
v..
~~og

NVE

Bakgrunn for vedtak
Middelthuns gate 29

Søkerlsak Midtfjellet Vindkraft AS/ Midtfjellet vindkraftverk
Postboks 5091 Majorstua

Fvlkw/knmmuno- Anrdalantl / Pitisar - 0301 OSLO

Arne Olsen

Saksbehandler. Linn Silje Undera

Dato: 14.2.2007

Vår ref.: NVE 200401666 og 200701056-10 KTE: 5/2007
Sendes fil: Midtfjellet Vindkraft AS og Fitjar kommune

Midtfjellet Vindkraft AS - Konsesjonssaknad for Midtfjellet
vindkraftverk med tilhørende infrastruktur i Fitjar kommune.
Sammenfatning av høringsuttalelser og bakgrunn for vedtak.

1 Konklusjon .. 3
2 Vindkraft i Norge .. 3

2.1 NVEs konsesjonsbehandling ... 4
2.2 Tematisk konfliktvurdering og retningslinjer for planlegging og lokalisering av vindkraft ... 5
2.3 Vindens betydning ... 6

Telefon: 22 95 95 95
Telefaks: 22 95 90 00
E-post nve@nve.no
Intsmett: www.nve.no

Org. nr.:
NO 970 205 039 MVA
Bankkonto:
082710 14156

2.4 Vindkraft som naturinngrep ... 6
2.5 Fordeler og ulemper ved vindkraftproduksjon .. 7
2.6 Konsesjonsvilkår og avbøtende tiltak .. 8

3 Søknad om Midtfjellet vindkraftverk .. 9
4 Lovverk og behandlingsprosess ...10

4.1 Energiloven ..10
4.2 Samordning med annet lowerk ...10

4.2.1 Plan- og bygningsloven ...10
4.2.2 Kulturminneloven ..10
4.2.3 Forurensningsloven ...10
4.2.4 Forskrift om merking av luftfartshindre ..11

4.3 Behandlingsprosess etter energiloven og pbls forskrift om konsekvensutredning I l
4.3.1 Melding og konsekvensutredning ... I l

4.3.2 Høring av konsesjonssøknad og konsekvensutredning ... 11

4.3.3
4.3.4

Møter ... 11
Sluttbefaring ..12

Innkomne merknader ...12
5.1 Merknader til søknad og konsekvensutredning ...12

5.1.1 Kommunale og regionale myndigheter ...12
5.1.2 Sentrale myndigheter og interesseorganisasjoner .. 14
5.1.3 Grunneiere, velforeninger, privatpersoner og andre interessenter 19
5.1.4 Merknader fra tekniske instanser ... 35

5.2 Tematiske konfliktvurderinger .. 35

i

Side 2

NYE

5.2.1 Miljø ..36
5.2.2 Forsvar ...37

6 NVEs vurdering av konsekvensutredningen ... 37
7 NVEs vurdering av konsesjonssøknaden for Midtfjellet vindkraftverk .. 41

7.1 Fordeler ved det omsøkte prosjektet .. 42

7.1.1 Produksjon ... 42
7.1.2 Forsyningssikkerhet og kraftbalanse ... 43
7.1.3 Andre samfunnsmessige virkninger .. 44
7.1.4 Landskap ..44
7.1.5 Reiseliv .. 45
7.1.6 Friluftsliv ...45
7.1.7 Jord- og skogbruk .. 45

7.2 Ulemper ved det omsøkte prosjektet ... 46
7.2.1 Landskap ..46
7.2.2 Kulturminner og kulturmiljø ... 48
7.2.3 Inngrepsfrie områder ... 49
7.2.4 Naturmiljø ..49
7.2.5 Friluftsliv ... 52
7.2.6 Støy ..53
7.2.7 Skyggekast og refleksblink ..55
7.2.8 Reiseliv .. 56
7.2.9 Jord- og skogbruk .. 57

7.3 Andre forhold .. 57
7.3.1 Luftfart ...57
7.3.2 Forsvar ... 5 7
7.3.3 Drikkevann, forurensing og avfall ... 58
7.3.4 Atkomstveg .. 59
7.3.5 Samla plan og overordnede planer for vindkraftverk .. 59
7.3.6 Erstatning ... 59

8 Økonomisk vurdering av prosjektet .. 60
8.1 Generelt ... 60
8.2 Midtfjellet vindkraftverk ... 61

9 Oppsummering av fordeler og ulemper ... 61
10 Avbøtende tiltak og vurdering av vilkår 64
11 NVEs konsesjonsvedtak 65
12 Ekspropriasjon .. . 66

Side 3

MV!

1 Konklusjon

Etter Norges vassdrags - og energidirektorat (NVE) sin vurdering utgjør konsekvensutredning,
befaringer og innspill i forbindelse med høringene av Midtfjellet vindkraftverk et
tilfredsstillende beslutningsgrunnlag for å avgjøre om vindkraftveket skal gis konsesjon eller
ikke , og på hvilke vilkår en konsesjon skal gis.

NVE vil etter en helhetsvurdering gi Midtfjellet Vindkraft AS (MVAS) konsesjon for å bygge og
drive Midtfjellet vindkraftverk med tilhørende infrastruktur. Vindkraftverket vil kunne få en
installert effekt på inntil 150 MW, og vil kanne produsere opptil 450 GWh ny fornybar
elektrisitet. Produksjonen av elektrisitet vil således kunne dekke et normalt forbruk til ca.
22 500 hustander årlig, og styrke den regionale og nasjonale forsyningssikkerheten . Midtfjellet
vindkraftverk vil være med på å bidra til at Regjeringens langsiktige målsetting om 30 TWh ny
fornybar energi og energieffektivisering kan oppfylles.

I NVEs vedtak er det lagt vekt på at Midtfjellet vindkraftverk vil gi ny elektrisitetsproduksjon i
et underskuddsområde , og dermed bidra meget positivt til kraftbalansen regionalt, forbedre
forsyningssikkerheten regionalt og nasjonalt. Det er meget gode vindforhold i området. De
negative konsekvensene er i hovedsak knyttet til endring av et viktig friluftsområde og visuell
påvirkning. Etter NVEs vurdering er konsekvensene for blant annet landskap, friluftsliv,
naturmiljø, bebyggelse og kulturminner-/miljø akseptable. NVE vurderer også de negative
virkningene ved vegbygging som akseptable. Etter NVEs vurdering er fordelene ved prosjektet
overveiende i forhold til ulempene.

NVE konstaterer at tiltaket har fått bred støtte i kommunestyret i Fitjar og at Fylkesmannen i
Hordaland, Hordaland fylkeskommune, Direktoratet for naturforvaltning og Riksantikvaren
ikke har vesentlige innvendinger til prosjektet. NVE konstaterer videre at en del lokale
interesser er skeptiske eller imot prosjektet.

Det settes blant annet vilkår om utarbeidelse av anleggsplan og transportplan , om nedleggelse av
anlegget og om fargevalg, design og reklame.

2 Vindkraft i Norge

Interessen for å planlegge vindkraftverk er stor i Norge. Frem til januar 2007 har NVE gitt konsesjon
til 27 vindkraftprosjekter med en total installert effekt på ca. 1500 MW . Det er imidlertid kun installert
ca. 325 MW. Dersom man legger til grunn at forannevnte installasjon gjennom året har full
produksjon i 2900 timer , vil dette kunne gi en årlig elektrisitetsproduksjon på ca. 940 GWh. Dette
tilsvarer elektrisitetsforbruket til ca. 47 000 husstander, gitt et årlig forbruk på 20 000 kWh. Norges
fire største vindkraftverk , Smøla, Hitra, Havøygavlen og Kjøllefjord , leverer til sammen ca. 90 % av
denne produksjonen. Av de konsesjonsgifte vindkraftverkene er ytterligere tre under bygging, i alt ca.
100 MW. Blir alle de konsesjonsgifte prosjektene realisert, vil de sammen med den allerede installerte
vindkraften, produsere mer enn 4 TWh per år. Dette tilsvarer elektrisitetsforbruket til ca. 200 000
husstander. NVE har per januar 2007 37 søknader og 66 meldinger til behandling med en samlet
installert effekt opp til ca. 14 000 MW.

Vindkraft er elektrisitetsproduksjon basert på en fornybar energikilde - vind - og har derfor ingen
direkte utslipp av klimagasser. Med økt fokus på å redusere utslipp av klimagasser, og Norges
forpliktelser i Klimakonvensjonen og Kyoto-protokollen, er derfor vindkraftproduksjon ønskelig. I

Side 4

NYE

tillegg til vannkraft, er vindkraft etter NVEs vurdering, den mest aktuelle fornybare
elektrisitetsproduksjonen per i dag.

