd som målle foreligge i Fondel pa

dets opphorstidspunkt, etter at gruvenes ret-

tigheter og forpliktelser i relasjon til Fondet

er oppgjort. PfL tilsvarende måte dekker staten

den andel av eventuelt underskudd i Fondet

som måtte referere seg til en gruve som av-

slutter sin produksjon i lopet av Fondets vir-

ketid, eller som utgår av fondsordningen etter

vedtak av Fondets styre i henhold til bestem-

melser i vedtektene.›

I vedtektenes § 14, 2. avsnitt heter det:

aViser Fondet underbalanse på det tidspunkt

en gruve utgår av fondsordningen, skal den del

av underskuddet som kan henfores til Fondets

reguleringsvirksomhet overfor vedkommende

gruve dekkes av staten i henhold til avtalen

om opprettelsen av fondet, slik at de ovrige

gruvers avgift til fondet ikke kan Unyttes

til dekning av den utgående gruves andel.a

Kobberfondets styre har oppgitt at folgende

underskudd i fondet refererer seg til de tre

gruvene (kfr. utrykt vedlegg):

Lergnivbekken:

Tilskudd 1977 	 kr. 945 683,01

Andel kapitalkostn. for finan-

siering av tilskudd 1977

fram til 31.12.79: 	 < 213 301,49

kr. 1 158 984,50

Repparljord:

Tilskudd 1977 og 1978 	 kr. 11 922 273,59

Andel kapitalkostn. for

finansiering av tilskudd

1977 fram til 31.12.79: 	 « 1 638

180,91

Andel kapitalkostn. for

finansiering av tihtkudd

1978 fram til 31.12.79: 	 c 448

814,73

kr. 14 009 269,23

Skorora.s:

Tilskudd 1977 og 1978 	 kr. 14 729 022,08

Andel kapitalkostn. for

finansiering av tilskudd

1977 fram til 31.12.79: 1 879 029,85

Andel kapitalkostn. for

finansie ring av til:;hudd

1973 fram til 31.12.79: 	 tl16 319,71

Sum for de tre gruvene: kr. 32 392 625,37

1978 —79 St. prp. nr. 140
økning av garantiranunen I Kobberfondet m. m.

o

I brev av 3. april 1979 fra Den Norske Indu-
stribank (kfr. utrykt vedlegg) heter det:

cKapitalkostnader påloper 1midlertid også
fra ovennevnte tidspunkter og inntil belopene
dekkes av staten. Det synes na;urlig å forsta
vedtektenes § 14,2 slik at statens forpliktalser
også gjelder kostnader for her nevnte tidsrom
sA meget mer snrs de ovrige gruvers avgift til
Fondet ikke kan benyttes til dekning av disse
kostnader. Vi ber derfor om godkjennelse av
de belop staten skal dekke, beregnes inklusive
kapitalkostnader til det tidspunkt dekning fin-
ner sted.»

Industridepartementet er enig 1 at Staten
må dekke nevnte gruvers tilskudd fra fondet,
inklusive pålopne kapitalkostnader inntil be-
lopet er betalt. Industribanken har beregnet
at tilskuddene til de tre gruvene er på kr.
27 596 978,63 og at kapitalkostnader ut 1979
vil komme på kr. 4 795 616,69 slik at totalt
underskudd som refererer seg til de 3 gruver
inklusiv kapitalkostnader pr. 31.12.1979 belo-
per seg til kr. 32 392 625,37.

Etter anmodning fra departementet har sty-
ret i fondet satt opp et budsjett for Fondets
virksomhet for perioden fram til 31.12.1981
(kfr. utrykt vedlegg). Budsjettet er basert på
at staten dekker underskuddet som refererer
seg til Røres Kobberverk, Repnarfjord og Sko-
rovas Gruber i 1979. Det er forutsatt en kon-
stant basispris i fondet, kr. 11,— pr. kg kob-
ber. Markedsprisen for 1979 er satt til kr. 9,—
pr. kg kobber, kr. 10,— i 1980 og kr. 12,— i
1981. En slik utvikling av markedsprisen vil
ikke fore til innbetalinger fra gruvene i denne
perioden.

Basert på forutsetningene ovenfor og en
produksjon på 25.000 årstonn (ekskl. Skoro-
vas og Repparfjord), er budsjettet i grove
trekk slik (mill. kroner):

1979 1980 1981 Ialt

Tilskudd 	 22,5

22,5
Renteutgifter

+ kurstap 	 19,7 20,6 21,5 61,8
÷ Renteinntekter 1,5 0,5

2,0

Behov lalt 	 40,7 20,1 21,5 82,3

Av fondets totale behov på ca. 81 mill, kro-
ner er ca. 62 mill. kroner renteutgifter og 22,5
mill, kroner tilskudd. På grunn av antatte ren-
teinntekter på ca. 2 mill. kroner, reduseres
behovet til ca. 62 mill. kroner.

