

Bremangerlandet Vindpark AS

Bremangerlandet vindkraftverk

Tilleggsutredninger naturmangfold

2013-09-03 Oppdragsnr.: 5132437

F-02	03.09.2013	Endelig rapport	K. Sandem, T. Isdahl, T. Kornstad	L. Simonsen	E. Førde
A-01	28.08.2013	Utkast til kommentar hos kunden	K. Sandem, T. Isdahl, T. Kornstad	L. Simonsen	
Rev.	Dato:	Beskrivelse	Utarbeidet	Fagkontroll	Godkjent

Dette dokumentet er utarbeidet av Norconsult AS som del av det oppdraget som dokumentet omhandler. Opphavsretten tilhører Norconsult. Dokumentet må bare benyttes til det formål som oppdragsavtalen beskriver, og må ikke kopieres eller gjøres tilgjengelig på annen måte eller i større utstrekning enn formålet tilsier.

Innhold

1	Innledning	11
2	Metode	14
2.1	Naturtyper og vegetasjon	14
2.2	Fugl	14
2.3	Andre dyrearter	15
3	Status	16
3.1	Naturtyper og vegetasjon	16
3.1.1	Gjennomgang av konsekvensutredning fra 2011	16
3.1.2	Oppdatering av eksisterende informasjon	16
3.1.3	Feltbefaring	16
3.2	Fugl	22
3.2.1	Gjennomgang av konsekvensutredning fra 2011	22
3.2.2	Oppdatering av eksisterende informasjon	22
3.2.3	Feltbefaring	24
3.3	Andre dyrearter	27
3.3.1	Gjennomgang av konsekvensutredning fra 2011	27
3.3.2	Oppdatering av eksisterende informasjon	28
4	Konsekvensvurdering	29
4.1	Naturtyper og vegetasjon	29
4.1.1	Adkomstveg	29
4.1.2	Vindparkområdet	29
4.2	Fugl	30
4.2.1	Studier av vindkraftverk og fugl etter forrige utredning (juni 2011)	30
4.2.1.1	Rovfugl	30
4.2.1.2	Trekkende fugl og øvrig fuglefauna	31
4.2.2	Konsekvensvurdering	31
4.2.2.1	Rovfugl	31
4.2.2.2	Fugletrekk	32
4.2.2.3	Øvrig fuglefauna, inkludert sanglerke og bergirisk	32
4.3	Andre dyrearter	33
5	Samlet belastning	34
5.1	Bakgrunn og utredningskrav	34
5.2	Vurdering av relevans for Bremanger vindkraftverk	34
5.2.1	Tema for samlet vurdering	34
5.2.2	Relevante planlagte og eksisterende inngrep i området	34
5.3	Samlet belastning for rovfugl	34
5.3.1	Metode og datagrunnlag	35
5.3.2	Resultater	36
5.3.3	Konklusjoner	38

5.4	Samlet belastning for fugletrekk	39
5.5	Samlet belastning for kystlynghei	41
5.5.1	Metode og datagrunnlag	41
5.5.2	Resultater	41
5.5.3	Konklusjon	42
6	Kilder	43
6.1	Litteratur	43
6.2	Kontaktede personer	44
7	Vedlegg	45
7.1	Vedlegg 1: Artsliste	45
7.1.1	Vindparkområdet	45
7.1.2	Adkomstveg	47

Sammendrag

Bremangerlandet vindpark as planlegger et vindkraftverk på Bremangerlandet i Bremanger kommune, Sogn og Fjordane. I forbindelse med konsesjonsbehandling av søknaden har NVE stilt krav om nye opplysninger knyttet til biologisk mangfold samt en vurdering av sumvirkningene eksisterende og planlagte vindkraftverk i regionen medfører. Tilleggsopplysningene skal være en oppdatering av eksisterende biologisk mangfold- utredning, som ble gjennomført i 2011 av Ask Rådgivning. Eksisterende informasjon er derfor gjennomgått og vurdert opp mot dagens retningslinjer og gjeldende veiledere. I tillegg er det gitt en beskrivelse av resultater fra andre undersøkelser utført etter forrige utredning, som kan belyse hvordan vindkraftverk påvirker biologisk mangfold. Det ble foretatt en feltbefaring i juni 2013 for ytterligere å styrke kunnskapsgrunnlaget om naturtyper (spesielt forekomst av kystlynghei) og fugl (spesielt bergirisk og sanglerke).

Kunnskapsoppdatering og verdivurdering

Naturtyper

Vegetasjonen på Bremangerlandet er godt undersøkt ved tidligere utredninger, og vår befaringer fant langt på vei de samme resultatene som disse.

Av ren hensiktsmessighet er planområdet delt inn i seks deler: De høyereliggende delene nord og øst for Steinfjellet (delområde 1), myrene fra Steinfjellvatnet ned langs Trettelva (delområde 2), ryggen fra Fåvatnet via Knutsnakken til Oldeidsmannen (delområde 3), den vestvendte lia ned mot Blandevatnet og Klungresetdalen (delområde 4), det litt isolerte området Blåfjellet øst for Klungresetdalen (delområde 5), og et lite område med spesiell vegetasjon ved Trettelvatnet i Blåfjellet (delområde 6). I tillegg er traséen for adkomstvegen vurdert (delområde 7). I tabellen under gis en kort oversikt over vegetasjonstypene i delområdene samt verdivurderinger.

Delområde	Vegetasjonstype med kommentar	Verdi
1	Lavvokst kystfjellhei (H5) med overgang mot kreklinghei (S3). Trolig høyt beitetrykk og liten grad av gjengroing. Ikke registrert sjeldne arter. Ikke høyt prioritert som kystlynghei etter DN-håndbok 13.	Liten-middels
2	Partier med fastmattemyr (K3) i søkk knyttet til Steinfjellvatnet og Trettelva, kan ikke sies å være terrengdekkende. Sterkt preget av torvuttak.	Liten
3	Hovedsakelig kystfjellhei (H5) og kreklinghei (S3), med enkelte overganger mot fuktig lynghei (H3) og fattige myrutforminger. Ikke registrert sjeldne arter. Ikke høyt prioritert som kystlynghei etter DN-håndbok 13.	Liten-middels
4	Tørr lynghei (H1). Einer dominerende art, stedvis relativt storvokst. Naturtype kystlynghei i dårlig hevd.	Liten-middels
5	Hovedsakelig mosaikk av fuktig lynghei (H3) og fattig fastmattemyr (K3), med innslag av alpin bregne-eng (S5b). Nokså godt utviklet kystlynghei.	Middels-liten
6	Nokså rik sig-vegetasjon (N3) med arter som er uvanlige for området.	Middels
7	Tørr lynghei (H1) og fuktig lynghei (H3), med partier med gras-urterik hei (H2). En del einer, noe som indikerer delvis gjengroing. Naturtype kystlynghei i noe dårlig hevd, men med god og variert utforming.	Middels

Fugl

Rovfugl

Hva gjelder rødlistestatus for de aktuelle rovfuglene har det ikke skjedd endringer fra forrige konsekvensutredning i 2011 fram til i dag, da gjeldende rødliste for arter ble revidert i 2010.

Det vurderes at situasjonen for både kongeørn og havørn er stabil på Bremangerlandet, og reirlokalteter må sees på som aktive. I forbindelse med høringsuttalelser og samtaler med lokale ressurspersoner har det kommet fram at det er flere påviste og mulige hekkelokaliteter for rovfugl enn hva som framgår av konsekvensvurderingen fra 2011. Innenfor en radius på fem km fra plangrensene er det per august 2013 påvist 11 hekkelokaliteter for rovfugl, henholdsvis åtte for havørn, en for kongeørn, en for hubro og en for vandrefalk. I tillegg er ytterligere et område avmerket som leveområde for vandrefalk i influensområdet, samt en kjent reirplass for kongeørn beliggende rett utenfor femkilometers-grensen fra planområdet. Ingen av lokalitetene er innenfor plangrensene.

Under befaringen ble både havørn og kongeørn observert. Havørn ble sett seilende mot planområdet fra Dalevatnet, mens kongeørn blant annet ble sett jaktende i planområdet.

Fugletrekk

Det er fortsatt begrenset detaljkunnskap om trekkforløpet til de fleste norske arter både i tid og rom. Det gjør at vurderinger omkring blant annet barriereeffekter og kollisjonsrisiko for et spesifikt vindkraftverk vil være svært vanskelig å forutsi (Lorentsen m. fl. 2012), slik som også er påpekt i konsekvensutredningen fra 2011 (Isdahl 2011).

Trolig er spurvefugl antallsmessig dominerende over Bremangerområdet av de trekkende fuglene, men det er som nevnt lite håndfast dokumentasjon av fuglefaunaen i trekkperiodene.

Hva gjelder sjøfugl er det ingen indikasjoner på at denne gruppen vil fly over det høye fjellmassivet snarere enn å fly over åpent hav.

Ingen av turbinene er plassert i forsenkninger/dalganger som kan fungere som flaskehals dersom slike brukes under trekket, spesielt i dårlig vær. Under befaringen ble det observert to trekkende grågås som kom opp Klungresetdalen, krysset Blandevatnet og slapp seg over kanten ned mot Fåfjorden. Dette viser at dette dalføret kan være en trekkled for fugl.

Selve planområdet vurderes å ha middels verdi for fugletrekk. Det presiseres imidlertid at verdiløpningen er basert på en kvalifisert gjetning, og at den eneste måten å øke kunnskapen omkring trekk, og spesielt trekk nattetid, tilstrekkelig til at presise vurderinger kan fattes, er omfattende telemetristudier.

Øvrig fuglefauna

Av øvrig fuglefauna er det ikke registrert rødlista fugl i tiltakets influensområde etter forrige konsekvensutredning.

Under punkttakseringen som ble gjennomført slik beskrevet i metodekapittelet ble det hørt og observert heipiplerke, steinskvett, heilo, enkeltbekkasin, ringtrost og gjøk. Det ble særlig lyttet og lett etter de rødlista artene sanglerke og bergirisk, uten at disse ble påvist. Den øvrige fuglefaunaen vurderes derfor å ha liten verdi.

Andre dyrearter

Bremanger har en stor hjortebestand, noe som medfører at tiltaksområdet naturligvis er del av leveområde for arten. Merking av hjort har blant annet vist at områdene rundt Varpe og innover Klungresetdalen blir benyttet som vinterbeiteområder, men det presiseres at disse dataene er basert på sporing av et enkelt individ. Ellers er det kjent at plantefeltene ved Varpe noen hundre meter sør for plangrensa ofte kan huse store mengder hjort (Marthinussen pers. medd.).

Det er ikke kjent at planområdet omfatter viktige økologiske funksjonsområder for sjeldne arter, og verdien settes derfor til liten.

Konsekvensvurdering

Naturtyper

Adkomstveg

Terrenget langs den foreslåtte adkomstvegen er nokså bratt. En vil derfor kunne forvente en viss drenerende effekt i områdene inntil traséen. Imidlertid er vegetasjonen langs traséen ikke veldig fuktighetskrevenende. I tillegg er fuktvegetasjonen som finnes i stor grad nedbørspåvirket (ombrotrof), noe som vil si at den er mer motstandsdyktig mot drenering.

Delområde	Verdi	Omfang	Konsekvens
7 (adkomstveg)	Middels	Middels-lite negativt	Middels-liten negativ

Planområdet

Turbinpunktene og internvegnettet mellom turbinene er i stor grad plassert oppe på fjellrygger. Her er løsmassedekket for det meste nokså tynt, og anleggelse av veg vil trolig ha liten betydning for hydrologien annet enn for den nærmeste vegetasjonen. Samtidig er vegetasjonen i stor grad nedbørspåvirket (ombrotrof), slik at den er mindre sårbar for drenering.

For hele vindparkområdet vurderes tiltaket å ha lite negativt omfang på myrområdene og middels til lite negativt omfang for heitypene som berøres direkte, da tiltaket i lite/noen grad kan anses å forringe kvaliteten til disse naturtypene. Forskjellen i omfangsvurderingen mellom myr- og heiområdene er satt på grunn av at de terrengdekte myrområdene i planområdet allerede er sterkt påvirket av tidligere torvuttak.

Delområde 6 står litt i en særstilling når det gjelder verdi, men det planlagte tiltaket vil ikke berøre dette delområdet slik plantegningene framstår i dag. Omfanget vurderes derfor til intet.