I Europa satses det i mange land stort på vindkraftproduksjon for å redusere C02-utslippene fra
elektrisitetsproduksjon. Total installert effekt i Europa er i dag over 48 000 MW, der land som
Tyskland (20 622 MW), Spania (11615 MW) og Danmark (3136 MW) ved utgangen av 2006 var de
som hadde installert flest vindkraftverk (www.ewea.org).

I Norge vil en total installert effekt på 4-5000 MW, tilsvarende 1000-1500 vindturbiner, være en grei
illustrasjon på hva som kan bygges av vindkraft i Norge dersom det tas utgangspunkt i dagens
nettkapasitet og hva som forventes å bli bygd av nett fremover. En slik installasjon vil reflektere en
skånsom utbygging der også andre viktige hensyn som reindrift, reiseliv og miljø i vid forstand kan
ivaretas på en fornuftig måte. En installert effekt på 4000 MW vil tilsvare en elektrisitetsproduksjon på
ca. 10 % av det norske forbruket. Til sammenlikning er det i dag ca. 5000 vindturbinen i Dammark.

I takt med den voksende vindkraftindustrien, har også størrelsen på vindturbinene økt betydelig. I
1998 var maksimal installert effekt for en vindturbin i Norge 0,75 MW , mens det i dag er mest vanlig
å benytte vindturbiner i 2-3 MW-klassen. Det finnes imidlertid vindturbiner som er kommersielt
tilgjengelig helt opp til 5 MW. Økt størrelse på vindturbinene har medført større
elektrisitetsproduksjon per turbin, færre turbiner for en gitt installert effekt og større avstand mellom
turbinene.

2.1 NVEs konsesjonsbehandling

NVE er delegert myndighet til å treffe vedtak om å bygge og drive vindkraftanlegg for å sikre
nasjonale interesser innenfor energisektoren. NVE har , som nasjonal konsesjonsmyndighet, mulighet
til å sikre nødvendig samordning mellom prosjekter og vurdere prosjekter opp mot hverandre.

Veien fram til et konsesjonsvedtak er en omfattende prosess. Alle større vindkraftsaker starter med en
melding, som er en tidlig varsling av prosjektet. Meldingen skal inneholde forslag til
utredningsprogram. Etter en omfattende høringsrunde, meddeler NVE tiltakshaver et
utredningsprogram som beskriver hvilke utredninger som må gjennomføres før søknad kan sendes inn
til NVE. Når søknad med konsekvensutredning er mottatt, sender NVE også denne ut på en
omfattende høring, før det fattes vedtak om det skal gis konsesjon eller ikke. Under begge
høringsrundene gjennomføres det møter med lokale og regionale myndigheter og folkemøter. Hele
prosessen tar vanligvis 2-3 år.

NVEs erfaring med konsesjonsbehandling av energi- og vassdragsanlegg, er at prosjektene ofte blir
vesentlig endret fra tiltakshaver sender inn melding til konsesjon eventuelt foreligger. Prosjektene
utvikles gjennom konsesjonsprosessen på bakgrunn av blant annet opplysninger om miljøforhold og
mulige interessekonflikter, som blant annet fremkommer som innspill i møter og omfattende
høringsrunder.

I konsesjonsbehandlingen av vindkraftprosjekter skal NVE ivareta både miljøhensyn og
tekniske/økonomiske hensyn og foreta en helhetlig vurdering av om de positive virkningene av et
omsøkt vindkraftverk er større enn de negative. En slik vurdering vil være en avveining av ulike
hensyn, og vil hovedsakelig måtte basere seg på faglig skjønn. For å få et godt beslutningsgrunnlag, er
det viktig for NVE at alle beslutningsrelevante forhold blir belyst og vurdert i behandlingsprosessen.
NVE vektlegger videre at man skal ha åpne, grundige og forutsigbare prosesser som sikrer
medvirkning fra berørte samfunnsinteresser og likebehandling av planlagte prosjekter. Totalt har NVE
behandlet eller har under behandling ca. 140 vindkraftsaker. NVE har ~om disse sakene ervervet

Nve

Side 5

solid kunnskap om aktuelle problemstillinger knyttet til vindkraft. Ved at alle planlagte vindkraftverk
behandles hos 6n avgjørende myndighet, sikres nødvendig helhetlig oversikt og vurdering av omsøkte
prosjekter. NVEs behandling etter energiloven samordnes med den kommunale planbehandlingen av
det enkelte prosjekt, i henhold til "retningslinjer for planlegging og lokalisering av vindkraftverk".

Med bakgrunn i det store antall saker som er til behandling, ønsker NVE fortsatt å legge til rette for
koordinert behandling av flere prosjekter innenfor samme region der dette er hensiktsmessig.
Behandlingsprosessen av nye prosjekter innenfor en region vil avklares av NVE. Etter NVEs
vurdering bidrar en slik felles behandling og vurdering til mer samlede vurderinger ved lokalisering av
vindkraftverk.

Selv om en slik regional koordinering primært blir relatert til nettmessige forhold, muliggjør denne
prosessen også at andre konsekvenser kan ses i sammenheng. Dokumentasjonen gjennom prosjektenes
konsekvensutredninger gir etter NVEs vurdering et godt underlag for berørte interesser både til å
vurdere det enkelte prosjekt, og se prosjekter i sammenheng og vurdere sumvirkninger.

Ikke alle prosjekter skal inngå i denne regionale koordineringen. Noen prosjekter som er lokalisert
langt fra hverandre geografisk og hvor bla. nettilknytningen av prosjektet ikke vil påvirke andre
prosjekter, vil nødvendigvis måtte behandles enkeltvis.

2.2 Tematisk konfliktvurdering og retningslinjer for planlegging og lokalisering av vindkraft

Tematiske konfliktvurderinger ble behandlet i Stortingsmelding nr. 11 (20042005) Sametingets
virksomhet i 2003. Gjennom konfliktvurderingene skal det systematiseres og kategoriseres
informasjon om mulige konflikter mellom planlagte vindkraftverk og utvalgte sektorinteresser.
Målsetningen er å bidra til å finne vindkraftprosjekter som i størst mulig grad kan forenes med de
ulike sektorinteressene. Sektorinteressene som inngår i konfliktvurderingene er miljø og kulturminner,
reindrift og forsvarsinteresser. For mer informasjon om tematiske konfliktvurderinger, se avsnitt 15.2.

Miljøverndepartementet er i gang med å utarbeide retningslinjer for planlegging og lokalisering av
vindkraft. Retningslinjene har tre formål:

• Kommuner og fylker skal stimuleres til aktivt å vurdere egnede områder for vindkraft i
overordnede planer.

Det skal redegjøres for hvilke hensyn som skal legges til grunn ved vurdering av lokaliteter for
vindkraft.

Det skal redegjøres for hvordan man effektivt kan samordne behandlingen av vindkraftsaker etter
energiloven og plan- og bygningsloven.

Retningslinjene har vært på offentlig høring høsten 2006 og NVE regner med at de vil bli gjort
gjeldende i løpet av våren 2007.

2.3 Vindens betydning

Norge har i europeisk målestokk meget gode vindressurser. Gode vindforhold er en forutsetning for å
etablere et vindkraftverk som økonomisk og produksjonsmessig sett er et godt prosjekt . I et planlagt
vindkraftverk ønsker man en høy gjennomsnittlig vindhastighet på lokaliteten samtidig som
vindhastighetene bør være relativt stabile. Teoretisk fører en økning i vindhastigheten på 10 % til en
økning av elektrisitetsproduksjonen på 33 %. I praksis vil dette medføre en økt elektrisitetsproduksjon
på 15-20 %.

lRff, Side 6

I Norge er terrenget betydelig mer kupert enn i mange andre land i Europa som har
vindkraftproduksjon. En del miljøer mener at en geometrisk oppstilling av turbinene i et vindkraftverk
bør etterstrebes. På grunn av det kuperte terrenget vil imidlertid en annen plassering ofte gi betydelig
større elektrisitetsproduksjon. Eksempelvis vil en annen plassering som gir 5 % forbedring i
elektrisitetsproduksjonen utgjøre 15 GWh årlig for et 100 MW vindkraftverk, noe som tilsvarer årlig
energiforbruk til 750 husstander. En grundig vindkartlegging av planområdet bør gjennomføres før
detaljplasseringen av vindturbinene fastsettes . En gunstig detaljplassering er også viktig for å unngå
redusert levetid på grunn av belastning på vindturbinene.

Undersøkelser fra Danmark og Tyskland, viser at det er store variasjoner i vindforholdene fra år til år.
Over en 30 års periode kan vinden variere med 20 %. Dette gjør det vanskelig å beregne eksakt
produksjon ut fra kort tids måling, og beregningene bør ta høyde for denne usikkerheten.