De 4 forste mAneder av 1979 var den gjen-
nomsnittlige markedspris på London-borsen
kr. 9,86. Selv om det er ventet en viss ned-
gang i kobberprisene 2. halvår 1979, er det

gruntt til å håpe at utbetalingene av tilskudd
i 1979 vil bli noe mindre enn det Kobberfon-
dets styre har budsjettert med.

5. I(ONKLUSJON OG TILIZADING
Siden krisen satte inn hosten 1974 har de

norske sulfidmalmgruvene bedret sin produk-
tivitet vesentlig. Sammen med de bedrede
markedsforhold for kobber, sink og bly har
dette gjort situasjonen lyscre for disse gruve-
ne Selv om kobberprisene er ventet å skulle
falle endel i annet halvår, cr det likevel grunn
til å håpe at den gjennomsnittlige markeds-
pris i 1979 vil bli så hoy at utbetalingene fra
fondet vil bli små.

Selv om vi nå ifolge prognosene kan vente
en bedring av de internasjonale kobberpriser

årene framover, må fortsatt de norske kob-
bergruvene karakteriseres som marginale. Kla-
rer en å holde kostnadsuivået i Norge nede,
er det likevel håp om at gruvene vil kunne
fortsette sin virksomhet, i alle fall innenfor det
tidsperspektiv en har for kobberfondet.

Selv om det ikke skulle bli behov for utbc-
talinger fra fondet de nærmeste årene, har
fondet opparbeidet en meget stor gjeld, og de
årlige rentekostnader er betydelige. Styret i
fondet venter ikke at rnarkedsprisen 1 perie-
den 1979--81 vil stige så sterkt at en med
nåværende basispris (kr. 11,— pr. kg) vil få
innbetalinger fra gruvene til fondet. Kopper-
fondet vil saledes fortsatt ha behov for midler
til å dekke sine lopende kapitalkostnader.
Kobbermarkedet er imidlertid meget labilt.
Hvis det blir en fortsatt hoy okonomisk vekst
USA's okonomi kan dette føre til betydelig
prisstigning i forste halvdel av 1980-årene.

Kobberfondets styre har fremlagt et bud-
sjett for perioden 1979-81. Det fremgar
av budsjettet at det er beregnet renteutgifter
på over GOmill, kroner i denne perioden og
tilskudd til gruvene i 1979 med vel 20 mill.
kroner. På bakgrunn av den meget gunstige
utvikling for kobberprisene hittil i år, er det
grunn til å tro at tilskuddene for 1979 kan
bli mindre enn det styret har beregnet.

Ifolge den avtale som er inngått mellem
kobberprodusentene og staten ved etabteringen
av fondet, skal staten dekke underskudd i
fondet som refererer seg til gruver som stan.
ser sin produksjon i lopet av fondets virke•
tid, ei1er som blir utestengt av fondet etter
vedtak i fondets styre. Reros, Skorovas og
: Repparfjord gruver har pr. 31.12.79 ialt
opparbeidet et underskudd på ca. 32,5 mill.
kroner inklusive kapitalkostnader. Regjerin-
gen foreslAe at staten dekker dette underskud-
det og de kapitalkostnader som pAloper inntil
underskuddet er dekket. Ved at Kebberfondet
blir tilfort disse midler, vil det i realiteten

6 St. prp. nr. 140 1978--79
økning av garantirammen I Kobberfondet

bety en økning i garantisumme. for de gjen-

v ærende gr uver i fondsordningen med

samme belop.

Departementet mener at når Staten ;tedbe-

taler gjeld i fondet, bor dette automatkk føre

til en reduksjon i statens garantiforpliktelser

med samme beløp. Den totale garantiramme
er fastsatt på grunnlag av den totale ; wske

gruve-produksjon av kobber. Når enkelle gm-

ver stanser sin virksomhet og staten innfrir

den gjeld i fondet som refererer seg til disse

gruver bor garantirammen reduseres tilsvar-

ende.