Delområde	Verdi	Omfang	Konsekvens
1 (Kystlynghei, ikke høy prioritet)	Liten-middels	Middels-lite negativt	Liten-middels negativ
2 (Fastmattemyr, ikke terrengdekkende)	Liten	Lite negativt	Liten negativ
3 (Kystlynghei, ikke høy prioritet)	Liten-middels	Middels-lite negativt	Liten-middels negativ
4 (Kystlynghei i dårlig hevd)	Liten-middels	Middels-lite negativt	Liten-middels negativ
5 (Kystlynghei)	Middels-liten	Middels-lite negativt	Middels-lite negativt
6 (Sig-vegetasjon)	Middels	Intet	Ubetydelig

Fugl

Rovfugl

Fra Smøla er det vist at det spesielt var reirlokalteter til havørn nærmere enn en km fra vindparkområdet som fikk redusert hekkesuksess, og ved Bremangerlandet er kun en reirlokaltet innenfor denne avstanden. Dette er en mulig reirlokaltet for kongeørn i Svarstaddalen beliggende om lag 900 meter fra plangrensa. Imidlertid er avstanden til nærmeste turbin om lag 1500 meter slik de tekniske planene framstår i dag.

Turbinene forventes derfor ikke å ha noen vesentlig forstyrrelseseffekt for hekkelokalteter på Bremangerlandet i tiltakets driftsfase, slik at eventuelle negative konsekvenser for rovfugl i hovedsak begrenses til kollisjonsfare.

For rovfugl vurderes tiltaket å ha middels negativt omfang og dertil middels negativ konsekvens, spesielt på grunn av den potensielle kollisjonsfaren og dertil redusert overlevelse for lokalt hekkende havørn og kongeørn.

Fugletrekk

Av fugl som er kjent at trekker over land og som trolig kan trekke gjennom vindparkområdet er mindre fugl som spurvefugl. Spurvefugl har vist å ha svært lav kollisjonsrate ved passering av vindkraftverk, og angående kollisjonsrisiko for spurvefugl er trolig utenlandske studier relativt godt overførbare til norske forhold.

En vindpark som er plassert i eller nær et viktig trekkområde for fugl vil med stor sannsynlighet medføre enkelte kollisjonsdrepte individer over tid. Imidlertid er

det ikke noe i dagens kjente kunnskapsgrunnlag som indikerer at kollisjonsraten til trekkende fugl vil være tilstrekkelig stor til at det vil påvirke bestandene i vesentlig grad.

Ingen av de planlagte turbinene er plassert i daler/forsenkninger i terrenget, som potensielt kan framstå som flaskehals under spesielle værforhold.

Tiltaket vurderes å ha middels til lite negativt omfang og konsekvens på trekkende fugl basert på vurderinger om trekkaktivitet for ulike fuglegrupper gjennom planområdet samt de ulike fugleartenes sannsynlige kollisjonsrisiko.

Øvrig fuglefauna

For mindre spurvefugl som sanglerke vurderes tiltaket å ha lite negativt til intet omfang, da studier fra Smøla ikke har vist at tetthet av verken heipiplerke eller sanglerke har vært redusert i områder nær vindturbiner. Like gode studier finnes ikke for bergirisk, men lite tyder på at kraftverket på Smøla har hatt bestandsregulerende effekt på arten. Verken bergirisk eller sanglerke ble påvist i feltarbeidet, men omtales da de er registrert i tilgrensende områder.

For større arter i planområdet, spesielt lirype, vurderes tiltaket å ha middels negativt omfang på grunn av noe økt kollisjonsfare.

Ved sammenstilling av verdi (liten på bakgrunn av at artene ikke er påvist i planområdet) og omfang (lite negativ til intet) vurderes tiltakets konsekvens for den rødlista sanglerka (VU) og bergirisk (NT) å være ubetydelig. For større fuglearter i planområdet, spesielt lirype, vurderes tiltaket å ha middels negativt omfang på grunn av noe økt kollisjonsfare, og konsekvensen vurderes som liten til middels negativ.

1 Innledning

I forbindelse med konsesjonsbehandlingen av Bremangerlandet vindkraftverk har NVE stilt krav om tilleggsundersøkelser av fugl og naturtyper i tiltakets influensområde. Tilleggsutredningene vil være et supplement til biologisk mangfold- rapporten som allerede foreligger (Isdahl 2011). Norconsult AS har gjennomført feltarbeid og utarbeidet rapport for i best mulig grad å kunne svare på tilleggskravene.

Følgende tilleggskrav er stilt av NVE:

Naturtyper og vegetasjon

- *Det skal utarbeides en oversikt over verdifulle naturtyper og kritisk truede, sterkt truede, sårbare og nær truede arter som kan bli berørt av tiltaket, herunder spesielt kystlynghei, jf. Direktoratet for naturforvaltnings håndbok nr. 13, Norsk Rødliste for arter (2010) og Norsk Rødliste for naturtyper (2011).*
- *Potensialet for funn av kritisk truede, sterkt truede, sårbare og nær truede arter i området skal vurderes, jf. Norsk Rødliste for arter (2010).*
- *Det skal vurderes hvordan tiltaket kan påvirke alle utvalgte, truede og nær truede naturtyper og prioriterte, truede og nær truede arter, jf. Direktoratet for naturforvaltnings håndbok nr. 13, Norsk Rødliste for naturtyper (2011) og Norsk Rødliste for arter (2010).*

Fremgangsmåte:

Tilleggsopplysningene skal være en oppdatering av eksisterende utredning om naturtyper og vegetasjon, hvor naturtyper og arter skal reklassifiseres i henhold til gjeldende rødliste og virkningene vurderes deretter i tilfeller der denne ikke er lagt til grunn. Vurderingene skal bygge på eksisterende dokumentasjon og kontakt med lokale og regionale myndigheter og organisasjoner/ressurspersoner. Der eksisterende dokumentasjon er mangelfull skal det gjennomføres feltbefaring. Eventuelle funn av verdifulle naturtyper og rødlistede arter som kan bli vesentlig berørt av anlegget skal kartfestes/beskrives. Sensitive opplysninger skal merkes "unntatt offentlighet" og oversendes NVE som et eget dokument. Vurderingene av rødlistede naturtyper skal gjøres i henhold til rapporten "Sammenhengen mellom rødlista for naturtyper og DN-håndbok 13".

Fugl

- *Det skal utarbeides en oversikt over fugl som kan bli vesentlig berørt av tiltaket, med fokus på kritisk truede, sterkt truede, sårbare og nær truede arter, herunder spesielt hubro, jf. Norsk Rødlister for arter (2010), ansvarsarter og jaktbare arter.*
- *Potensialet for funn av kritisk truede, sterkt truede, sårbare og nær truede arter i området skal vurderes, jf. Norsk Rødlister for arter (2010).*
- *Det skal vurderes hvordan tiltaket kan påvirke kritisk truede, sterkt truede, sårbare og nær truede arter gjennom forstyrrelser, områdets verdi som trekklokalitet, kollisjoner, elektrokusjon og redusert/forringet økologisk funksjonsområde, jf. Norsk Rødlister for arter (2010).*

Fremgangsmåte:

Tilleggsopplysningene skal være en oppdatering av eksisterende utredning om fugl, hvor arter skal reklassifiseres i henhold til gjeldende rødliste og virkningene revurderes deretter i tilfeller der denne ikke er lagt til grunn. Vurderingene skal bygge på eksisterende dokumentasjon og kontakt med lokale og regionale myndigheter og organisasjoner/ressurspersoner. Der eksisterende dokumentasjon av fugl er mangelfull skal det gjennomføres feltbefaring. Eksisterende registreringer og funn av hekkelokaliteter, trekkruiter og fødeområder for rødlistede arter og ansvarsarter skal kartfestes/beskrives. Det stilles krav til ytterligere to feltdøgn i perioden 23. mai til 5. juni, og det skal spesielt ses etter hekkelokaliteter for bergirisk og sanglerke i plan- og influensområdet. Sensitive opplysninger skal merkes "unntatt offentlighet" og oversendes NVE som et eget dokument.

Andre dyrearter

- *Det skal utarbeides en oversikt over dyr som kan bli vesentlig berørt av tiltaket.*
- *Det skal vurderes om viktige økologiske funksjonsområder for kritisk truede, sterkt truede, sårbare og nær truede arter i og i nær tilknytning til tiltaket kan bli berørt, jf. Norsk Rødlister for arter (2010).*

Fremgangsmåte:

Tilleggsopplysningene skal være en oppdatering av eksisterende utredning om dyrearter, hvor arter skal reklassifiseres i henhold til gjeldende rødliste og virkningene vurderes deretter i tilfeller der denne ikke er lagt til grunn. Vurderingene skal bygge på eksisterende dokumentasjon og kontakt med lokale og regionale myndigheter og organisasjoner/ressurspersoner. Trekkruiter for hjortedyr og eksisterende registreringer av kritisk truede, sterkt truede og sårbare arter skal kartfestes/beskrives. Sensitive opplysninger skal merkes "unntatt offentlighet" og oversendes NVE som et eget dokument.

Samlet belastning, jf. naturmangfoldloven § 10

- *Det skal vurderes om eksisterende eller planlagte inngrep i området kan påvirke forvaltningsmålene for de samme arter/naturtyper som vindkraftverket kan ha virkninger for.*

- *Det skal vurderes om tilstanden og bestandsutviklingen til disse arter/naturtyper kan bli vesentlig påvirket.*

Fremgangsmåte:

Vurderingene skal bygge på kjent og tilgjengelig informasjon om andre planer (jfr. forholdet til andre planer, kap. 1 i utredningsprogrammet) og utredede virkninger for naturmangfold. I vurderingen skal det legges vekt på tiltakets virkninger for eventuelle forekomster av verdifulle naturtyper jf. Direktoratet for naturforvaltnings Håndbok 13, Norsk Rødliste for naturtyper (2011), Utvalgte naturtyper utpekt jf. nmfl § 52 og økosystemer som er viktige økologiske funksjonsområder for truede arter i Norsk Rødliste for arter (2010) og prioriterte arter utpekt jf. nmfl § 23

2 Metode

2.1 NATURTYPER OG VEGETASJON

Kartleggingen av naturtyper og vegetasjon er rettet mot spesifikke områder, som inkluderer rødlista naturtyper nær adkomstvei samt kystlynghei og terrengdekkende myr i planområdet. Eksisterende utredning fra 2011 er benyttet som grunnlagsmateriale for vurdering av naturtypene i planområdet, men det er i tillegg gjennomført en detaljkartlegging av området for en mer omfattende beskrivelse av naturtypene og geografisk avgrensning av disse. Kartleggingen av naturtyper og vegetasjon har vært todelt:

- Innsamling av eksisterende informasjon om naturtyper og vegetasjon fra rapporter og databaser
- Feltbefaring med geografisk avgrensning av rødlista naturtyper som direkte berøres av tiltaket

Befaringen ble gjennomført av naturforvalter Torgeir Isdahl og botaniker Torbjørn Kornstad i perioden 3.-5. juni 2013. Det var stort sett klart vær med god sikt, dog var det tidvis mye vind. Temperaturen lå på rundt 10-14 °C. Områdene som ble dekket under befaringen inkluderer det meste av planområdet, og nedre deler av traséen for adkomstvegen der muligheten for forekomst av sjeldne naturtyper ble ansett å være størst.

Alle karplantearter ble registrert, og vegetasjonen innenfor delområder ble klassifisert etter Fremstad (1997). Videre er vurderingene av naturtypene knyttet opp mot DN-håndbok 13 om prioriterte naturtyper (Direktoratet for naturforvaltning 2007) og Norsk rødliste for naturtyper (Lindgaard og Henriksen 2011). Kodehenvisninger til Fremstad er oppført i parentes i den påfølgende teksten. Fullstendig artsliste følger som vedlegg (vedlegg 1).

2.2 FUGL

Befaring ble gjennomført den 3.- 5. juni 2013 av naturforvalter Torgeir Isdahl og botaniker Torbjørn Kornstad, som i tillegg til sin botanikk-kompetanse også innehar god kunnskap om fuglefauna.

Fokuset under befaringen var å gjøre grundigere kartlegginger av fugl i planområdet med særlig vekt på de to rødlista artene bergirisk og sanglerke som tidligere var rapportert fra tilgrensende områder. Under befaringen var det også et mål å bedre forståelsen av rovfugls bruk av planområdet. Data om fugletrekk gjennom planområdet er jevnt over dårlig og i den grad det var mulig innenfor en periode på tre dager var det også et mål å observere trekkende fugl.