I en søknad legger derfor tiltakshaver frem den mest sannsynlige løsningen på hvordan utformingen av
det omsøkte vindkraftverket vil se ut. Kartlegging av vindforhold er kostbart og behovet for
vindmålinger og simuleringer øker med kompleksiteten i terrenget. I konsesjonsbehandlingen legger
NVE derfor opp til fleksibilitet med tanke på vindturbinstørrelse og plassering av vindturbinene, slik
at en optimal energiutnyttelse innenfor det avgrensede planområdet kan oppnås samtidig som
tiltakshaver ikke blir påført unødvendig store kostnader før det er vedtatt om prosjektet får konsesjon
eller ikke. I en eventuell konsesjon vil det imidlertid bli stilt vilkår om at dersom utforming avviker
vesentlig fra det som er lagt til grunn for konsesjonen, skal det utarbeides en detaljplan. Denne skal
utarbeides i samarbeid med berørt(e) kommune(r) og oversendes NVE til behandling.

2.4 Vindkraft som naturinngrep

I det følgende beskrives hva et vindkraftverk medfører av arealinngrep. Visuelle virkninger, herunder
landskapsvirkninger og kulturminner og miljø med mer, er ikke vurdert. Det drøftes kun kortfattet
hvilke biologiske forhold som kan bli berørt ved de fysiske arealinngrep som et vindkraftverk
forårsaker.

Et vindkraftverk består av flere vindturbiner som produserer elektrisitet. Den produserte elektrisiteten
fra hver turbin føres normalt i jordkabler frem til en transformatorstasjon. Fra denne stasjonen vil det
gå en kraftledning som skal føre den produserte kraften frem til nærmeste overføringsanlegg med
tilstrekkelig kapasitet. Herfra føres så elektrisiteten fra vindkraftverket frem til forbruker.

Til selve vindkraftverket må det bygges en atkomstveg og veger frem til hver av turbinene. Her må det
anlegges oppstillingsplasser for montering av selve turbinene. Det direkte arealinngrepet knyttet til
veger og oppstillingsplasser for montering av turbinene vil normalt utgjøre ca. 2-3 % av arealet som
trengs for å etablere et vindkraftverk. Generelt vil vindkraftverk rent fysisk legge beslag på i
størrelsesorden ca. 20 kvadratkilometer pr 100 MW installert effekt. Et vindkraftverk med installert
effekt på 100 MW (vel 30 turbiner) vil kunne produsere inntil 300 GWh som representerer
forsyningen til ca. 15 000 boliger med et gjennomsnittlig elektrisitetsforbruk på 20 000 kWh per år.

Det direkte arealinngrepet ved vindkraftverk vil altså i hovedsak utgjøres av veger og vil representere
150-200 km for en vindkraftproduksjon på ca. 3 TWh. Dette produksjonsomfanget vil kreve vel 300
vindturbiner og kan forsyne ca. 150 000 boliger.

Dersom samfunnet ønsker å etablere vindkraftverk som kan dekke 10 % av dagens forbruk vil man
med dagens teknologi måtte anlegge ca. 1000 kilometer med atkomst- og internveger og bygge ca.
1500 vindturbiner. Dersom skalautviklingen for vindturbiner fortsetter i samme takt som de senere år
kan antall turbiner bli lavere.

NY!

Side 7

Elektrisitetsproduksjon fra vindkraftverk vil normalt være lokalisert til områder med vegetasjonstyper
som har stor utbredelse, er relativt homogene og har ofte et kjent artsinventar. Nedbygging av viktige
biotoper, herunder sårbare plantearter/vegetasjonstyper, kan unngås ved at slike områder ikke benyttes
til veger eller oppstillingsplasser. Når det gjelder flora kan endring av de hydrologiske forhold som
følge av veganlegg endre opprinnelig naturtilstand utover selve veginngrepet. Det er derfor viktig at
oppmerksomheten rettes mot slike effekter som en del av konsesjonsbehandlingen. I områder hvor det
er forekomster av den truede naturtypen kystlynghei, kan det gjøres plantilpasninger eller det kan
legges til rette for mer effektiv skjøtsel av eksisterende kystlynghei spesielt i de områder som er preget
av gjengroing.

Det direkte arealinngrepet som er nødvendig for å produsere inntil 10 % av dagens norske
elektrisitetsforbruk fra vindkraftverk, er som nevnt over, i størrelsesorden 1000 km. Dette er
beskjedent når man sammenligner med nødvendig vegbygging i tilknytning til skogsdrift og andre
utmarksnæringer. I følge Statistisk sentralbyrå er det siden 1991 bygd ca. 10 500 km skogsveier
(helårs bilveier og sommerbilveier) i Norge. Det har imidlertid vært en vesentlig nedgang av
utbygging av skogsveier i denne perioden. 12005 ble det bare bygd 56 km vei av denne typen.

Vindturbinene er høye konstruksjoner med vinger i høy hastighet. I dag har vindturbiner normalt en
høyde fra bakken til vingespiss på 120 meter eller mer. Vindturbiner vil kunne ha negativ virkning for
fuglelivet, både med hensyn til kollisjonsfare, forstyrrelse og fortrengning av arter og
habitatforringelse. De fleste erfaringer fra utlandet viser liten fare for kollisjon, men enkelte steder har
det vært kollisjoner mellom vindturbiner og fugl. I Norge har kollisjoner mellom vindturbiner og
havørn på Smøla vakt stor oppmerksomhet. Beregninger fra andre land viser at kollisjoner mellom
fugler og vindkraftverk utgjør en liten andel sammenlignet med dødeligheten hos fugler som kolliderer
med andre menneskeskapte konstruksjoner som for eksempel bygninger, kommunikasjonsmaster,
kraftledninger og motorkjøretøy. For å få bedre kunnskap om vindkraftverks virkninger for fuglelivet
kan det etableres etterundersøkelser i etablerte vindkraftverker. Dette betinger at det er gjennomført
tilfredsstillende forundersøkelser før anlegg etableres.

Effektene av vindturbiner på fuglebestander er for tiden viet stor interesse . Ved utgangen av 2006
bevilget Norges Forskningsråd midler til et forskningsprosjekt som skal øke kunnskapen om
eventuelle konflikter mellom vindkraftverk og fugl. Prosjektet planlegges igangsatt våren 2007 og skal
foregå over en periode på fire år. NVE legger til grunn at dette prosjektet vil øke kunnskapen om
effektene av vindkraftverk på norske fuglebestander.

Annen fauna, for eksempel hjortevilt, antas å tilvenne seg de tekniske inngrepene. De negative
virkningene antas å være størst i anleggsfasen.

2.5 Fordeler og ulemper ved vindkraftproduksjon

Etablering av vindkraftproduksjon vil ha både positive og negative virkninger for samfunnet som
helhet og for nærområdet spesielt.

Drivkraften bak etablering av vindkraftanlegg, er å kunne produsere elektrisitet fra en fornybar
energikilde. Ny produksjon vil bidra til å styrke kraftbalansen og forsyningssikkerheten. Et
vindkraftverk kan også gi positive samfunnsmessige virkninger gjennom økt aktivitet (kjøp og salg av
varer og tjenester), økt sysselsetting, økte skatteinntekter for kommunen og økt utnyttelse av
utmarksressurser.

Det viktigste lokaliseringskriteriet for vindkraft er vindforhold (styrke, fordeling over året, turbulens
med mer). Et vindkraftverk vil nødvendigvis bli eksponert visuelt for å kunne utnytte vinden best

NVE

Side 8

mulig. NVEs erfaring er at det oftest er de visuelle virkningene som oppfattes som de største ulempene
med et vindkraftverk. Denne konsekvensen blir imidlertid eliminert når vindkraftverket en gang i
fremtiden tas ut av drift og vindturbinene fjernes. Bygging av vindkraftverk kan derfor i stor grad
betraktes som et reversibelt inngrep. Konsesjon for å bygge og drive et vindkraftverk gis med en
varighet på inntil 25 år Ø idriftsettelsestidspunktet.

Vindkraft med tilhørende infrastruktur har, lik all annen kraftproduksjon, negative miljøvirkninger.
Disse miljøvirkningene er blant annet knyttet til landskap, kulturminner og kulturlandskap, friluftsliv,
støy, fugl og annen fauna, flora, naturtyper og inngrepsfrie naturområder. De fleste miljøvirkninger

blir ikke kvantifisert , og vurderingene av omfanget av miljøvirkningene baserer seg hovedsakelig på
faglig skjønn. Noen miljøvirkninger kan imidlertid tallfestes, for eksempel ved å utarbeide
støysonekart eller ved å angi hvor mye areal av inngrepsfrie naturområder som faller bort hvis tiltaket
realiseres.

Miljøkonsekvensene som avdekkes under konsekvensutredningene og høringsrunden i forbindelse
med utredningene, må veies mot de positive virkningene et vindkraftverk vil ha for samfimnet. Hvis
det viser seg at de samlete negative miljøvirkningene er betydelige, vil dette kunne redusere
sannsynligheten for at det omsøkte vindkraftverket får konsesjon.