For å dekke det budsjett Kobberfondets sty-

re har framlagt for perioden 1979-81, vil
det være behov for ca. 82 mill. kroner. Det

gjenstår ca. 25 mill, kroner av den tidligere

garantirammen. Som nevnt tidligere vil en

dekning av opparbeidet gjeld på ca. 32,5 mill.

kroner for gruver som nå er ute av fonds-

ordningen i realiteten bety en økning i gnranti-

rammen for de gjenværende gruver med sam-

me beløp. Tilsammen vil gjenværende gruver

da ha omlag 57,5 mill, kroner til disponibel ga-

rantiramme til dekning av eventuelle tilskudd

og renteutgifter.
• Industridepartementet antar at en ramme

på 57,5 mill, kroner vil vwre tilstrekkelig til å

dekke fondets virksomhet ut 1980. Hvis mar-

kedsprisen i år skulle bli kr. 9,90 pr. kg, vil

det ikke bli utbetalinger fra fondet i det hele

tatt i år, og en garantiramme på 57,5 mill.

kroner vit da nær kunne dekke renteutgifter
for hele perioden 1979-81 ifolge det budsjett

som er framlagt. •
Regjeringen mener at basisprisen for Kob-

berfondet bor være kr. 11,— pr. kg for årene

1979-80, slik det er forutsatt i styrets bud-

sjett. Styret har også lagt kr. 11,— pr. kg

til grunn i 1981. Regjeringen er enig i dette

utgangspunkt, men vil ikke allerede nå fast-

sette basispris for 1981. Hvis Kobberfon-

det skal virke på sikt, vil det være behov for

å kunne endre basisprisen i fondet. Ved den

forrige utvidelsen av garantirammen med 50

millioner, ble basisprisen midlertidig fastsatt

til kr. 11,-- pr. kg, og de tidligere indeksre-

guleringene bortfalt, uten at en tok stilling til

nye eller korn fram til noen prosedyre om

hvordan en skulle gå fram for å endre basis-

prisen. Departementet vil i samråd med gru-

vene utarbeide regler for hvordan basisprisen

eventuelt skal justeres etter 1980. Man vil soke

å komme fram til prinsipper for fastsetteLse av

basisprisen som gir gruvene et rimelig plan-

leggingsgrunntag for investerings- og bryt-

nEngsprogram. Dette sporsmål og eventuelt an-

dre sporsmål vedrørende Kobberfondet vil bli

forelagt Stortinget i de årlige budsjettpropo-
sisjoner, forste gang i forbindelse med stats-

budsjettet for 1981.
Som nevnt i St. prp. nr. 146 for 1977-78

har styret i Kobberfondet bedt om at konsoli-

deringslånene blir innlemmet i fondsordningen.

Regjeringen fant det ikke riktig å gå til et

slikt skritt (kfr. St. prp. nr. 146). Det heter

i proposisjonen at ‘Sporsmålet vil bli vurdert

igjen i forbindelse med den vurdering av gru-

venes situasjon som departementet skal fore-

ta til hosten». Regjeringen har ikke endret

sitt syn på dette forhold. Konsolideringslånene

har mange likhetspunkter med likviditetslån
og har de samme tidsrammer for avdsag og

rentefrihet og tilbakebetaling som de opprin-

nelige likviditetslån, men de er organisert på

en annen måte. Ved at Industribanken ga disse

lånene, må staten hvert år i den rente- og av-

dragsfrie perioden betale rentekostnader for

disse lånene til Inclustribanken. Banken har

også pantesikkerbet i låntakerne& antegg og

eiendommer.
Den økonomiske situasjon for kobbergruve-

ne er fortsatt anstrengt. Regjeringen foreslår

derfor at Stortinget gir sitt samtykke til at

tilbakebetalingen av disse lånene skal skje

etter de samme prinsipper som nå gjelder for

ordinære likviditetslån, kfr. St. prp. nr. 86

for 1978-79. Det vil si at tilbakebetalings-

perioden forlenges fra 3 til 6 år, og at Finans-

departementet under bestemte forutsetninger
kan gi rente- og/eller avdragsutsettelse med

inntil ett år. Lånenes samlede lopetid vil der-

med ordinært bli forlenget fra S til 11 år.

Industridepartementet

tilrår :

At Deres Majestet godkjenner og skriver

under et fremlagt utkast til proposisjon til

Stortinget om bevilgning av inntil 32,5

kroner til Kobberfondet til dekning av under-

skudd i gruver som er trådt ut av fondet, om

opprettholdelse av nåvmrende garantiramme,
og om endring av reglene for tilbakebetaling
av konsolideringslånene.

1978-79 St. prp. nr. 140
økning av garantirammen i Kobberfondet m. m.

7

Vi OLAV,Norges Konge,
gjør vitterlig:

Stortinget blir innbudt til å gjore følgende vedtak :

I. Under Inn. 932 Industriprosjektering, Omstillingstiltak m. v. post 78. Innfriing av ga-
rantian-var overfor Kobberfondet, bevilges kr. 32 500 000,—.

økning av Statens garantiansvar overfor Kobberfondet med kr. 32 500000,— , fra kr.
217500 000,— til kr. 250 000 000,—, eksklusive konsolideringslån.

Endring av tilbakebetalingsreglene for konsolideringslån i samsvar med reglene for tilba-
kebetaling av likviditetslån, jfr. Stortingsvedtak av 22.3.1979.

Tilråding fra Industridepartementet ligger ved i avtrykk.•