Kartleggingen av fugl ble gjort ved bruk av lytte- og observasjonsposter. Ved hvert punkt ble det lyttet og observert i fem minutter av to personer. Hver kartlegger gjorde så sine vurderinger og resultatet ble diskutert og sammenholdt. De fleste lytterundene ble gjennomført på morgenkvisten, men da sangaktiviteten også var høy på ettermiddagene ble det supplert med enkelte lytterunder senere på dagen (punkt 10-12).

Etter innledende lytterunder på morgenen ble hele planområdet gjennomløst til fots i forbindelse med vegetasjonskartleggingen. Observasjoner av rovfugl, andefugl og trekkende fugl som er presentert i resultater stammer fra disse rundene.

Kart over tidligere registrerte hekkeplasser ble brukt for å kunne gjennomføre et mest mulig målrettet og effektivt feltarbeid dersom slike områder var beliggende i siktløpe fra planområdet. Det ble valgt egnede observasjonsposter med godt utsyn til planområdet, og kartleggingen ble utført med to personer over tre sammenhengende dager i felt. I tillegg ble det gjennomført punktaksjoner av syngende fugl ved 12 forskjellige lokaliteter (figur 1).

Eventuelle fuglearter med endret rødlistestatus fra tidligere utredning er reklassifisert, med påfølgende endring av verdi- og konsekvensvurdering i henhold til krav om tilleggsopplysninger gitt fra NVE.

Figur 1. Oversikt over lokaliteter det ble gjennomført lytteobservasjoner ved under befaringsden 3-5 juni 2013.

2.3 ANDRE DYREARTER

Eksisterende utredning fra 2011 er gjennomgått og supplert med ny informasjon fra lokale og regionale myndigheter samt ressurspersoner. Eventuelle arter med endret rødlistestatus fra tidligere utredning er reklassifisert, med påfølgende endring av verdi- og konsekvensvurdering i henhold til krav om tilleggsopplysninger gitt fra NVE.

3 Status

3.1 NATURTYPER OG VEGETASJON

3.1.1 Gjennomgang av konsekvensutredning fra 2011

Det ble ikke funnet eller registrert prioriterte naturtyper eller rødlista planter i tiltakets planområde i konsekvensutredningen fra 2011. Det ble konkludert med at lynchheia i området var under gjengroing (Isdahl 2011). I tillegg ble det konkludert med at myrene i området ikke hadde en slik størrelse eller utforming som kreves for at de skulle kvalifiseres som den viktige naturtypen terrengdekkende myr (Isdahl 2011).

Det ble ikke funnet viktige naturtyper eller rødlista arter i tiltakets adkomstområde (Isdahl 2011).

Oppsummert ble området verdi for vegetasjon vurdert som *liten* og konsekvensen ble vurdert som *liten negativ*.

3.1.2 Oppdatering av eksisterende informasjon

I tilleggskravene fra NVE er det nevnt at det skal utarbeides en oversikt over hvilke naturtyper som blir berørt, med fokus på rødlista arter (Kålås m.fl. 2010) og rødlista naturtyper definert i Norsk rødliste for naturtyper 2011 (Lindgaard og Henriksen 2011). Det er videre spesielt bemerket at det skal undersøkes hvorvidt naturtypen kystlynghei kan bli berørt av tiltaket.

Kystlynghei er ført opp som sterkt truet (EN) på rødlista for naturtyper. Graden av viktighet vil gjerne variere etter hvor godt området er i hevd som beiteområde, da naturtypen er sterkt kulturbetinget, samt om det er innslag av purpurlyng eller andre sjeldne/rødlista arter.

Terrengdekkende myr omtales i revidert utgave av DN håndbok 13 under naturtypen *kystmyr* (Direktoratet for naturforvaltning 2007). Intakte terrengdekkende myrer er i håndboka vurdert som *svært viktige* kystmyrlokalteter. Terrengdekkende myr er en underkategori av den rødlista vurderingsenheten *kystnedbørsmyr*. I norsk rødliste for naturtyper 2011 vil altså korrekt betegnelse være *kystnedbørsmyr*, som er vurdert som sårbar (VU).

3.1.3 Feltbefaring

Av ren hensiktsmessighet er planområdet delt inn i seks deler: De høyereliggende delene nord og øst for Steinfjellet, myrene fra Steinfjellvatnet ned langs Trettelva, ryggen fra Fåvatnet via Knutsnakken til Oldeidsmannen, den vestvendte lia ned mot Blandevatnet og Klungresetdalen, det litt isolerte området Blåfjellet øst for Klungresetdalen, og et lite område med spesiell vegetasjon ved Trettelvatnet i Blåfjellet. I tillegg er traséen for adkomstvegen vurdert (figur 2 og tabell 1).

Vegetasjonen på Bremangerlandet er godt undersøkt ved tidligere utredninger, og vår befaringer fant langt på vei de samme resultatene som disse. Områdene er generelt sett karakterisert av

svært skrinne berggrunn. Kombinert med høy årsnedbør gir dette jevnt over næringsfattig jordsmonn, og rikere vegetasjon finnes i all hovedsak i tilknytning til kildeframspring. De høyereliggende delene av området er først og fremst dekket av alpine vegetasjonstyper og myr. I de lavereliggende deler blir preget på vegetasjonen mindre alpint, og det kommer inn ulike utforminger av kystlynghei. Det oseaniske preget er tydelig ved at euoseaniske arter som heisiv, storfrytle og storbjørnskjegg er vanlige.

Figur 2. Kart over adkomstvegtraséen og planområdet, med henvisning til områdene referert til i teksten ovenfor.

Steinfjellet (delområde 1)

Mestparten av området er dominert av kystfjellhei (H5), men med overgang mot kreklinghei (S3) (figur 3). Vegetasjonen er svært karrig og lavvokst, og artsinventaret tyder på skrinne og kalkfattig grunn. Vanlige arter er fjellkrekling, røsslyng, blåbær, musøre, stivstarr, fjellmarikåpe, blokkebær, greplyng, sauesvingel, rabbesiv, heisiv, kornstarr, storbjørnskjegg, bjørnskam, rypebær og storfrytle. Krekling er dominerende art, særlig i områdene som ligger høyest. Det ble observert mye spor etter sau i området, så det må antas at beitetrykket er nokså høyt. I og med at området ligger såpass høyt er det trolig liten fare for gjengroing, uavhengig av beitetrykk.

Figur 3. Artsinventar fra kreklinghei (S3), med rypebær og fjellkrekling. Foto: Torbjørn Kornstad.

Steinfjellvatnet – Trettelva – Oldeidsmyra (delområde 2)

Området er preget av fattig fastmattemyr (K3), karakterisert ved arter som duskull, torvull, hvitlyng og rome. Myrene er sterkt preget av torvuttaket som har foregått i tidligere tider (figur 4). De befinner seg først og fremst i søkk knyttet til Steinfjellvatnet og Trettelva, og kan ikke sies å være terrengdekkende. Setervollen som ligger i delområde 2 (se figur 2) ble oppsøkt i tilfelle det her ville opptre kulturmarksarter, men de eneste artene som ble funnet var fjellmarikåpe, gaukesyre og engsyre. Rett nord for setrene fantes en liten myr som viste intermediære trekk, karakterisert ved opptreden av tvebostarr og grønnstarr. I enkelte tjern vokser det flaskestarr.

Figur 4. Myr som er sterkt påvirket av tidligere torvuttak. Bildet er tatt på Oldeidsmyra mot sørvest. Foto: Torbjørn Kornstad.

Fåvatnet – Knutsnakken – Oldeidsmannen – Blandevatnet (delområde 3)

Området utgjør en fjellrygg som strekker seg fra Fåvatnet i vest til Blandevatnet i øst. Det er i store trekk dominert av kystfjellhei (H5) og kreklinghei (S3) i veksling med drag av fattige myrutforminger. Vanlige arter på heiene er blant annet blåbær, røsslyng, fjellkrekling, greplyng, blokkebær, blåtopp, stivstarr, kornstarr, heisiv, bjønnekam og storfrytle, mens myrene domineres av torvull, duskull, røsslyng, hvitlyng, rome og storbjønnskjegg. I området langs Trettelva finnes overganger mot fuktig lynghei (H3), karakterisert blant annet ved at en får inn klokkeling.

Blandevatnet – Klungresetdalen (delområde 4)

Lia ned mot vestsida av Blandevatnet og Klungresetdalen var i forkant antatt å kunne være en god lokalitet for kystlynghei. Det viste seg at vegetasjonstypen i all hovedsak kan føres til tørr lynghei (H1), men at einer var den dominerende arten. Under befaringen gikk en stedvis og vasset i opp mot én meter høyt einerkratt. Det må derfor antas at området ikke har spesielt høy verdi som kystlyngheilokalitet.

Blåfjellet (delområde 5)

Blåfjellet skiller seg litt ut fra resten av planområdet i at det ligger noe lavere, og er mer småkupert med litt større grad av variasjon i vegetasjonstyper. Generelt karakteriseres området av en mosaikk bestående av fuktig lynghei (H3) med røsslyng, storbjønnskjegg, storfrytle, klokkeling og krypvier, fattig fastmattemyr (K3) med duskull, torvull, rome og hvitlyng, samt små tjern. En del bratte liser som vender mot sør og vest viser en utforming som kan føres til alpin bregne-eng av bregne-grasutforming (S5b), særlig karakterisert av mye smørtelg. Andre vanlige arter er skogsnelle og blåbær. Noen av liserne viser påvirkning av næringsrikt sigevann, ved opptreden av arter som svarttopp, engfiol, teiebær, rosenrot, kusymre, skogstorkenebb, fjelltistel og enghumleblom. Ellers ble det funnet én enkelt tue med raggtelg. Stedvis er kystlyngheia i området nokså godt utviklet, men myrdragene går ikke inn under naturtypen kystnedbørsmyr.

Tverrelvatnet (delområde 6)

Nord og øst for Tverrelvatnet finnes et lite område der en kildehorisont tydelig gir opphav til næringsrikt grunnvann, og dermed et parti med relativt rik sig-vegetasjon (N3). Arter som ble funnet på lokaliteten var blant annet gulsildre, tvebostarr, svarttopp, bjønnbrodd, engsoleie, fjelltistel, dvergjamne og mjøddurt (figur 5). Lokaliteten kan regnes å ha lokal verdi, og inngrep som forstyrrer lokaliteten direkte eller indirekte bør unngås. Det skal likevel nevnes at det ikke fantes rødlistede arter på lokaliteten, men arter som ikke er vanlig forekommende i området var til stede.

Figur 5. Rik grunnvannshorizont ved Tverrelvvatnet, med arter som svarttopp, bjønnbrodd, gulsildre og dvergjamne. Foto: Torbjørn Kornstad.

Trasé for adkomstvegen (delområde 7)

Bare de nederste delene ble befart, men vi fikk et godt innblikk i vegetasjonen i området. Røsslyng er dominerende art, og hele lisida fra Oldeide opp mot planområdet må trolig anses som en god kystlyngheilokalitet. Andre vanlige arter er blåbær, blokkebær, rome, blåtopp, blåknapp, heisiv, tepperot, storbjønnskjegg, torvull, stivstarr, klokkelyng, storfrytle, fjellkrekling og hvitlyng. I all hovedsak fremstår vegetasjonen som en mosaikk av tørr lynghei (H1) og fuktig lynghei (H3). Det fins en del einer i området, noe som tyder på begynnende gjengroing (figur 6). Langs bekke drag dukker det opp partier med gras-urterik hei (H2), med arter som hvitveis, fjellmarikåpe, gulaks, smalkjempe, engsyre, nyresoleie, gjerdevikke, tiriltunge og kusymre.

Figur 6. Oversiktsbilde over planlagt trasé for adkomstveg. Området består av kystlynghei av variert utforming, men med begynnende gjengroing av einer. Foto: Torbjørn Kornstad.

Tabell 1. Verdivurdering av delområder i planområdet for Bremangerlandet vindkraftverk.