Tekniske og økonomiske hensyn som vektlegges under NVEs konsesjonsbehandling er blant annet
nærhet til eksisterende infrastruktur. Nærhet til kraftledninger med tilstrekkelig kapasitet og
eksisterende veier er viktig fordi dette reduserer inngrepets omfang og samtidig bedrer økonomien i
prosjektet. Når det gjelder bygging av nye veier, er det er også av betydning hvilke terrengforhold det
er i området.

Andre viktige hensyn som NVE vektlegger er forholdet til reindriften, Forsvarets installasjoner,
luftfarten, friluftsliv, reiseliv og andre arealbruksinteresser. Særlig er reindriftsnæringen en viktig
høringsinstans fordi de driver reindrift i mange områder som er aktuelle for vindkraft. Reindriften er
viktig for den samiske kulturen og har derfor et spesielt rettsvern.

2.6 Konsesjonsvilkår og avbøtende tiltak

NVE har, i medhold av energiloven, myndighet til å fastsette hvilke vilkår et vindkraftverk skal
bygges og drives etter. Dette kan for eksempel være å pålegge tiltakshaver forundersøkelser og
oppfølgende undersøkelser, pålegg om utarbeidelse av transportplan/anleggsplan, vilkår om bruk av
atkomstvei eller avbøtende tiltak i form av kamuflering av deler av kraftledningen, tras6justeringer,
flytting/fjerning av turbiner for å redusere estetiske- eller støyulemper. Vilkår om avbøtende tiltak vil
bli vurdert konkret i hver sak basert på de opplysninger som foreligger om virkninger av
vindkraftverket. I mange tilfeller kan ulemper ved et vindkraftverk reduseres ved avbøtende tiltak
innenfor akseptable kostnadsrammer.

3 Søknad om Midtfjellet vindkraftverk

Midtfjellet Vindkraft AS (MVAS) søkte den 25.11.2005 om konsesjon for å bygge og drive Midtfjellet
vindkraftverk med tilhørende infrastruktur. Tiltaket berører Fitjar kommune i Hordaland fylke.

I konsesjonssøknaden er det oppgitt at det omsøkte vindkraftverket vil ha en installert effekt på
mellom 100 og 140 MW. Avhengig av hvilke vindturbiner som vil være tilgjengelige på markedet ved
utbyggingstidspunktet vil nominell effekt for hver vindturbin være mellom 2 og 5 MW. MVAS søker
også om å få sette opp inntil 3 pilotturbiner med en installert effekt på inntil 6 MW. Hensikten med
disse turbinene er å prøve ut nye turbinløsninger, nye tekniske konsept og/eller komponenter i

MY!

Side 9

tilknytning til eksisterende turbiner. I søknaden er gjennomsnittlig vindhastighet 90 meter over
bakken anslått til ca. 8,7 m/s, og årsproduksjonen er beregnet til å være mellom 267 og 389 GWh.
Etter konsesjonssøknaden ble sendt inn har MVAS utført flere vindmålinger. Med utgangspunkt i
disse målingene og utførte beregninger anslås vindhastigheten 90 meter over bakken til å være ca. 9,3
m/s.

Siden konsesjonssøknaden ble sendt inn har MVAS endret noe på utbyggingsløsningen til
vindkraftverket. Det omsøkte vindkraftverket vil kunne ha en installert effekt på inntil 150 MW, og
installert effekt i vindturbinene vil være på mellom 2 og 3,6 MW. Antatt netto årsproduksjon er
beregnet til å være mellom 306 og 434 GWh. Av hensyn til regional kraftbalanse og
forsyningssikkerhet legger NVE til grunn en installasjon på inntil 150 MW i planområdet. Videre er
spenningen på jordkablene endret fra 22 kV til 33 kV nominell spenning for å redusere tap i
overføringen og for å få en mest mulig optimal teknisk løsning. Endringen vil ikke påvirke andre
interesser.

Vindkraftverket planlegges lokalisert i de nordligste fjellområdene på øya Stord i Fitjar kommune, like
øst for tettstedet Fitjar. Planområdet for vindkraftverken er ca. 15 km2, og har en høyde over havet på
mellom 220 og 500 meter. De fleste av vindturbinene vil bli satt opp på høydedragene Midtfjellet og
Handfjellet.

I konsesjonssøknaden var det forutsatt å benytte eksisterende kommuneveg fra Rv. 545 til Juvet der
anleggsvegen til Svartavatnet begynner. Etter ønske fra grunneierne er denne traseen flyttet noe lenger
sør, og kommer inn på eksisterende anleggsveg like over skoggrensen. Det vil bli anlagt vei til hver
vindturbin, og ved hver turbin vil det bli en oppstillingsplass for mobilkran ved montasje av
vindturbinene.

Fra hver enkelt vindturbin er det planlagt å legge jordkabler i kabelgrøfter som følger de interne
veiene. Jordkablene vil bli ført frem til en transformatorstasjon som er planlagt sentralt i
vindkraftverket, mellom Handfjellet og Midtfjellet.

MVAS søkte primært om å tilknytte vindkraftverket ved Årskog samt oppgradere eksisterende 66 kV
kraftledning like vest for planområdet til 132 kV . Samtidig meldte de en 300 kV kraftledning fra
Midtfjellet til Børtveit. Etter en nærmere vurdering fant NVE det naturlig at Sunnhordland Kraftlag
(SKL), som regional kraftsystemansvarlig, fremmet en søknad om en slik løsning til NVE, slik at
alternativet kunne vurderes på lik linje med de alternative tilknytningsalternativene for
vindkraftplanene i regionen. NVE fant det videre heller ikke naturlig å se tiltaket som en del av
prosjektet Midtfjellet vindkraftverk. NVE anmodet SKL om å vurdere å omsøke 300 kV kraftledning
fra Midtfjellet til Børtveit i brev av 25.8.2006 . SKL omsøkte tiltaket den 16.10.2006, og
kraftledningen behandles som egen sak av NVE (ref. NVE 200603440 og 200700714).

MVAS har utarbeidet en konsekvensutredning (KU) for tiltaket i medhold av plan- og bygningsloven
kap. VII-a, og konsekvensutredningsprogram (KU-program) fastsatt av NVE 29.11.2004.

4 Lovverk og behandlingsprosess

4.1 Energiloven

Anlegg med spenning over 1000 V krever konsesjon etter energiloven. Midtfjellet vindkraftverk med
tilhørende infrastruktur er konsesjonspliktig, jf energilovens § 3-1.

Side 10

MYE

4.2 Samordning med annet lovverk

4.2.1 Plan- og bygningsloven

Alle vindkraftverk må avklares både i medhold av energiloven og planreglene i plan- og
bygningsloven (pbl). NVE er ansvarlig myndighet etter energiloven og pbls forskrift om
konsekvensutredning, mens kommunen er ansvarlig myndighet etter planbestemmelsene i pbl. NVE er
ansvarlig myndighet for forskrift om konsekvensutredninger når det gjelder energianlegg, og har
dermed et ansvar for å koordinere de ulike planprosessene etter energiloven og pbl. Et
konsesjonsvedtak etter energiloven og et planvedtak etter pbl bygger begge på konsekvensutredningen
som underlag, og det er derfor naturlig å samordne planprosessene i tid.

Miljøverndepartementet er i gang med å utarbeide nye retningslinjer som blant annet skal avklare
forholdet mellom planprosessene. Miljøverndepartementet anbefaler at det lages flatereguleringsplaner
for vindkraftverk, hvor detaljene fastsettes i en senere detaljplan/bebyggelsesplan. Det bør tilstrebes at
utkast til reguleringsplan og søknad etter energiloven legges frem på høring samtidig, og helst i ett
samlet dokument. Dersom dette ikke er praktisk mulig eller ønskelig, vil konsesjonsprosessen normalt
igangsettes før reguleringsplanprosessen i medhold av plan- og bygningsloven.

Fitjar kommune har krevd at det utarbeides reguleringsplan for vindkraftverket, og forslag til
reguleringsplan var ute på høring våren 2006. Saken er ikke ferdigbehandlet i Fitjar kommune.

4.2.2 Kulturminneloven

Alle fysiske inngrep som kan påvirke kulturminner eller kulturlandskap, skal avklares i medhold av
kulturminneloven. Før bygging skal det være gjennomført undersøkelser i planområdet for å avdekke
mulige konflikter med automatiske fredete kulturminner (kulelovens § 9). Eventuelle direkte
konflikter mellom det planlagte tiltaket og automatiske fredete kulturminner, må avklares gjennom en
dispensasjonssøknad etter kulturminneloven.

Det er utført § 9 undersøkelser i området i tidsrommet mai -juni 2006. Under registreringene ble det
påvist et automatisk freda kulturminne på Levågsetra som ligger i ytterkanten av planområdet,
nordvest for turbin 2 og 5. Dette kulturminnet er datert til jernalder og steinbrukende tid.
Vindkraftverket kommer ikke i direkte konflikt med kulturminnet. MVAS skrev i sine kommentarer til
høringsuttalelsene (se kapittel 5) at § 9 undersøkelsene ikke var gjennomført. NVE konstaterer at disse
ble gjennomført etter at kommentarene var sendt inn til NVE.