Delområde	Vegetasjonstype med kommentar	Verdi
1	Lavvokst kystfjellhei (H5) med overgang mot kreklinghei (S3). Trolig høyt beitetrykk og liten grad av gjengroing. Ikke registrert sjeldne arter. Ikke høyt prioritert som kystlynghei etter DN-håndbok 13.	Liten-middels
2	Partier med fastmattemyr (K3) i søkk knyttet til Steinfjellvatnet og Trettelva, kan ikke sies å være terrengdekkende. Sterkt preget av torvuttak.	Liten
3	Hovedsakelig kystfjellhei (H5) og kreklinghei (S3), med enkelte overganger mot fuktig lynghei (H3) og fattige myrutforminger. Ikke registrert sjeldne arter. Ikke høyt prioritert som kystlynghei etter DN-håndbok 13.	Liten-middels
4	Tørr lynghei (H1). Einer dominerende art, stedvis relativt storvokst. Naturtype kystlynghei i dårlig hevd.	Liten-middels
5	Hovedsakelig mosaikk av fuktig lynghei (H3) og fattig fastmattemyr (K3), med innslag av alpin bregne-eng (S5b). Nokså godt utviklet kystlynghei.	Middels-liten
6	Nokså rik sig-vegetasjon (N3) med arter som er uvanlige for området.	Middels
7	Tørr lynghei (H1) og fuktig lynghei (H3), med partier med gras-urterik hei (H2). En del einer, noe som indikerer delvis gjengroing. Naturtype kystlynghei i noe dårlig hevd, men med god og variert utforming.	Middels

3.2 FUGL

3.2.1 Gjennomgang av konsekvensutredning fra 2011

I konsekvensvurderingen fra 2011 ble det beskrevet kjente hekkelokaliteter til rovfugl innenfor en radius av fem km fra vindkraftanlegget. Av registrerte hekkelokaliteter ble det beskrevet en sannsynlig hekkeplass for hubro, en mulig hekkeplass for kongeørn, fire hekkeplasser for havørn og en hekkeplass for vandrefalk. Dette var data hentet fra Fylkesmannens viltkart unntatt offentlighet.

Av øvrig fugl ble det under feltarbeid observert blant annet heippiplerke, boltit, heilo og steinskvett, i tillegg til en god del lirype.

Det vurderes at en rekke arter vil preferere å trekke langs sjøen framfor over planområdet. Like fullt nevnes en led gjennom Ulvesundet forbi Måløy sentrum som viktig trekklokalitet, før trekket dreier på utsiden av Bremangerlandet. Imidlertid bemerkes det i rapporten at en rekke sider ved trekket er dårlig kjent.

For havørn ble vindkraftverket vurdert å ha liten negativ konsekvens, mens for kongeørn ble tiltaket vurdert å ha middels negativ konsekvens. For fugletrekk ble vindkraftverket vurdert å ha middels negativ konsekvens grunnet den svært høye verdien (Isdahl 2011).

3.2.2 Oppdatering av eksisterende informasjon

Rovfugl

Hva gjelder rødlistestatus for de aktuelle rovfuglene har det ikke skjedd endringer fra forrige konsekvensutredning i 2011 fram til i dag, da gjeldende rødliste for arter ble revidert i 2010.

Det vurderes at situasjonen for både **kongeørn** og **havørn** er stabil på Bremangerlandet, og reirlokalteter må sees på som aktive. Både kongeørn og havørn er helårsterritoriale og lever i de samme territoriene hele livet. Ørnene viser også en sterk stedtrohet til reirlokalteter gjennom generasjoner, slik at reirlokalteter som er registrert for flere tiår siden kan forventes fortsatt å være aktive såfremt bestandssituasjonen er uendret eller økt. Imidlertid kan det ikke utelukkes at havørnlokalteter beliggende nær hverandre, og som før har blitt vurdert å tilhøre samme territorium, kan være flere mindre territorier (Folkestad pers. medd.). I likhet med ørn viser også for eksempel hubro en sterk stedtrohet til hekkeplasser, slik at disse gjerne er de samme over mange generasjoner.

I forbindelse med høringsuttalelser og samtaler med lokale ressurspersoner har det kommet fram at det er flere påviste og mulige hekkelokaliteter for rovfugl enn hva som framgår av konsekvensvurderingen fra 2011. Disse lokalitetene er derimot ikke fanget opp av Fylkesmannens viltkart unntatt offentlighet. Generelt vurderes kunnskapen omkring rovfugl på Bremangerlandet å være tilstrekkelig, men likevel ikke fullt så godt kartlagt som for eksempel flere steder i Møre og Romsdal (Folkestad pers. medd.).

Innenfor en radius på fem km fra plangrensene er det per august 2013 påvist 11 hekkelokaliteter for rovfugl, henholdsvis åtte for havørn, en for kongeørn, en for **hubro** og en for **vandrefalk**. I tillegg er ytterligere et område avmerket som leveområde for vandrefalk i influensområdet, samt en

kjent reirplass for kongeørn beliggende rett utenfor femkilometers-grensen fra planområdet (data fra Fylkesmannen i Sogn og Fjordane samt personlige meddelelser fra Alv Ottar Folkestad, inkludert resultater fra Prosjekt havørn). Ingen av lokalitetene er innenfor plangrensene.

I kystlandskap som Bremanger er oftest sjøfugl det viktigste byttedyret for **hubro**, og arten er derfor avhengig av sjøfuglkolonier generelt og gjerne måkefugl spesielt. Satellittmerking av en hubro i Snillfjordområdet i Trøndelag viste likevel at hubroen som ble antatt å bruke sjøområdene til næringssøk også benyttet seg av fjellplatået (Øien 2011). Det kan derfor ikke utelukkes at en eventuell hubro periodevis vil bruke deler av selve Bremangerlandet til næringssøk selv om det forventes at hovedaktiviteten vil være tilknyttet de havnære områdene.

Annen fuglefauna og trekk

Det er fortsatt begrenset detaljkunnskap om trekkforløpet til de fleste norske arter både i tid og rom. Det gjør at vurderinger omkring blant annet barriereeffekter og kollisjonsrisiko for et spesifikt vindkraftverk vil være svært vanskelig å forutsi (Lorentsen m. fl. 2012), slik som også er påpekt i konsekvensutredningen fra 2011 (Isdahl 2011).

I Norge er det utført svært få radar- eller telemetristudier på trekkende fugl, men høsten 2011 ble det gjennomført en radarundersøkelse ytterst på Bremangerlandet (May og Hamre 2012). Radaren ble satt opp på Nesje nord på Frøya, som er om lag 10 km sørvest for planområdet. Den hadde en horisontal rekkevidde på ca 11 km, mens vertikal rekkevidde var oppgitt til å være ca 5,6 km. I undersøkelsen ble det funnet at fuglen trakk over Bremangerlandet i en relativt smal front nær kysten. Det sørgående trekket foregikk på en maksimalt fire km bred front, og mesteparten av de trekkende fuglene passerte på østsiden av radaren. Siden radaren var plassert nær havkanten indikerte dette at en stor del av de trekkende fuglene tok «snarveien» over Bremangerlandet. I perioder med lite vind fulgte fuglen i stor grad kystlinjen, mens ved stiv kuling eller sterkere vind, passerte de landet gjennomsnittlig en km fra kysten. Det var også en klar oppfatning før telemetristudiet at fugletrekket delvis går over land, og da for fugl som for eksempel gjess, skarv og ender, mens sjøfuglartene gjerne trekker over havet uansett værforhold (Jordal 2005; Isdahl 2011).

Trolig er spurvefugl antallsmessig dominerende over Bremangerområdet av de trekkende fuglene, men det er som nevnt lite håndfast dokumentasjon av fuglefaunaen i trekkperiodene (Larsen pers. medd.). Svært lite er kjent om trekket til denne gruppen, noe som kan skyldes at spurvefugl kan trekke nattetid og således ikke blir registrert av lokale ressurspersoner på lik linje med fugl som trekker på dagtid. I tillegg er de i seg selv mindre iøynefallende grunnet deres beskjedne kroppsstørrelse. I det hele tatt er det svært lite kunnskap knyttet til fugletrekk generelt, og i særdeleshet det nattlige trekket (samt eventuelle dagtrekk av spurvefugl).

Hva gjelder sjøfugl er det ingen indikasjoner på at denne gruppen vil fly over det høye fjellmassivet snarere enn å fly over åpent hav. For spurvefugl og til dels gjess, vadere, ender og lom kan det derimot ikke utelukkes at trekket vil kunne foregå også gjennom/over planområdet. Ingen av turbinene er plassert i forsenkninger/dalganger som kan fungere som flaskehals dersom slike brukes under trekket, spesielt i dårlig vær. Det er forholdsvis kort avstand fra planområdet til kysten, og terrengformene er relativt rolige med fjellplatåer uten store høydeforskjeller etter brattkantene ned mot sjøen. Det er derfor vanskelig å si noe om hvor det vil være størst konsentrasjoner av trekk over land, muligens med unntak av Klungresetdalen omtrent midt i planområdet for fugler som eventuelt trekker i lav høyde ved dårlig vær, samt Svarstaddalen og Berlepollen øst og vest for planområdet.

Selve planområdet vurderes å ha **middels verdi** for fugletrekk. Det presiseres imidlertid at verddivurderingen er basert på en kvalifisert gjetning, og at den eneste måten å øke kunnskapen

omkring trekk, og spesielt trekk nattetid, tilstrekkelig til at presise vurderinger kan fattes, er omfattende telemetristudier.

Figur 7. Radarstudie av trekkende fugl høsten 2011, der lys grønn markering viser plassering av radar og mørkegrønn linje viser trekkkorridor. Planområdet til Bremangerlandet vindpark er vist med rød skravur.

Av øvrig fuglefauna er det ikke registrert rødlista fugl i tiltakets influensområde etter forrige konsekvensutredning (Artskart 2013; Artsobservasjoner 2013). For øvrig ligger det ingen registreringer i nevnte databaser av sanglerke eller bergirisk i planområdet, men kjente observasjoner er gjort i fjellområdene sør for Tussevikvatnet om lag 4,5 km sørvest for planområdet.

3.2.3 Feltbefaring

Planområdet ble befart fra formiddagen 3. juni til ettermiddagen 5. juni 2013. I perioden var det stort sett klarvær med mindre perioder med overskyet og enkelte lette regnbyger på ettermiddagen 5. juni. Vindstyrken var til tider oppe i 5-8 m/s, men i lange perioder var det meget gode lytteforhold. Tidspunktet for feltarbeidet vurderes som riktig med tanke på sangaktivitet, og sang- og spillaktiviteten var høy gjennom hele feltperioden.

Under punktakseringen som ble gjennomført slik beskrevet i metodekapittelet ble det hørt og observert heiplerke, steinskvett, heilo, enkeltbekkasin, ringtrost og gjøk (Tabell 2). Det ble særlig lyttet og lett etter de rødlista artene sanglerke og bergirisk, uten at disse ble påvist. Dette til tross for at det på det nærliggende Stadlandet i samme tidsrom ble observert mye spillende sanglerke

(Sandem og Kornstad 2013). Da feltinnsatsen i området var stor, værforhold og tidspunkt gode og sanglerka generelt sett er lett påviselig i sitt spill latet det til at denne ikke hekket i området hekkesesongen 2013.

Tabell 2. Resultater fra lytteobservasjonene som ble gjennomført under befaring i planområdet den 3-5 juni 2013.

Lokalitet	Heiplerke	Steinskvett	Ringtrost	Heilo	Enkeltekkasin	Gjøk
1	3	1				1
2	2					
3	4				1	
4	5					
5	3	1				
6						
7						
8	2				1	
9	3	1				
10	2		2		1	
11	2			1	2	
12	1	1		2	1	

Under befaringen ble det observert to trekkende grågås som kom opp Klungresetdalen, krysset Blandevatnet og slapp seg over kanten ned mot Fåfjorden. Dette viser at dette dalføret kan være en trekkled for fugl.

Ved et myrdrag øst for Tverrelvatnet ble det funnet et stökkandkull og stökkand ble også hørt i området ved Blandevatnet. De mange vannene i denne delen av planområdet har derfor en funksjon som hekke- og oppvekstområde for andefugl.

Det ble også observert rovfugl under befaringen. En havørn kom ettermiddagen den 3. juni seilende inn mot planområdet fra Dalevatnet. Den svedde høyt over skrenten og seilte ut av syne mot Melenova. Ørna var tydelig nysgjerrig og snudde etter å ha tatt oss nærmere i øyensyn. Det kan ikke utelukkes at den var på vei inn i planområdet.