4.2.3 Forurensningsloven

Vindkraftverk omfattes av forurensningsloven, og det er Fylkesmannen som er delegert myndighet til
å behandle støy fra vindkraftverk etter forurensningsloven. Det er utarbeidet retningslinjer for
behandling av støy i arealplanlegging (T-1442).

Fylkesmannen i Hordaland har avgitt merknader til melding, søknad og konsekvensutredning. Etaten
har ikke kommet med signaler om at det kreves egen behandling etter forurensningsloven.

4.2.4 Forskrift om merking av luftfartshindre

Ved eventuell innvilgelse av konsesjon, forutsetter NVE at vindkraftverket merkes i henhold til
gjeldende retningslinjer i Forskrift av 3.12.2002 nr 1384 om merking av luftfartshinder (BSL E 2-2).

Side 11

MY[

4.3 Behandlingsprosess etter energiloven og pbls forskrift om konsekvensutredning

4.3.1 Melding og konsekvensutredning

Fitjar Kraftlag PL sendte 18.5.2004 inn en melding om igangsatt planlegging av Midtfjellet
vindkraftverk med tilhørende infrastruktur , etter plan- og bygningsloven kap. VII-a. Behandlingen av
meldingen er beskrevet i NVEs notat "Bakgrunn for vedtak" av 29.11.2004. NVE fastsatte KU-
program for tiltaket 29.11.2004, etter at det var blitt forelagt Miljøverndepartementet (MD).

4.3.2 Høring av konsesjonssøknad og konsekvensutredning

Konsesjonssøknaden med tilhørende konsekvensutredning ble sendt på høring 19.12.2005. Fristen for
å avgi merknader ble satt til 1.3.2006. Høringen av søknaden og konsekvensutredning ble kunngjort i
Bergens Tidene, Haugesunds Avis, Sunnhordland og Norsk lysingsblad.

Følgende instanser fikk søknaden og konsekvensutredningen til uttalelse: Fitjar kommune, Stord
kommune, Fylkesmannen i Hordaland, Hordaland fylkeskommune, Direktoratet for Naturforvaltning,
Riksantikvaren, Statens Forurensningstilsyn, Statens Landbruksforvaltning, Naturvernforbundet i
Hordaland, Natur og Ungdom, Norges Miljøvernforbund, Bellona, Norsk Ornitologisk Forening, Den
Norsk Turistforening, Naturvernforbundet på Stord, Stord-Fitjar Turlag, Bergen Turlag, Fitjar Jakt og
Fiskelag, Fitjar Småviltlag, Fitjar Skyttarlag, Fitjar Næringsråd, Stord Næringsråd, Fitjarstølane Vel,
Fitjar Idrettslag, Fitjar Fjellsameige, Aksjonsgruppa for vern om Fitjarfjellet, Hildegunn Aadland,
Tore Svane, Karl Gloppen, Rasmus Fitjar, Odd Espevoll, Luftfartstilsynet, Forsvarsbygg, Telenor,
Statnett SF, Sunnhordaland Kraftlag AS, BKK Nett AS, Meteorologisk institutt, Statkraft AS og
HybridTech AS.

I tillegg fikk følgende instanser søknaden og konsekvensutredningen til orientering: Olje- og
energidepartementet, Miljøverndepartementet, Norsk institutt for by- og regionforskning, Direktoratet
for samfunnssikkerhet og beredskap og Enova.

4.3.3 Møter

I forbindelse med høring av konsesjonssøknaden og konsekvensutredningen samt høring av melding
av 300 kV kraftledning fra Midtfjellet til Børtveit, holdt NVE den 17.1.2006 orienteringsmøte for
Fitjar og Stord kommuner. Hordaland fylkeskommune og Fylkesmannen i Hordaland deltok også på
møtet. NVE orienterte om behandlingsprosessen for MVAS sin konsesjonssøknad og
konsekvensutredning samt deres melding om 300 kV kraftledning fra Midtfjellet til Børtveit. MVAS
presenterte planene for vindkraftverket og nettilknytning og gjennomført konsekvensutredning. NVE
holdt også offentlig møte i Fitjar kultur- og idrettsbygg samme dag. På dette møtet var det ca. 270
fremmøtte.

4.3.4 Sluttbefaring

NVE arrangerte 16.8.2006 sluttbefaring under ledelse av avdelingsdirektør Bjørn Wold. På befaringen
møtte blant andre personer fra kommunestyret og administrasjonen i Fitjar kommune, Hordaland
fylkeskommune, aksjonsgruppa for vern om Fitjarfjellet, Sunnhordland Kraftlag, Fitjar Kraftlag,
Engevik & Tiskevoll AS, Stord Fitjar Turlag, Bergen Turlag, Fitjar Bondelag, Fitjar Grunneierlag,
Fitjar Næringsråd, Fitjarstølane Vel og Fitjar Idrettslag

Det deltok ca. 70 personer på befaringen.

Side 12

NY!

5 Innkomne merknader

5.1 Merknader til søknad og konsekvensutredning

Det har kommet inn 63 høringsuttalelser til søknaden. MVAS har kommentert høringsuttalelsene i
brev av 25.4.2006. Sammenfatning av kommentarene til MVAS er markert med grått.

5.1.1 Kommunale og regionale myndigheter

Fitjar kommune skriver i brev av 21.3.2006 at saken ble behandlet i utvalg for plan og miljø/fast

utvalg for plansaker 14.3.2006. Kommunen mener prosjektet er tilfredsstillende utredet, men har
følgende merknader:

• Det er ønskelig med en bedre visualisering inne i vindkraftverken som viser vindturbiner og
veier.

• Kulturminner av nyere dato innenfor planområdet må sikres.

• Det må gjennomføres lydmålinger før en eventuell utbygging i de nære byggefeltene og

boplassene på Landa. Dette må utføres av et kompetent firma. Det bør gjennomføres
etterundersøkelser av støynivået.

• Fitjar kommune ber om at det blir stilt tilfredsstillende garantier for eventuell fjeØg av de
fysiske installasjonene på fjellet.

• Kommunestyret vurderer fordelene ved tiltaket som større enn ulempene.

• Forutsatt at det blir gjennomført avbøtende tiltak som nevnt ovenfor, tilrår Fitjar
kommunestyre at det blir gitt konsesjon for bygging og drift av Midtfjellet vindkraftverk.

MVAS sine kommentarer.
Det vil være mest naturlig at forholdet til kulturminnene ivaretas gjennom reguleringsplanen. Dette
kan for eksempel gj øres ved at kulturminnene tegnes inn på plankartet og at det blir tilføyd
bestemmelser som dermed ivaretar dem.

MVAS har etterat konsesjonssøknaden ble sendt ,' gjennomført visualisering inne i vindkraftverken
som også viser veiføringen. Denne visualiseringen er lagt ut på :midtfjellet-vindkraft.no.

Oppryddingskostnadene er en; del av kostnadene som det blir tatt: hensyn=tii ved ptmsjektets
investeringsbeslutning. Deter forventet at skrapprisen vil bære.e n vesentlig del av
oppryddingskostnadene, men det vil settes av penger til dette i prosjektets avslutningsfase. Videre er
prosjektets eiere i stand til å bære en oppryddingskostnad på ~kappe.

Stord kommune uttaler i brev av 24.3.2006 at saken ble behandlet i forvaltningsstyret den 23.3.2006.
Kommunen mener at vindturbinene vil ha store negative konsekvenser for fremtidig bruk og
opplevelse av store deler av fjellet på Stordøya. Stordøya er et svært viktig lokalt og regionalt natur-
og friluftsområde med sitt høgfj ellspreg og tilgjengelighet for allmennheten. Kommunen mener det er
svært uheldig å ødelegge disse verdiene, og viser til vedtatt kommuneplan hvor det er bestemt at det
ikke skal bygges vindturbiner på fjellet i Stord kommune. Kommunen skriver videre at den
rekreasjonsverdien og helsegevinsten fjellområdet medfører for folk, vil bli sterkt redusert som følge
av at vindturbinene medføre negativ visuell opplevelse, uønsket støy og reduksjon av det mangfoldige
fugle- og dyrelivet.

NYE

Side 13

Kommunen uttaler at de har godt nok grunnlag til å mene at de negative konsekvensene for
fjellområdet på Stordøya er så store at vindturbinene ikke må bygges. Kommunen mener likevel at
støykonsekvensene, visualisering sett fra flere deler av fjellet i Stord kommune og konsekvensene for
fugl må kartlegges bedre.