På morgenen den 4. juni ble en kongeørn sett svedende over de øvre delene av Svarstaddalen. Herfra kom den rett mot teltet som lå mellom Steinfjellet og Fåvatnet før den snudde og forsvant

over Svarstaddalen og fjellet Tunga. Det er en kjent hekkelokalitet for kongeørn i dette området og observasjonen kan tyde på at dette reiret var i bruk i 2013.

Senere samme dag ble en kongeørn observert jaktende noen titalls meter over ryggen mellom Dyrehalsen og Knutsnakken. Da den ble bevisst oss snudde den og fløy mot Oldeidmannen og forsvant over kanten. Det kan ikke utelukkes at dette var den samme ørna vi observert tidligere på dagen. Det var åpenbart at ørna jaktet inne i planområdet. Dette til tross for at det ble observert lite rype, hare og smånagere under befaringen.

Kort tid senere ble det hørt varslende havørn fra skrentene ned mot Fåfjorden ved Knutsnakken. Det er ikke kjent hekkelokaliteter for ørn i dette området. Fra flere utkikkspunkter ble det lett etter tegn til reir eller ørn uten at noe ble funnet. Området er bratt og lite tilgjengelig. Det kan ikke utelukkes at det er reir i dette området. Da kongeørna var i området kan det være at havørna reagerte på denne.

Figur 8. Observertede fuglebevegelser i og ved planområdet. Kongeørn (rosa), havørn (oransje) og grågås (blå). Varslende havørn hørt ved (stjerne).

Tabell 3. Verdivurdering av planområdets betydning for fuglefauna.

Gruppe/funksjon	Funksjon til plan/influensområdet	Verdivurdering
Rovfugl	<p>Havørn (norsk ansvarsart), som har en sterk bestand på Bremangerlandet, kan fly gjennom/over området ved forflytning fra et næringsområde til et annet.</p> <p>Kongeørn benytter planområdet til næringssøk.</p> <p>Planområdet har trolig ingen viktig funksjon for <i>rødlista</i> rovfuglarter, men en kjent hekkelokalitet for hubro (usikker bestandssituasjon) er beliggende i tiltakets influensområde.</p>	Middels-stor
Fugletrekk	<p>Fugl kan trekke på bred front over Bremangerlandet, trolig også over planområdet.</p> <p>Ingen naturlig trekkorridor («flaskehals») i planområdet.</p>	Middels
Øvrig fuglefauna, inkl. jaktbare arter	<p>Generelt få og alminnelige arter, bergirisk og sanglerke ikke observert i planområdet.</p> <p>Lirype har planområdet som leveområde</p>	Liten

3.3 ANDRE DYREARTER

3.3.1 Gjennomgang av konsekvensutredning fra 2011

Det var på tidspunktet for utredning ikke registrert viktige funksjonsområder for pattedyr i planområdet. Arter som hjort, rev, hare og smånagere finnes i området. Da det ikke var registrert viktige funksjonsområder for pattedyr eller tilstedeværelse av sjeldne arter ble planområdet vurdert å ha liten verdi for pattedyr (Isdahl 2011).

3.3.2 **Oppdatering av eksisterende informasjon**

Bremanger har en stor hjortebestand, noe som medfører at tiltaksområdet naturligvis er del av leveområde for arten. Merking av hjort har blant annet vist at områdene rundt Varpe og innover Klungresetdalen blir benyttet som vinterbeiteområder, men det presiseres at disse dataene er basert på sporing av et enkelt individ. Ellers er det kjent at plantefeltene ved Varpe noen hundre meter sør for plangrensa ofte kan huse store mengder hjort (Marthinussen pers. medd.).

Det er ikke kjent at planområdet omfatter viktige økologiske funksjonsområder for sjeldne arter. Influensområdet vurderes derfor å ha **liten verdi** for andre dyrearter.

4 Konsekvensvurdering

4.1 NATURTYPER OG VEGETASJON

4.1.1 Adkomstveg

Terrenget langs den foreslåtte adkomstvegen er nokså bratt. En vil derfor kunne forvente en viss drenerende effekt i områdene inntil traséen. Imidlertid er vegetasjonen langs traséen ikke veldig fuktighetskrevende. I tillegg er fuktvegetasjonen som finnes i stor grad nedbørspåvirket (ombrotrof), noe som vil si at den er mer motstandsdyktig mot drenering. I det store og det hele begrenses altså omfanget av tiltaket til det direkte arealbeslaget som vil skje. Dette vil imidlertid føre til noe fragmentering av en vegetasjon som viser en ganske fin utforming av kystlynghei. Omfanget av tiltaket vurderes som middels til lite negativt, og konsekvensen vurderes som **middels til liten negativ**.

Delområde	Verdi	Omfang	Konsekvens
7 (adkomstveg)	Middels	Middels-lite negativt	Middels-liten negativ

4.1.2 Vindparkområdet

Turbinpunktene og internvegnettet mellom turbinene er i stor grad plassert oppe på fjellrygger. Her er løsmassedekket for det meste nokså tynt, og anleggelse av veg vil trolig ha liten betydning for hydrologien annet enn for den nærmeste vegetasjonen. Samtidig er vegetasjonen i stor grad nedbørspåvirket (ombrotrof), slik at den er mindre sårbar for drenering. Det opptrer noen minerotrofe myrer i enkelte områder, men de planlagte tiltakene vil i svært liten grad berøre disse. Myrene i området er sterkt påvirket av torvuttaket, og hydrologien er trolig i stor grad endret som følge av dette. Samlet sett vil omfanget i stor grad konsentrere seg til arealbeslaget som utgjøres av turbinpunktet og anleggsveger.

For hele vindparkområdet vurderes tiltaket å ha lite negativt omfang på myrområdene og middels til lite negativt omfang for heitypene som berøres direkte, da tiltaket i lite/noen grad kan anses å forringe kvaliteten til disse naturtypene. Forskjellen i omfangsvurderingen mellom myr- og heiområdene er satt på grunn av at de terrengdekte myrområdene i planområdet allerede er sterkt påvirket av tidligere torvuttak. Likeledes som for myrområdene vil tapet av kystlynghei begrenses til direkte arealbeslag, men omfanget vurderes som noe større grunnet at heiområdene i dag er mer intakte enn myrområdene.

Det vurderes ikke som hensiktsmessig å skille på omfangsvurdering mellom delområdene 1, 3, 4 og 5. Disse områdene består i stor grad av en mosaikk av hei- og myrvegetasjon, med mest hei.

Omfanget vurderes for alle disse områdene til å være middels-lite negativt. Delområde 2 består i stor grad av terrengdekkende myr som er sterkt preget av torvuttak, og omfanget vurderes derfor til lite negativt. Delområde 6 står litt i en særstilling når det gjelder verdi, men det planlagte tiltaket vil ikke berøre dette delområdet slik plantegningene framstår i dag. Omfanget vurderes derfor til intet.

Det er ingen deler av tiltakets planområde som skiller seg ut som klart mer verdifull enn andre delområder, slik at ingen foreslåtte turbinpunkter skiller seg ut som mer negative enn andre.

Delområde	Verdi	Omfang	Konsekvens
1 (Kystlynghei, ikke høy prioritet)	Liten-middels	Middels-lite negativt	Liten-middels negativ
2 (Fastmattemyr, ikke terrengdekkende)	Liten	Lite negativt	Liten negativ
3 (Kystlynghei, ikke høy prioritet)	Liten-middels	Middels-lite negativt	Liten-middels negativ
4 (Kystlynghei i dårlig hevd)	Liten-middels	Middels-lite negativt	Liten-middels negativ
5 (Kystlynghei)	Middels-liten	Middels-lite negativt	Middels-lite negativt
6 (Sig-vegetasjon)	Middels	Intet	Ubetydelig

4.2 FUGL

4.2.1 Studier av vindkraftverk og fugl etter forrige utredning (juni 2011)

Med den foreløpig begrensede utbygging av vindkraft i Norge, er erfaringsgrunnlaget når det gjelder vindturbiners påvirkning på fugl fremdeles relativt begrenset. Unntaket er studier fra Smøla Vindpark på Nordmøre (Bevanger m.fl. 2011) hvor en gjennom flere år har studert effekter av vindkraft på hekkesuksess og overlevelse hos fugl. I flere andre land - blant annet Danmark, Nederland, England, Sverige, Danmark USA og Skottland - er det derimot gjort flere undersøkelser som setter søkelyset på problemstillinger omkring vindkraftanlegg og fugl.

4.2.1.1 Rovfugl

Fra Norge vet vi at havørn er utsatt for kollisjoner med rotorbladene (Bevanger m.fl. 2011). Resultater fra NINA-prosjektet "BirdWind" (Bevanger m.fl.2011) har vist at konflikten mellom vindkraft og fugl er sterkt arts-, steds- og årstidsspesifikk. Arter som opptrer ved forholdsvis lave tettheter kan finnes hyppigere drept enn arter som opptrer i området ved høyere tettheter. Eksempelvis opptrer flere arter med større tettheter enn havørn på Smøla, likevel drepes havørn hyppigere enn noen annen art med unntak av lirype (Bevanger m.fl.2011). Dette viser at problematikken med kollisjoner mellom fugl og vindturbiner er en artsspesifikk konflikt, og at det

derfor er viktig ved konfliktvurderinger å ha best mulig oversikt over hvilke arter som benytter et område som er aktuelt for utbygging.

BirdWind-prosjektet fra Smøla var allerede godt i gang da eksisterende konsekvensutredning ble utarbeidet, slik at kunnskapen nevnt i avsnittet ovenfor også er implementert i utredningen fra 2011.

Turbinene vil utgjøre en potensiell fare for trekkende individer, for fugl som flyr gjennom området fra et næringsssøkområde til et annet, for fugl som aktivt jakter i området og/eller for ørn som benytter hangvinden til seiling for eksempel under territoriehevdning. I slike situasjoner er det gjerne et fåtall av turbinene som utgjør mesteparten av kollisjonsrisikoen, og særlig kan dette gjelde turbiner som er plassert på kanten av bratte terrengformasjoner i sørvendt terreng eller der terrengformasjonen vender vertikalt mot vanligste vindretning (Dahl m.fl. 2011). I tillegg har studiet fra Smøla vist at ytre turbiner har høyere kollisjonsrate enn turbiner plassert midt i planområdet.

Det er registrerte hekkelokaliteter til kongeørn relativt nær omsøkt planområde samt at det under feltarbeid ble påvist jaktende kongeørn i planområdet. Kongeørn bruker området til næringsøk. I tillegg er det kjent at kongeørn benytter oppadgående luftstrømmer til seiling og «luftlek» på lik linje med havørn. At kongeørn spesielt bruker områder nær brattskrenter er påvist senest i en helt fersk studie av 43 GPS-merkede kongeørn i Nord-Sverige (Hipkiss m.fl. 2013).

4.2.1.2 Trekkende fugl og øvrig fuglefauna

Det er utført en rekke studier angående kollisjonsrisiko for fugl i møte med vindturbiner, men de fleste av disse studiene er gjort ved offshore vindkraftverk og er dermed ikke direkte sammenlignbare til Bremangerlandet vindkraftverk. De fleste av disse studiene er i tillegg gjort før forrige utredning, og således fanget opp i denne.

Like fullt kan noe lærdom trekkes ut fra disse undersøkelsene, som kartlegger ulike grupper av fugl sin dødelighet i møte med vindkraftverk. De kan gi en god indikasjon på hva som kan forventes av kollisjonsrater av trekkende fugl, såfremt ikke turbiner plasseres i mindre «flaskehals» i trekkrutene. En studie utført i et britisk våtmarksområde i perioden 2004-2007, avdekket ikke en eneste kollisjonsdrept fugl til tross for at om lag 415 000 vannfugl, hovedsakelig måker, trakk gjennom området årlig (Pickering m.fl. 2011). Samme trend er funnet med sangfugler, der studier langs kysten av Danmark (onshore) indikerer at sangfugler trekker gjennom vindparker uten å kolliderer, slik at kollisjonsfaren også for denne fuglegruppen er lav (Blew m.fl. 2008). Fra studiet på Smøla var imidlertid hønsefugl, og da lirype, den arten med flest døde individer (45 stk). Det ble også funnet et titalls døde vadefugler i femårsperioden studiet pågikk. Studiet fra Smøla har også vist at enkelte spurvefuglarter kan avta i tetthet i områder med vindkraftverk, men svært få funn av døde fugler tyder på at dette skyldes redusert preferanse for områder med turbiner snarere enn direkte dødelighet.