Stord - Fitjar Landbruks- og Miljekontor (SFLMK) skriver i brev av 9.2.2006 at en utbygging av
Midtfjellet vindkraftverk vil ha store negative effekter på naturmangfoldet, og at alternative
løsninger/plasseringer av veger og vindturbiner ikke reduserer konfliktnivået av tiltaket. SFLMK har
videre følgende kommentarer:

• Tiltaket Midtfjellet vindkraftverk vil utgjøre et irreversibelt inngrep med store negative
konsekvenser for blant annet naturmiljøet på Stordøya.

• Tiltaket vil redusere levedyktigheten til sårbare nasjonale rødlistede arter, som kongeørn og
storlom. Vindturbinene vil utgjøre en reell fare for kollisjoner for blant annet storlom,
kongeørn, havørn og trekkende rovfugler.

• Friluftslivet i regionen og lokalt på Stordøya vil bli sterkt negativt berørt av tiltaket.

• Tiltaket er ikke tråd med "Fylkesdelplan for Vindkraft i Hordaland", da det kommer i konflikt
med et regionalt viktig friluftsområde.

• SFLMK stiller spørsmål ved om tiltaket er økonomisk forsvarlig, da det er helt avhengig av
økonomisk støtte for å bli lønnsomt.

• Etablering av vegnett vil føre til et større potensial for videre utbygging og inngrep i
fjellområdet i fremtiden. I et langtidsperspektiv kan dette medføre svært negative effekter for
felles naturområder og for det biologiske mangfoldet på Stordøya.

På bakgrunn av dette mener SFLMK at de negative effektene er større enn fordelene, og at omløkt
tiltak ikke bør settes i verk.

Kommunelegen i Stord skriver i brev av 2.3.2006 at støykonsekvensene av Midtfjellet vindkraftverk
ikke er tilstrekkelig utredet, og at de helsemessige vurderingene må suppleres med uttalelse fra
Folkehelseinstituttet eller fra et annet kompetent hold.

Nåværende bruk av områdene til friluftsliv som jakt, fiske og rekreasjon, og fremtidig nødvendig bruk
av området er ikke tilstrekkelig utredet. Helsemessige og trivselsfremmede vurderinger av søknaden
slik den er fremlagt, tilsier at prosjektet ikke bør realiseres.

Hordaland fylkeskommune skriver i brev av 24.2.2006 at saken ble behandlet av fylkesutvalget i
møte 23.2.2006 . Fylkesutvalget anbefaler at konsekvensutredningen blir godkjent, men forutsetter at
det blir utført tilleggsundersøkelser og arkeologiske registreringer før utbygging. Det er nødvendig
med prøvestikk etter steinalderboplasser , datering av tufter, varder og gamle ferdselsårer, samt
nærmere kartlegging ved hjelp av geolog og arkeolog for å avdekke eventuelle gamle steinbrudd.

Hordaland fylkeskommune uttaler videre at behovet for fornybar og ren energi er stort i Norge og
Europa. De mener at konfliktnivået i Midtfjellet vindkraftverk er akseptabelt og at de vil derfor
anbefale at det gis konsesjon til prosjektet.

WAS sine kommentarer.
Kultuuminne u idersøkelsene bør gjennomføres når & faljpiåri/tiebyggelsespiån er klar, slik at de. -.. ,
rimaert legges til områder som skal>undersøkes. ilndersøkelsene kan også gj+?es Øni En dG av

eringianatbeidet.

Nve

Side 14

Fylkesmannen i Hordaland uttaler i brev av 10.5.2006 at konsesjonssøknaden fremstiller Midtfjellet

vindkraftverk som et godt forankret prosjekt, med faglig og økonomisk solide aktører som på sikt vil
kunne tilføre regionen en ny og viktig kompetanse. Videre skriver de at konsekvensutredningen viser
at utbyggingen ikke lar seg realisere uten at nasjonale verdier knyttet til kystlandskap og inngrepsfrie
områder blir skadelidende.

Fylkesmannen har følgende kommentarer til konsekvensutredningen:

- Landskav. Utredningen burde inneholdt et kart som viser hele området hvor vindturbinene vil
bli synlige. Visualiseringene burde også omfattet planlagte veier, kraftledninger, trafobygg
MV.

- Friluftsliv. Det er uheldig at konsekvensene for friluftsliv og tilgjengeligheten for nye
brukergrupper fremstilles sammen. Fylkesmannen vil i stedet legge vekt på de faktiske
friluftskvalitetene landskapet har før en eventuell utbygging, og hvordan disse eventuelt blir
påvirket og redusert i verdi som følge av en eventuell utbygging.

5.1.2 Sentrale myndigheter og interesseorganisasjoner

Riksantikvaren skriver i brev av 6.3.2006 at konsesjonssøknaden med konsekvensutredning i for liten

grad inkluderer kulturhistoriske aspekt i landskapsskildringene. De mener at verdi- og
konsekvensutredningene vedrørende Fitjarøyene virker usikre, og at utvalg av ståpunkt for
visualiseringer er mangelfulle da viktige kulturmiljøer og visualiseringer fra østsiden mangler.
Riksantikvaren mener at undersøkelsene i planområdet er mangelfulle med tanke på konflikt mellom
tiltak og kulturminner, og ber om at det blir gjennomført tilleggsutredninger:

• Visualisering av tiltaket sett fra Rimsvarden med gravrøysen og eventuelt sett fra andre
gravrøyser i nærliggende områder etter samråd med fylkeskommunens
kulturminneforvaltning.

Dette bør utarbeides før konsesjonsvedtak, og kan eventuelt gjøres i forbindelse med
reguleringsplanarbeidet.

Riksantikvaren legger til grunn at det må gjennomføres undersøkelser etter kulturminneloven § 9 før
reguleringsplanvedtak.

NIVAS sine kommentarer:

Det er ikke gjemnomførtt visualiseringer direkte fra kulturminner, men MVAS viser tirat for
kulturlandskapet ved Fitjar er det laget fire visualiseringer av vindkraftverket. Seiv om
visualiseringen ikke er vist direkte fra kulturminner, vil de likevel fange opp det landskapsavsnittet
~kulturminnene n ligger i. For de fleste kulturminnene er avstanden til vindkraftverket stor og mange
vil bli skjermet av terreng og vegetasjon. Det er gjort'en vurdering av kulturminnene i

konsekvensutredningen, men det er kommet :til at vindkraftverket vil ha' liten eller ingen innfluens på
:opplevelsen av kulturminnene og på den kulturhistoriske sammenhengen de bør settes inn i. MVAS
kommenterer videre at eventuelle tilleggsundersøkelser i -planområdet bør gjennomføres etter at
tietaljplanen,er ;utarbeidet.

Direktoratet for naturforvalting skriver i brev av 10.5.2006 at dersom prosjektet gjennomføres vil
det få store konsekvenser for miljøet, og det er derfor ønskelig å lokalisere vindkraftutbygging til et
område med lavere konfliktnivå. På den annen side er det andre prosjekt i regionen som er minst like
konfliktfylte, samt at de gir lavere produksjon. DN vil derfor ikke fraråde at det gis konsesjon til
Midtfjellet vindkraftverk.

NY!

Side 15

DN stiller ikke krav til tilleggsutredninger, men har følgende kommentarer til konsekvensutredningen:

- Landskap. DN mener det burde vært lagt ned mer arbeid i å illustrere de visuelle
konsekvensene, men mener likevel at de landskapsfaglige vurderinger og konklusjoner virker
gode og troverdige.

Biologisk mangfold. DN uttaler at fjellområdet er leveområde for flere fuglearter og blant
annet hekkeområde for kongeørn og storlom. De viser videre til at det i KU er gjort vurdering
av konsekvenser, samt at omfanget av rødlistearter er tatt med. Etter DNs vurdering er dette
tilstrekkelig informasjon til å vurdere konsesjonssøknaden.

- Friluftsliv . DN mener at de negative konsekvensene for friluftslivet er- for dårlig vurdert i KU.
Planområdet er et tilrettelagt friluftsområde som ikke er preget av tekniske inngrep, og dermed
er godt egnet for friluftsliv. Det finnes få tilsvarende områder i regionen, og området har
brukere over kommunegrensene.

Statens landbruksforvaltning (SLF) uttaler i brev av 31.5.2006 at det går frem av
konsekvensutredningen at planområdet benyttes til sauebeite, men at arealet har begrenset verdi på
grunn av forekomst av rome. Området viser i dag en begynnende tilgroing , og den jordbruksmessige
virkningen av tiltaket er derfor begrenset. Konsekvenser for skogbruk er i henhold til KU ikke særlig
store . SLF påpeker at landbruk ikke bare omfatter jord - og skogbruk , og det har de senere årene blitt
satset sterkt på landbruksbaserte tilleggsnæringer . Reiselivsprodukter der kulturlandskapet er en viktig
faktor er et av satsningsområdene. SLF viser til KU hvor det er konkludert med at det i området ikke
er anlegg for turisme eller reiselivsaktiviteter . Dette er SLF uenig i. Området er sagt å ha nasjonal og
regional betydning, og landbruksbasert reiseliv kan bli mer aktuelt i årene som kommer.