4.2.2 **Konsekvensvurdering**

4.2.2.1 Rovfugl

Fra Smøla er det vist at det spesielt var reirlokalteter til havørn nærmere enn 5 km fra vindparkområdet som fikk redusert hekkesuksess, og ved Bremangerlandet er kun en reirlokaltet innenfor denne avstanden. Dette er en mulig reirlokaltet for kongeørn i Svarstaddalen beliggende om lag 900 meter fra plangrensa. Imidlertid er avstanden til nærmeste turbin om lag 1500 meter slik de tekniske planene framstår i dag. Foruten denne lokaliteten er de nærmeste reirplassene beliggende 1,5-2 km fra plangrensa og i hellinger/brattkanter som skrår vekk fra planområdet.

Turbinene forventes derfor ikke å ha noen vesentlig forstyrrelseseffekt for hekkelokaliteter på Bremangerlandet i tiltakets driftsfase, slik at eventuelle negative konsekvenser for rovfugl i hovedsak begrenses til kollisjonsfare.

Teoretisk kan all rovfugl som lever på Bremangerlandet hele eller deler av året, samt fugl som trekker over øya, benytte vindparkområdet under trekk/streif, til næringsøk eller benytte lokale luftstrømmer til energieffektiv seiling. Vindturbinene vil således representere en potensiell kollisjonsfare for all rovfugl. Flere av turbinene i Bremangerlandet vindkraftverk er plassert på koller og åskammer ut mot kanten av platået i områder som er attraktive for rovfugl grunnet gode oppdriftsforhold.

Bestandssituasjonen for hubro på Bremangerlandet er ukjent, men det oppgis i forrige utredning at hubro ble sett i området ved den registrerte hekkelokaliteten så sent som i 2010. Ut fra et føre-var-hensyn (§ 9 i naturmangfoldloven) legges det til grunn at hubroen fortsatt *kan* finnes i området.

For rovfugl vurderes tiltaket å ha middels negativt omfang og dertil **middels negativ konsekvens**, spesielt på grunn av den potensielle kollisjonsfaren og dertil redusert overlevelse for lokalt hekkende havørn og kongeørn.

4.2.2.2 Fugletrekk

Av fugl som er kjent at trekker over land og som trolig kan trekke gjennom vindparkområdet er mindre fugl som spurvefugl (Larsen pers. medd.). Spurvefugl har vist å ha svært lav kollisjonsrate ved passering av vindkraftverk, og angående kollisjonsrisiko for spurvefugl er trolig utenlandske studier relativt godt overførbare til norske forhold. Større arter som for eksempel skarv, ender, vadefugl og gjess vil ha en høyere kollisjonsrisiko, men det antas at en mindre andel av disse fuglegruppene vil passere over landområdene på Bremangerlandet enn hva som er tilfelle for spurvefugl.

Ingen av de planlagte turbinene er plassert i daler/forsenkninger i terrenget, som potensielt kan framstå som flaskehals under spesielle værforhold. Imidlertid er det ikke kjent at det foregår trekk av særskilt større grad i slike forsenkninger over Bremangerlandet enn hva tilfelle er over fjellplatået (Larsen pers. medd.), men observasjoner av trekkende gjess gjennom Klungresetdalen under befaring tyder på at i alle fall dette dalføret blir brukt i en viss utstrekning.

En vindpark som er plassert i eller nær et viktig trekkområde for fugl vil med stor sannsynlighet medføre enkelte kollisjonsdrepte individer over tid. Imidlertid er det ikke noe i dagens kjente kunnskapsgrunnlag som indikerer at kollisjonsraten til trekkende fugl vil være tilstrekkelig stor til at det vil påvirke bestandene i vesentlig grad. Imidlertid må det presiseres at det norske kunnskapsgrunnlaget omkring et vindkraftverk med denne plasseringen nær kysten og dennes effekt på trekkende fugl er svært begrenset. En form for etterundersøkelse for å se på tiltakets virkning på fugletrekket er derfor å anbefale.

Tiltaket vurderes å ha **middels til lite negativt** omfang og konsekvens på trekkende fugl basert på vurderinger om trekkaktivitet for ulike fuglegrupper gjennom planområdet samt de ulike fugleartenes sannsynlige kollisjonsrisiko.

4.2.2.3 Øvrig fuglefauna, inkludert sanglerke og bergirisk

For mindre spurvefugl som sanglerke vurderes tiltaket å ha lite negativt til intet omfang, da studier fra Smøla ikke har vist at tetthet av verken heippiplerke eller sanglerke har vært redusert i områder nær vindturbiner. Det er derfor svært sannsynlig at sanglerka (VU) vil benytte planområdet som

leveområde i tiltakets driftsfase dersom den skulle opptre der i dag, samt at kollisjonsfaren anses som liten basert på eksisterende studier. For bergirisk (NT) var ikke tettheten på Smøla tilstrekkelig stor til at analyser om områdebruk kunne gjennomføres. I løpet av årene med etterundersøkelser på Smøla er det kun funnet et enkelt kollisjonsdrept individ av arten. Riktignok er tallet på kollisjonsdrepte fugl noe underestimert, og spesielt for arter som bergirisk som er relativt små og kryptisk fargede. De lave funntallene antyder likevel at konsekvensene av et vindkraftverk ikke er spesielt bestandsregulerende for arten. Det presiseres imidlertid at verken bergirisk eller sanglerke ble påvist i feltarbeidet, men omtales da de er registrert i tilgrensende områder.

For større arter i planområdet, spesielt lirype, vurderes tiltaket å ha middels negativt omfang på grunn av noe økt kollisjonsfare.

Ved sammenstilling av verdi (liten på bakgrunn av at artene ikke er påvist i planområdet) og omfang (lite negativ til intet) vurderes tiltakets konsekvens for den rødlista sanglerka (VU) og bergirisk (NT) å være **ubetydelig**. For større fuglearter i planområdet, spesielt lirype, vurderes vurderes tiltaket å ha middels negativt omfang på grunn av noe økt kollisjonsfare, og konsekvensen vurderes som **liten til middels negativ**.

Gruppe/funksjon	Verdi	Omfang	Konsekvens
Rovfugl (i hovedsak havørn og kongeørn, samt mulig hekkelokalitet for hubro i tiltakets influensområde)	Middels-stor	Middels negativ	Middels negativ
Fugletrekk	Middels	Middels-lite negativ	Middels-liten negativ
Øvrig fuglefauna, inkl lirype (jaktbar art)	Liten	Middels negativt	Liten-middels negativ

4.3 ANDRE DYREARTER

Effekten av vindkraftverk på pattedyr er trolig størst i anleggsfasen, da bruk av tunge maskiner og økt ferdsel vil kunne ha en viss negativ effekt på pattedyr. I driftsfasen vil konsekvensene av vindkraftverket først og fremst knyttes til en eventuelt økt ferdsel i området i forbindelse med drift og vedlikehold.

Erfaringer fra vindkraftverket på Hitra har vist at hjorten unngikk vindkraftområdet i utbyggingsfasen, men at den trakk tilbake så snart anleggsarbeidet opphørte (Veiberg & Pedersen 2010). Det forventes derfor at tiltakets konsekvenser for hjortens bruk av området vil være små. Omfanget vurderes som lite negativt og konsekvensen vurderes til liten negativ til ubetydelig for hjort. For øvrig fauna vurderes omfang og konsekvens til ubetydelig da det ikke er kjent at viktige funksjonsområder for sjeldne arter blir berørt.

5 Samlet belastning

5.1 BAKGRUNN OG UTREDNINGSKRAV

I utredningsprogrammet fastsatt av NVE er det fremmet et krav om at tiltaket skal vurderes opp mot § 10 i naturmangfoldloven om samlet belastning. Paragraf 10 lyder som følger:

§ 10. En påvirkning av et økosystem skal vurderes ut fra den samlede belastning som økosystemet er eller vil bli utsatt for.

Med forankring i denne lovparagrafen har NVE konkretisert dette i utredningsprogrammet til å omfatte en vurdering av:

Det skal vurderes om eksisterende og planlagte inngrep i området kan påvirke forvaltningsmålene for de samme arter/naturtyper som vindkraftverket og kraftledninger kan ha virkning for.

Det skal vurderes om tilstanden og bestandsutviklingen til disse artene kan bli vesentlig berørt.

5.2 VURDERING AV RELEVANS FOR BREMANGER VINDKRAFTVERK

5.2.1 Tema for samlet vurdering

For Bremangerlandet vindkraftverk vil vurderingen av samlet belastning knyttes til de arter/artsgrupper og naturtyper som i utredningen er vurdert til å påvirkes av vindkraftverket. I konsekvensutredningen vurderes særlig anlegget å kunne ha en konsekvens for store rovfugl, fugletrekk og kystlynghei.

5.2.2 Relevante planlagte og eksisterende inngrep i området

Bremangerlandet vindkraftverk er planlagt i et høyt og vindutsatt heiområde ut mot havet. Området er en typisk lokalitet for vindkraft, men egner seg i mindre grad til andre arealkrevende formål. Det synes derfor nærliggende i denne analysen å forholde seg til planlagte og eksisterende vindkraftverk i området. Det foreligger ingen kjente planlagte bolig- eller hytteprosjekter i tilgrensende områder til vindkraftverket.

5.3 SAMLET BELASTNING FOR ROVFUGL

Studier av eksisterende vindkraftverk har vist at konflikten med stedegen fugl gjerne knyttes til de store rovfuglartene. Dette er fugler med store leveområder, kollisjonsutsatt atferd og lav reproduksjon. Disse artene er som regel også forstyrrelsessensitive slik at deres prefererte yngleområder ofte ligger i øde villmarksområder som også er vindkraftutbyggernes prefererte tiltaksområder. Det synes derfor særlig relevant å se hvordan de eksisterende og foreslåtte vindkraftverkene i området vil berøre kjente hekkelokaliteter for disse artene.

5.3.1 Metode og datagrunnlag

Fylkesmannen i Sogn og Fjordane har gjennomført en sammenstilling av kjente hekkelokaliteter for blant annet store rovfugl i fylket som et grunnlag for den nye fylkesdelplanen for vindkraft i Sogn og Fjordane. Dette arbeidet har resultert i en oversikt over antall kjente og antatte hekkelokaliteter for artene havørn, kongeørn, vandrefalk, hubro og sangsvane fordelt på 5x5 km ruter. Datasettet skal i følge Fylkesmannen være oppdatert og relativt heldekkende. Flere av de aktuelle artene (særlig havørn) er svært stedtro og kan bruke samme reirplass i generasjoner, så lokalisering av hekkeplasser er vesentlig gjort før vindkraft var en problemstilling. Det har dermed ikke vært spesiell fokus eller kartleggingsinnsats på områder aktuelle for vindkraft (Tore Larsen pers.medd).

Figur 9. Grunnlagskart for fylkesdelplan vind med antatt antall hekkelokaliteter for fem fuglearter knyttet til den norske rødlista eller internasjonale konvensjoner.

Data fra dette kartet er i denne sumvirkningsanalysen lagt inn i et 5x5 km rutenett i ArcGis for å kunne utnytte analysemulighetene i denne programvaren. I det samme kartverket ble alle eksisterende og meldte vindkraftverk lagt inn. For å kunne forholde seg til ruteinndelingen ble hvert av vindkraftverkene bufret med 5 km buffer. I fjordområder med jevnt fordelte havørnterritorier ligger gjennomsnittlig "aksjonsområde" ut fra reiret på rundt 3,5 km (A.O. Folkestad), men i områder med flere hekkende par på kysten kan transportetappene mellom hekketerritorium og jaktområde ofte bli lenger. Studier fra vindkraftverket på Smøla har vist at en har funnet kollisjonsdrept havørn helt ut til 8 km fra reiret (Bevanger m.fl. 2008), og fargeringsmerking samme sted har vist at jaktområdet kan ligge 10 km unna reiområdet. Det samme er påvist i Møre og Romsdal (AOF). For hubro har satellittmerking nylig vist en aksjonsradius på 8-10 km fra reiret i hekketida, og opptil 20 km etter hekketida. I denne analysen er det valgt å legge en buffer på 5 km til grunn.

Ved å medregne alle reirlokalteter som ligger i ruter berørt av en buffer på 5 km rundt vindkraftverkene vil en i praksis kunne få medregnet reirlokalteter som ligger nesten 10 km fra vindkraftverket. Den samme analysen ble derfor også kjørt med en buffer på 2,5 km. Ved å bruke 2,5 som et minimum og 5 km som et maksimum vil nok det realistiske svaret ligge et sted i mellom. Resultatene er derfor gitt som et intervall med 2,5 og 5 km buffer.

Formålet med denne analysen er følgende:

Å kvantifisere hvor stor andel av de kjente hekkeplassene for disse artene som faktisk vil kunne bli berørt av vindkraftverk dersom alle planene i Sogn og Fjordane realiseres.

5.3.2 Resultater

Ut fra rutekartet presentert i Figur 10 ser en at det er en overrepresentasjon av hekkende rovfugl i de kystnære områdene i Sogn og Fjordane. De femten eksisterende og meldte vindkraftverkene langs kysten vil derfor samlet berøre en betydelig del av artene som typisk har hekkelokaliteter langs kysten. Av 271 dokumenterte og sannsynlige hekkeplasser for havørn, kongeørn, hubro, vandrefalk og sangsvane vil 44 lokaliteter ligge innenfor influensområdene til et vindkraftverk ved full utbygging dersom en legger en buffer på 2,5 kilometer til grunn. Dersom en legger en føre-var-holdning til grunn og øker influensområdet helt til 5 km øker dette tallet til 76 berørte lokaliteter.

I figur 3 og 4 blir tallene presentert for hver enkelt fugleart. Ikke uventet er det særlig havørna og vandrefalken som gjerne hekker helt ute ved kysten som blir mest berørt av de foreslåtte vindkraftplanene. Dersom en legger 5 km tallene til grunn vil hele 40 % av de kjente havørnlokalitetene i Sogn og Fjordane kunne få et vindkraftverk i eller tett ved leveområdene. Dersom en 2,5 km buffer til grunn vil tallet være 23 %. Tilsvarende tall for vandrefalk er 52 og 28 %.

Figur 10. Antall kjente hekkelokaliteter for havørn, kongeørn, hubro, vandrefalk og sangsvane i Sogn og Fjordane angitt med rødtone (1-4) samt eksisterende og meldte vindkraftverk som sorte firkanter.

Analysen viser videre at kongeørn som fylkesbestand i mindre grad blir berørt av vindkraftutbyggingene. Kongeørna hekker mer jevnt fordelt over fylket med mange reirlokalteter også inne i landet. For denne arten vil vindkraftplanene berøre beskjedne 4-6 % av de kjente og sannsynlige lokalitetene.

Interessant nok ser det ut til at hubro i mindre grad blir rammet av vindkraft-utbyggingene. Andelen reirlokalteter berørt spenner fra 0-18 %. Det er flere grunner til dette. For det første er det svært få kjente aktive lokaliteter for hubro i Sogn og Fjordane i dag. Sannsynligvis i området 5-10 aktive hekkeplasser (Tore Larsen pers.medd). Det statistiske materialet blir derfor tynt for denne arten. Hadde en derimot lagt tall fra Willgohs undersøkelser fra 50-60 tallet til grunn ville resultatet blitt et helt annet da man den gang hadde en rekke aktive lokaliteter i Sogn og Fjordane. For det andre ser en i disse områdene at hubroen ofte hekker svært kystnært og gjerne lavere over havet enn de fleste vindkraftverkene. Slik sett kan den lave andelen berørte reir faktisk være noenlunde reell.

For arten sangsvane vil kun 1 av de seks viktige områdene for arten blir berørt av vindkraftutbygging.

Figur 11. Hekkelokaliteter for rovfuglartene havørn, kongeørn, vandrefalk og hubro i Sogn og Fjordane fordelt på de som ligger i influensområdene (< 2,5 km) fra eksisterende og planlagte vindkraftverk.

Figur 12. Hekkelokaliteter for rovfuglartene havørn, kongeørn, vandrefalk og hubro i Sogn og Fjordane fordelt på de som ligger i influensområdene (< 5 km) fra eksisterende og planlagte vindkraftverk.

5.3.3 Konklusjoner

Innenfor en radius på fem km fra plangrensen på Bremangerlandet er det per august 2013 påvist 11 hekkelokaliteter for rovfugl, henholdsvis åtte for havørn, en for kongeørn, en for hubro og en for vandrefalk. I tillegg er ytterligere et område avmerket som leveområde for vandrefalk i influensområdet, samt en kjent reirplass for kongeørn beliggende rett utenfor fem-kilometersgrensen fra planområdet. Ingen av lokalitetene er innenfor plangrensene.

I konsekvensvurderingen av Bremangerlandet vindkraftverk vurderes ingen av disse lokalitetene å oppleve vesentlig forstyrrelseseffekter i driftsfasen, men kollisjonsfaren for rovfuglene i området vurderes til å være så stor at konsekvensene for rovfugl samlet sett blir satt til middels negativ konsekvens. Utredningen konkluderer altså med at det er tvilsomt om forstyrrelse i seg selv vil medføre tap av kjente hekkelokaliteter for rovfugl, men usikkerheten knyttet til kollisjonsrisiko og eventuelle bestandsmessige konsekvenser er så stor at konsekvensgraden heves til middels.

Da gis-analysen viser at er stor prosentandel av hekkende rovfugl vil oppholde nært ett eller flere vindkraftverk dersom alle prosjekter blir realisert, gjør dette at en slik storstilt utbygging også vil kunne medføre usikkerhet og mulige negative konsekvenser for rovfuglbestandene i Sogn og Fjordane samlet sett. Det synes klart at vindkraftutbyggingene, og den samlede effekten av disse, vil være en betydelig påvirkningsfaktor mot store rovfugl langs kysten av Sogn og Fjordane. Det er også verdt å merke seg at de inngrepene som her er vurdert, store arealkrevende inngrep i villmarkspregede områder, langt på vei virket direkte usannsynlige for kun få år siden.

5.4 SAMLET BELASTNING FOR FUGLETREKK

Bremangerlandet vindkraftverk ligger innenfor den brede korridoren benyttet av det enorme antallet fugl på vår- og høsttrekk langs norskekysten.

Det foreligger lite kunnskap om hvor fugletrekkene går langs kysten av Norge og kyststrekningen av Sogn og Fjordane er intet unntak. På svært generelt grunnlag har hovedtrekket blitt beskrevet til å gå i en vel 30 kilometer bred korridor langs Norskekysten (Christensen-Dalsgaard m.fl. 2008). Artsgrupper som sjøfugl, vadere og gjess trekker særlig over åpen sjø, mens andre grupper holder seg over land hvor dette er mulig, og krysser de korteste sjøstrekningene over til neste landareal. Disse landtrekkerne er i stor grad de samme som gjerne trekker om natten, og som orienterer seg etter stjernene, etter landformer og lyd fra særlig brenninger. Som en ser av Figur 13 ligger de fleste av de eksisterende og meldte vindkraftverkene i Sogn og Fjordane innenfor den antatte trekk-korridoren for fugl på trekk langs kysten og en må forvente at et betydelig antall landtrekkende fugler vil passere tett på de meldte og planlagte vindkraftverkene i Sogn og Fjordane.

Figur 13. Eksisterende og meldte vindkraftverk (flater på 15 km²) på en grov høydemodell av Sogn og Fjordane.

For hvert av vindkraftverkene er faren for kollisjoner med trekkende fugl vurdert i konsekvensutredningene. Disse vurderingene er ikke studert i forbindelse med denne vurderingen av samlet virkning, men for de fleste av vindkraftverkene er sannsynligheten for kollisjoner vurdert til å være relativt lav. Så også slik kollisjonsfaren er presentert i denne rapporten.

Det er gjort flere mer eller mindre vellykkede forsøk på å tallfeste enkelte antatt kollisjonsrate for en fugl som skal passere gjennom et vindkraftverk. For offshore vind er det for ærfugl i et forskningsprosjekt oppgitt en tenkt kollisjonsrate ved passering av et vindkraftverk på 0,02 %. Dersom dette stemmer vil en ærfugl etter statistikkens regler ikke ha større håp for overlevelse enn 97 % for å klare prestasjonen å fly gjennom alle 15 med livet i behold. Faren for kollisjon med turbinene er proporsjonal med antall vindturbiner fuglene må passere.

I praksis er verdien av slike betraktninger begrenset. Det er en rekke klare og mere uklare variabler som har betydning for hvorvidt et vindkraftverk blir et alvorlig kollisjonshinder eller ikke. I denne overfladiske vurderingen av samlet virkning besitter en på ingen måte tilstrekkelig informasjon til å gjøre en ordentlig vurdering av mulige bestandsmessige effekter av kollisjonsfare for fugl på trekk ved passering av eksisterende og foreslåtte vindkraftverk i Sogn og Fjordane. Det anbefales derfor å se nærmere på de enkelte konsekvensvurderingene av hvert enkelt vindkraftverk og heller fokusere på å forhindre at særlig uheldige plasseringer av vindkraftverk og enkeltturbiner forekommer.

5.5 SAMLET BELASTNING FOR KYSTLYNGHEI

Bremangerlandet vindkraftverk vil bli anlagt i et område med kystlynghei. Området som er berørt er i relativt dårlig hevd og er ikke tidligere regnet for å være en prioritert naturtype etter DN håndbok 13. Kravene for at en kystlynghei skal rettferdiggjøre tittelen «Prioritert» er diffust, men i første rekke dreier deg seg om kriteriene størrelse og hevd. I Sogn og Fjordane er det pr i dag registrert 38 områder med prioritert kystlynghei.

Truslene mot kystlynghei blir av DN vurdert til å være gjengroing grunnet opphør av beite og brenning, tilplanting av bartrær og lokalt gjødsling. Vindkraft er ikke nevnt som en vesentlig trussel i DN håndbok 13, men da kystlyngheiene innehar mange av de kriteriene også vindkraftaktørene søker, er det likevel riktig å vurdere vindkraftens samlede virkning. Også for kystlyngheiene blir sumvirkingen begrenset til vindkraftverk da opphør eller manglende skjøtsel i liten grad lar seg kvantifisere. De fleste områdene med kystlynghei står i fare for opphør av hevd. Et viktig signal til vindkraften er derfor å unngå de områdene som pr. i dag er verdifulle og i god hevd.

5.5.1 Metode og datagrunnlag

Alle registrerte områder med den prioriterte naturtypen kystlynghei skal være lagt inn i DNS naturbase. Totalt sett dreier dette seg i Sogn og Fjordane om 38 områder. Disse er lagt inn i ArcGis og overlapp med eksisterende og meldte vindkraftverk er analysert her.

Figur 14. Oversikt over registrerte områder med den prioriterte naturtypen kystlynghei (lys grønt) samt eksisterende og meldte vindkraftverk (sort firkant).

5.5.2 Resultater

Resultatet av analysen viser at kun 2 av de 38 områdene med kystlynghei later til å bli direkte berørt av vindkraftverk. De to vindkraftverkene som vil medføre inngrep er Okla og Sandøy vindkraftverk. I begge disse tilfellene later det til at kraftverkene vil medføre inngrep i deler av de

prioriterte kystlyngheiene. Det bør i den sammenheng nevnes at naturtypene som berøres av Okla vindpark ble kartlagt grundigere sommeren 2013. Det viste seg da at kystlyngheia i dette området var i dårlig hevd og ble vurdert til å ha moderat verdi.

Et typisk vindkraftverk vil medføre et direkte arealtap på 2-5 % av arealet i planområdet knyttet til turbinfundament, oppstillingsplasser og veier. På den annen side vil veitilknytningen til vindkraftverkene kunne motivere beitebruk. Dette vil igjen kunne ha en betydelig positiv effekt for områdene hevd og heiene verdi.

Det kan ikke garanteres at andre vindkraftverk medfører inngrep i områder med kystlynghei, men da ikke kystlyngheier som vurderes til å tilfredsstille kravene i DN håndbok 13.

5.5.3 Konklusjon

På bakgrunn av analysen ser det ut til at de eksisterende og meldte vindkraftverkene i området i liten grad overlapper med de fineste områdene med kystlynghei i Sogn og Fjordane.

6 Kilder

6.1 LITTERATUR

Bevanger, K., Berntsen, F., Clausen, S., Dahl, E.L., Flagstad, Ø., Follestad, A., Halley, D., Hanssen, F., Hoel, P.L., Johnsen, L., Kvaløy, P., May, R., Nygård, T., Pedersen, H.C., Reitan, O., Steinheim, Y. & Vang, R. 2011. Pre- and post-construction studies of conflicts between birds and wind turbines in coastal Norway (BirdWind). Report on findings 2007-2010. NINA rapport 620. 152 s.