SLF skriver videre at det i KU står at flere vindkraftverk er planlagt i regionen, og etterlyser derfor en
oversikt over hvordan disse anleggene ligger i forhold til hverandre . SLF savner en samlet plan for
vindkraft.

Hordaland Natur og Ungdom uttaler i brev av 9.3.2006 at de er positive til at det jobbes med
etablering av vindkraft på Midtfjellet , og mener at vindkraftplanene i utgangspunktet er gode.

De kan ikke ta stilling til Midtfjellet vindkraftverk på nåværende tidspunkt , da de mener det mangler
opplysninger i KU. Derfor har de følgende krav om tilleggsutredninger.

Tilleggsutredninger vedrørende konsekvenser for fugleliv. Herunder må konsekvenser for
storlom baseres på nye opplysninger om at arten benytter vann i planområdet. Det må legges
frem forslag til avbøtende tiltak for storlom. Det må gjennomføres en undersøkelse av
territorialgrensen for kongeørnparet på Stord, og hvor viktig denne lokaliteten er for arten. Det
må også legges frem mer informasjon om kongeørnens status i Hordaland

- Det må utarbeides forslag til avbøtende tiltak for inngrep i kystlynghei

Konsesjonssøknad og KU for 300 kV kraftledning må sendes på høring sammen med
tilleggsutredningene.

Dersom dette blir gjennomført, og konsekvensene er akseptable, vil Hordaland Natur og Ungdom
støtte utbyggingsplanene.

Naturvernforbundet på Stord skriver i brev av 13.3.2006 at de negative konsekvensene av
Midtfjellet vindkraftverk er større enn de positive, og de vil derfor sterkt fraråde av vindkraftverket får
konsesjon.

Side 16

NVE

Naturvernforbundet har følgende merknader til konsekvensutredningen:

- Landskar. Det er for få visualiseringer for å kunne belyse nærvirkningene godt nok, og det
burde også vært laget visualisering av anleggsveiene. Naturvernforbundet mener videre at
kvaliteten på visualiseringen er for dårlig, og at de ikke gir et riktig bilde av hvordan tiltaket
vil bli seende ut. Vindturbinene burde vært vist mot et objekt av kjent størrelse slik at leseren
har mulighet til å forestille seg størrelsen på installasjonene.

- Friluftsliv. Naturvernforbundets inntrykk er at svært mange i Fitjar er bekymret for at
rekreasjonsverdien av friluftslivet i fjellområdet vil bli sterkt redusert etter en utbygging. Det
er ikke et godt argument at det vil bli lettere atkomst opp til fjellet, da det allerede går en
anleggsveg inn i området.

- Fugl. Naturvernforbundet er ikke enig i fagrapportens vurdering som sier at konsekvensene
for fugl vil bli små/middels negative da området stort sett har lokal verdi, og mener den bør
strykes.

- Annen fauna og flora. Det er en svakhet at man i dag vet lite om vindkraftverks virkninger på
pattedyr. Det er videre synd at kystlyngheiene i planområdet blir fragmentert som følge av en
utbygging.

- Støv. Det arbeides for tiden i EU med et strengere regelverk på støy fra vindturbiner, og det
bør gjøres nye støyberegninger når de nye reglene er på plass.

- Annen arealbruk. To av vindturbinene er plassert innenfor nedslagfeltet til drikkevannskilden
Svartavatnet og vil komme i konflikt med det som er tillatt i området.

- Samfunnsmessige virkninger . Beregningene bør gjennomgås på nytt nå som man vet at det for
Smøla vindkraftverk i få arbeidsplasser i driftsfasen.

Stord-Fitjar Turlag skriver i brev av 28.2.2006 at de er positive til fornybar energi dersom det ikke
kommer i konflikt med lagets friluftsinteresser. De ser på Stord- og Fitjarfjellene som et unikt kystnært
fjellområde som det finnes få av i Norge.

Turlaget har følgende merknader til KU:

- Området er av stor interesse for tilreisende fjellvandrere og turlag, og har stor regional verdi.

- Besøkstallene som er oppgitt i KU tar ikke hensyn til folk som ikke går på fjelltoppene eller
overnatter i telt i området.

- Vindkraftanlegget vil sannsynligvis ikke være et reisemål for turister fra Europa. De reiser til
Norge mye på grunn av vårt lands urørte natur, og derfor bør ikke dette være med som en
fordel i KU.

- Støy som ikke naturen selv lager er ikke interessant for friluftsfolk, og om vindkraftanlegget
blir utbygd vil friluftsfolk finne andre steder om det viser seg at det blir støy Ø turbinene.

- Visuelle effekter som lysrefleks og skyggekast vil redusere friluftfolkets interesse for området.

- Turlaget mener at det ikke er tilstrekkelig å sammenlikne ising på vindturbinene i
Fitjarfjellene (200-500 m.o.h.) med Austevoll. Det er mer riktig å sammenlikne med TV tårnet
på Kattnakken, hvor det er direkte farlig å gå ved spesielle værforhold. Ved fare for iskasting
bør det i KU stå noe om stenging av tilgang til området.

NY!

Side 17

- Utbyggingen er i strid med både fylkeskommunale og nasjonale planer (St.meld. 39). Stord-
Fitjar Turlag viser i den sammenheng til Miljøverndepartementets (MD) godkjenningsbrev for
fylkesdelplan for inngrepsfrie naturområder i Møre og Romsdal. Turlaget har liten grunn til å
tro at MD skal vurdere det annerledes for Fitjarfjellet.

- Dårlig kommunal økonomi bør ikke være et tungtveiende argument for utbygging.

- Utbygging med infrastruktur vil lett kunne påvirke fremtidig utbygging av andre interesser.

Basert på ovemevnte merknader vil Stord- Fitjar Turlag be om at konsesjonssøknaden fra Midtfjellet
Vindkraft AS avslås.

Fitjar Bondelag skriver i brev av 28.2.2006 at utbygger bør komme frem til minnelige ordninger med
grunneiere for å unngå ekspropriasjon i området. Dette for å skape et langsiktig godt samarbeid
mellom partene. Det er også viktig at utbygger tar hensyn til plassering av vindturbiner slik at de ikke
kommer i konflikt med nærliggende bosetting, da særlig med tanke på støy. Likeledes må
vindturbinene plasseres slik at de gir et godt visuelt inntrykk sett på avstand.

Utbygger må sørge for å sette opp gjerde og ferister på steder langs veiene hvor dyr kan søke ned mot
innmark. Dette gjelder også for gamle stier eller etablerte skogsveier. Det må legges til rette for
sankeinngjerding med tilhørende lasterampe ved veien inn til området.

Utbyggingen må ikke være til hinder for kultivering og grasbrann. Ved Blækjet ønsker de ikke
vindturbiner, da området er tiltenkt fellesbeite.

Alle som har beitedyr og tilhørende landbruksnæring må kunne bruke veiene fritt. Veiene må utformes
etter ter enget, og man må unngå høye skjæringer og steinfyllinger. Det må benyttes stedegne masser,
slik at veien blir minst mulig skjemmende. Veiskuldrene må tilsåes med beitefrø.

Vindkraftanlegget vil tilføre landbruksnæringen inntekter som vil være med på å videreutvikle
næringen og sikre arbeidsplasser. Bøndene i Fitjar har store ressurser i maskiner og arbeidskraft, og
disse kan utnyttes i anleggs- og driftsfasen.

ZERO skriver i høringsuttalelse av 1.3.2006 at de mener det er nødvendig med storstilt utbygging av
vindkraft i Norge, og at ren kraft i kommende år må erstatte store deler av det fossile energiforbruket.
De mener at de negative konsekvensene for friluftsliv blir ilagt for stor vekt i forhold til andre
miljøhensyn i KU.

Zero mener at vindkraftanlegget på Midtfjellet ikke medfører uakseptable negative konsekvenser, og
har en overvekt av positive miljøeffekter ved å tilføre ren og fornybar energi. De anbefaler derfor at
NVE gir konsesjon til Midtfjellet vindkraftverk.

Stord Jeger og Fiskerforening (SJFF) uttaler i brev av 26.2.2006 at de har mange aktive jegere og

fiskere som bruker fjellheimen på øya Stord. Småviltbestanden av hare og orrfugl er meget bra, og
over 100 jegere løser kort hvert år i Fitjar fjellsameie. Utbyggingen av Midtfjellet vindkraftverk vil
legge bånd på 15 km2, og være totalt ødeleggende for de mest brukte jaktområdene i Fitjarfjellet.

SJFF skriver at flere gode fiskevann ligger i eller rundt det planlagte utbyggingsområdet, og at
området blir mye benyttet til telting og rekreasjon. De mener området vil bli ødelagt av det visuelle og
støyen som utbyggingen medfører.