Bevanger, K., Clausen, S., Flagstad, Ø., Follestad, A., Gjershaug, J.O., Halley, D., Hanssen, F., Lund Hoel, P., Jacobsen, K.-O., Johnsen, L., May, R., Nygård, T., Pedersen, H.C., Reitan, O., Steinheim, Y. & Vang, R. 2008. Pre- and post-construction studies of conflicts between birds and wind turbines in coastal Norway. Progress Report 2008. NINA Rapport 409. S 1-55.

Blew, J., Hoffmann, M., Nehls, G. & Hennig, G. 2008. Investigations of the bird collision risk and the responses of harbour porpoises in the offshore wind farms Horns Rev, North Sea, and Nysted, Baltic Sea, in Denmark. Part I: Birds. BioConsult SH.

Christensen-Dalsgaard, S., Bustnes, J.O., Follestad, A., Systad, G.H., Eriksen, J.M., Lorentsen, S.-H. og Anker Nilsen, T. 2008. Tverrsektoriell vurdering av konsekvenser for sjøfugl. Grunnlagsrapport til en helhetlig forvaltningsplan for Norskehavet. – NINA rapport 338. 161 s.

Dahl, E.L., Erikstad, L. & Hofgaard, A. 2011. Oppdatering av konsekvensutredning av Hamnfjell vindkraftverk i Båtsfjord kommune for temaene landskap og naturmiljø. NINA Minirapport 332. 34 s.

Direktoratet for naturforvaltning. 2007. Kartlegging av naturtyper – Verdisetting av biologisk mangfold. DN-håndbok 13 2.utgave 2006 (oppdatert 2007).

Fremstad, E. 1997. Vegetasjonstyper i Norge. NINA Temahefte 12:1-279.

Hipkiss, T., Dettki, H., Ecke, F., Moss, E., Sandgren, C. og Hörnfeldt, B. 2013. Habitat use and ranging behaviour of GPS tracked Golden Eagles in northern Sweden. Department of Wildlife, Fish & Environmental Studies, Swedish University of Agricultural Sciences (SLU).

Isdahl, T. 2011. Bremangerlandet vindpark AS – Konsekvensutredning Bremangerlandet vindkraftverk. Rapport nr. 11-292-3. Ask Rådgivning AS.

Kålås, J.A., Viken, Å., Henriksen, S. og Skjelseth, S. (red). 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norge.

Lindgaard, A. og Henriksen, S. (red.). 2011. Norsk rødliste for naturtyper 2011. Artsdatabanken, Trondheim.

Lorentsen, S.-H. (red.), Christensen-Dalsgaard, S., Follestad, A., Langset, M., May, R., Dahl, E.L. og Hamre, Ø. 2012. Fagrapport til strategisk konsekvensutredning av fornybar energiproduksjon til havs – sjøfugl. – NINA Rapport 825. 175 s.

May, R. og Hamre, Ø. 2012. Radarstudier av fugletrekk ved Frøyagrunnene og Olderveggen. Lest i: Lorentsen, S.-H. (red.), Christensen-Dalsgaard, S., Follestad, A., Langset, M., May, R., Dahl, E.L. og Hamre, Ø. 2012. Fagrapport til strategisk konsekvensutredning av fornybar energiproduksjon til havs – sjøfugl. – NINA Rapport 825. 175 s.

Sandem, K. og Kornstad, T. 2013. Okla vindpark – tilleggsutredninger: Fugl og naturtyper. Oppdragsnr. 5132357. Norconsult AS.

Pickering, S., Roberts, L. & Hall, H. 2011. Pre-and post construction monitoring and stake holder involvement of on-shore turbines adjacent to Severn Estuary Ramsar site. Lest i: Bevanger, K & May, R. 2011. Proceedings – Conference on Wind energy and Wildlife impacts, 2-5 May 2011, Trondheim, Norway. NINA Report 693.

Veiberg, V. & Pedersen, H.C. 2010. Etterundersøkingar og konsekvensutgreiingar for Hitra vindpark (Hitra 2) – naturmiljø med unntak av fugleliv. NINA Rapport 533. 25 s.

Øien, I.J. 2011. Viktige leveområder for hubro i planlagte vindkraftanlegg og kraftlinjetrasè i Snillfjord kommune. Brev frå Norsk ornitologisk foreining (NOF) til NVE ifm resultater fra NOF's prosjekt «Kartlegging av hubroens territoriebruk i fire ulike habitattyper».

6.2 KONTAKTEDE PERSONER

Folkestad, Alv Ottar. Ornitolog og tidligere leder for NOF, samt leder for Prosjekt havørn.

Larsen, Tore. Seniorrådgiver miljø, Fylkesmannen i Sogn og Fjordane.

Marthinussen, Bjørn Henry. Fagkonsulent skog og utmark, Bremanger kommune.

7 Vedlegg

7.1 VEDLEGG 1: ARTSLISTE

7.1.1 Vindparkområdet

Norsk navn	Vitenskapelig navn
Bjønbrodd	Tofieldia pusilla
Bjønnekam	Blechnum spicant
Blokkebær	Vaccinium uliginosum
Blåbær	Vaccinium myrtillus
Blåklokke	Campanula rotundifolia
Blåknapp	Succisa pratensis
Blåtopp	Molinia careulea
Broddtelg	Dryopteris carthusiana
Bråtestarr	Carex pilulifera
Bukkeblad	Menyantha trifoliata
Duskull	Eriophorum angustifolium
Dvergbjørk	Betula nana
Dvergjamne	Selaginella selaginoides
Einer	Juniperus communis
Engfiol	Viola canina
Enghumleblom	Geum rivale
Engsoleie	Ranunculus acris
Engsyre	Rumex acetosa
Finnskjegg	Nardus stricta
Fjellfrøstjerne	Thalictrum alpinum
Fjelljamne	Diphasiastrum alpinum
Fjellmarikåpe	Alchemilla alpina
Fjellsmelle	Silene acaulis
Fjelltistel	Saussurea alpina
Flaskestarr	Carex rostrata
Flekkmarihand	Dactylorhiza maculata
Gaukesyre	Oxalis acetosella

Geitsvingel	<i>Festuca vivipara</i>
Greplyng	<i>Kalmia procumbens</i>
Grønnstarr	<i>Carex demissa</i>
Gulaks	<i>Anthoxanthum odoratum</i>
Gulsildre	<i>Saxifraga aizoides</i>
Harerug	<i>Bistorta vivipara</i>
Heisiv	<i>Juncus squarrosus</i>
Hengeving	<i>Phegopteris connectilis</i>
Hvitlyng	<i>Andromeda polifolia</i>
Hvitveis	<i>Anemone nemorosa</i>
Hårfrytle	<i>Luzula pilosa</i>
Kattefot	<i>Antennaria alpina</i>
Klokkelyng	<i>Erica tetralix</i>
Kornstarr	<i>Carex panicea</i>
Krekling	<i>Empetrum nigrum</i>
Krypvier	<i>Salix repens</i>
Kusymre	<i>Primula vulgaris</i>
Liljekonvall	<i>Convallaria majalis</i>
Lusegras	<i>Huperzia selago</i>
Løvetann	<i>Taraxacum sp.</i>
Marikåpe	<i>Alchemilla sp.</i>
Melbær	<i>Arctostaphylos uva-ursi</i>
Mjødurt	<i>Filipendula ulmaria</i>
Molte	<i>Rubus chamaemorus</i>
Musøre	<i>Salix herbacea</i>
Myk kråkefot	<i>Lycopodium clavatum</i>
Myrfiol	<i>Viola palustris</i>
Rabbesiv	<i>Juncus trifidus</i>
Raggtelg	<i>Dryopteris affinis</i>
Rogn	<i>Sorbus aucuparia</i>
Rome	<i>Nartheicum ossifragum</i>
Rosenrot	<i>Rhodiola rosea</i>
Rundsoldogg	<i>Drosera rotundifolia</i>
Rypebær	<i>Arctous alpinus</i>
Røsslyng	<i>Calluna vulgaris</i>
Sauesvingel	<i>Festuca ovina</i>
Sitkagran	<i>Picea sitchensis</i>
Skogburkne	<i>Athyrium filix-femina</i>
Skogsnelle	<i>Equisetum sylvaticum</i>

Skogstorkenebb	Geranium sylvaticum
Smalsoldogg	Drosera anglica
Smyle	Avenella flexuosa
Smørtelg	Oreopterum limbosperma
Småbjønnskjegg	Trichophorum cespitosum ssp. cespitosum
Stivstarr	Carex bigelowii
Stjernesildre	Saxifraga stellata
Storbjønnskjegg	Trichophorum cespitosum ssp. germanicum
Storfrytle	Luzula sylvatica
Stormarimjelle	Melampyrum pratense
Stri kråkefot	Lycopodium annotinum
Sumphaukeskjegg	Crepis paludosa
Svarttopp	Bartsia alpina
Sølvbunke	Dechampsia cespitosa
Teiebær	Rubus saxatilis
Tettegras	Pinguicula vulgaris
Torvull	Eriophorum vaginatum
Tvebostarr	Carex dioica
Tyttebær	Vaccinium vitis-idaea
Ørevier	Salix aurita

7.1.2 Adkomstveg

Norsk navn	Vitenskapelig navn
Bjønnekam	Blechnum spicant
Bjørk	Betula pubescens
Blokkebær	Vaccinium uliginosum
Blåbær	Vaccinium myrtillus
Blåklokke	Campanula rotundifolia
Blåknapp	Succisa pratensis
Blåtopp	Molinia caerulea
Duskull	Eriophorum angustifolium
Einer	Juniperus communis
Engfiol	Viola canina
Engsoleie	Ranunculus acris
Engsyre	Rumex acetosa
Firkantperikum	Hypericum maculatum
Fjellmarikåpe	Alchemilla alpina
Fjellsyre	Oxyria digyna

Fugletelg	<i>Gymnocarpium dryopteris</i>
Gaukesyre	<i>Oxalis acetosella</i>
Gjerdevikke	<i>Vicia sepium</i>
Gulaks	<i>Anthoxanthum odoratum</i>
Gullris	<i>Solidago virgaurea</i>
Heisiv	<i>Juncus squarrosus</i>
Hengeving	<i>Phegopteris connectilis</i>
Hvitlyng	<i>Andromeda polifolia</i>
Hvitveis	<i>Anemone nemorosa</i>
Klokkelyng	<i>Erica tetralix</i>
Knappsiv	<i>Juncus comglomeratus</i>
Knegras	<i>Danthonia decumbens</i>
Kornstarr	<i>Carex panicea</i>
Krekling	<i>Empetrum nigrum</i>
Kusymre	<i>Primula vulgaris</i>
Lusegras	<i>Huperzia selago</i>
Løvetann	<i>Taraxacum sp.</i>
Marikåpe	<i>Alchemilla sp.</i>
Myrfiol	<i>Viola palustris</i>
Nyresoleie	<i>Ranunculus auricomus</i>
Rogn	<i>Sorbus aucuparia</i>
Rome	<i>Narthecium ossifragum</i>
Rundsoldogg	<i>Drosera rotundifolia</i>
Røsslyng	<i>Calluna vulgaris</i>
Skogburkne	<i>Athyrium filix-femina</i>
Skogstjerne	<i>Trientalis europaea</i>
Skrubber	<i>Chamaepericlymenum suecicum</i>
Smalkjempe	<i>Plantago lanceolatum</i>
Smørtelg	<i>Oreopteris limbosperma</i>
Småbjønnskjegg	<i>Trichophorum cespitosum ssp. cespitosum</i>
Småengkall	<i>Rhinanthus minor</i>
Stivstarr	<i>Carex bigelowii</i>
Storbjønnskjegg	<i>Trichophorum cespitosum ssp. germanicum</i>
Storfrytle	<i>Luzula sylvatica</i>
Svarttopp	<i>Bartsia alpina</i>
Sølvbunke	<i>Deschampsia cespitosa</i>
Tepperot	<i>Potentilla erecta</i>
Tettegras	<i>Pinguicula vulgaris</i>

Tiriltunge	Lotus corniculatus
Torvull	Eriophorum vaginatum
Tyttebær	Vaccinium vitis-idaea
Ørevier	Salix aurita