SJFF nevner at området er svært viktig for en rekke pattedyr og fuglearter, og tillegger at flere
rødlistearter bruker området. Storlom er observert i Svartavatnet og Kyrkjevatnet. De skriver også at
det er ørn i området, og at det kan være risiko for kollisjoner med vindturbinene.

NVE

Side 18

SJFF skriver at de er for grønn kraft, men mener at en realisering av Midtfjellet vindkraftverk vil gi for
store konflikter i forhold til gevinst, og går derfor sterkt mot etableringen av vindkraftverket.

sine kommentarer:

etablenng av Midtfjellet vindkraftverk vil ikke legge restriksjoner å jaktområdet, og utøvelsen av
takt og fiske. Videre viser MVAS til at i følge grunneierlagets registreringer, er salg.av-jaktkort lavt og
allende. Fangstprotokoller viser også at det er relativt liten jaktaktiaitet i området.

Bergen Turlag skriver i brev av 27.2.2006 at planområdet utgjør hele 15 km2, og berører dermed ca
halvparten av et urørt fjellområde på over 33 km2 som strekker seg Ø Fitjar kommune og sørover i
Stord kommune. Dette er det eneste større sammenhengende fjellområdet i de to kommunene.

Bergen Turlag fraråder NVE å gi konsesjon til Midtfjellet vindkraftverk, og begrunner det med
følgende:

- Store regionale friluftsinteresser. Veger, kraftledninger, trafostasjon, vindturbiner, støy,
lysreflekser og fjernvirkning vil være ødeleggende for friluftsområdet. Det vil også være farlig
å bevege seg i området, da det er fare for iskasting fra rotorbladene på vindturbinene.

- Det største sammenhengende naturdominerte fjellområdet for Fitjar, Stord og Bømlo.

- Rødlistede fuglearter.

- Mangel på eksisterende infrastruktur og behov for å bygge hele 26 km vei i et lite berørt
fjellområde.

- Manglende kraftledningsinfrastruktur og behov for å bygge 10 km ny 300 kV ledning.

MVAS sine kommentarer:

Registreringer (opplysninger fra turlagets egne medlemmer) av besøkende på toppene i området viser i
daget beskjedent antall̀ besøkende (150-300 per år). Området er således rrelativtbite brukt som
turområde, noe som understrekes av at flere av turstiene er;gjengrodd i området.

Norges Jeger og Fiskerforbund avd. Hordaland (NJFF - Hordaland) skriver i brev av 27.2.2006 at

planområdet for vindkraftverket utgjør ca halvparten av et 33 km2 stort uberørt fjellområde, som er det
viktigste for jakt i kommunene Fitjar og Stord. Det er også flotte fiskevann i området, og det gjøres
jevnlige observasjoner av kongeørn. På bakgrunn av de unike verneverdiene i et stort, urørt og
sammenhengende fjellområde, går NJFF - Hordaland mot at det gis konsesjon til Midtfjellet
vindkraftverk.

Norsk Ornitologisk Forening v/Sunnhordland lokallag (NOF Sunnhordland) kommenterer i brev
av 28.2.2006 KU på fugl, og stiller spørsmål ved om det er brukt tilstrekkelig tid til feltarbeid. De
påpeker at området bør overvåkes hele året, gjerne over flere år, slik at en får full oversikt over artene
som benytter området til hekking og næringssøk.

NOF Sunnhordland uttaler at de er mot prosjektet og har følgende merknader:

- I Norge vet man lite om hvilken påvirkning et vindkraftanlegg har på fuglelivet i og rundt
urørte naturlandskap, og NOF Sunnhordland mener at det straks må lages en nasjonal plan for
utbygging av vindkraftanlegg i Norge. De viser til Smøla, hvor det pr. 28.2.2006 har dødd 4
havørner og en del gås. Smøla vindkraftverk har gitt en del data, men ikke tilstrekkelig.

- Havørna har vært borte fra Fitjar og omkringliggende områder i over hundre år, men er nå i
ferd med å etablere seg på nytt. NOF Sunnhordland skriver at vi har et stort ansvar for å

NVE

Side 19

opprettholde denne bestanden, og at vindkraftanlegget på Midtfjellet og planlagte
vindkraftanlegg i nærheten er en stor trussel for havørnbestanden i Sunnhordland.

De skriver videre at det er ett til to kongeørnpar som benytter området til næringssøk, og at
rovfugler bruker den gunstige oppdriften som er skapt av landskapet.

- Gås på trekk sørover treffer øya nord for Midtfjellet, Handfjellsåta og Landasåta og flyger
langs Langenuen i øst eller langs Fitjarøyene i vest. Området Landasåta/Handfjellsåta blir et
"veikryss" for gås på trekk sørover, og kollisjonsfaren er derfor stor.

Spillplasser for orrfugl, hekkeplasser for heilo og rødstilk vil bli ødelagt for all framtid.

:NIVAS sine kommentarer.
fagrapporten om biologisk . mangfold er .ovennevntee forholdt godt' belyst . Datagrunnlaget har vært

meget bredt -og med gode og oppdaterte kilder . Det er: foretatt omfattende Øessøkclseri planområdet,
u dea nag vll lyc iitmdninger dØS spesielt langs vegtraseer og på turbinlokaliteter. Etter MVAS

værrt liten sannsynlighet .avdekke ny viten som vil fore til av konklusj orene i fagrapporten må mines,
Videre er Ødkraftverkets ; virkninger for storlom a_g kongeørn ei splisitt urelet
j<conse cv ninggn

5.1.3 Grunneiere, velforeningen, privatpersoner og andre interessenter

Lidvald Stubhaug skriver i brev av 18.2.2006 at han har en hytte ved Kyrkjevatnet, rett ved den
gamle stien fra Hovland til Fitjar . Han viser til støysonekartet som viser at hans hytte vil få støynivåer
som overstiger gjeldende grenseverdier . Han mener hytta vil miste sin verdi som avkoblings- og
fritidsboplass og vil ved en eventuell utbygging av vindkraftanlegget kreve full erstatning.

IVAS;siØ kozØtar+er:
kJtbygger-erkjenner at hyttene i;vmrå.det vil bli eksponert for~ over SF'i's anbefalte: gØsewr .rdi, og
wil derfor søke om å frernfoiØandle en avtale om erstatning for ule~ dette .m~.

Ruth og Trond maker uttaler i brev av 6.2.2006 at søknaden om å etablere vindkraftanlegg i Fitjar
bør avslås. De mener anlegget vil ødelegge store areal uberørt fjellnatur, og at ødeleggelsene vil være
irreversible. Videre skriver de at tiltaket ikke er miljøvennlig, da frigjøring av karbon i myr vil gi
utslipp av CO2i og påpeker at Fitjarfjell vesentlig består av fjell og myr . Utbyggingen vil medføre mye

anleggstrafikk, som også gir utslipp av CO2, samt at utbyggingen tilfører området store mengder
kobber , bly og sink som vil forbli i området i uoverskuelig framtid.

Ruth og Trond Alsaker mener at konsekvensutredningen er mangelfull, og påpeker at et overslag av
CO2 utslipp ved opparbeidelse av 25 km vei burde vært med i utredningen. Videre skriver de at KU
ikke tar opp risiko for farlige utslipp til eksempelvis drikkevann og grunnvann. De mener at støy fra
vindturbinene er grundig vurdert, men samtidig undervurdert og viser i den sammenheng til
bekymring blant naboene til anlegget i Fitjarstølane.

De stiller samtidig spørsmål om effekten av vindturbinene slik det fremstilles i KU, da de ofte
opplever at det er vindstille helt opp til toppene. Avslutningsvis påpeker de at området som blir berørt
trolig var tenkt avsatt som et stykke uberørt natur, og beregnet som friområde i den grad dette lot seg
forene med grunneiernes interesser.

Ole Haukeland skriver i brev av 10.2.2006 at KU-rapportene gir svar på mange forhold, men at de
også har en del svake punkter . Han mener det vil være uforsvarlig å sette opp vindturbiner i
nedbørsfeltet til Svartavatnet , da man ved bygging av veier og oppstillingsplasser kan ødelegge

nisa

i

Side 20

vannkvaliteten drastisk . Jord kan diffundere i vannet, og man må i verste fall bygge renseanlegg.
Haukeland viser videre til Drikkevannsforskriften § 14, hvor nedbørsfelt må sikres mot forurensning.

Haukeland uttaler også at han ikke finner avklart i KU hvordan vindturbinanlegget berører
reservevannkilden i Fitjar. Dersom denne ligger i nedbørsfeltet, vil også den etter
Drikkevannsforskriften måtte sikres på samme måte som Svartavatnet.

"AS sine kommentarer:

1 siste layout for vindkraftverket er ingen vindturbiner plassert i nedslagsfeltet til Svartavatnet,,-og det
er heller ikke veier med avrenning til drikkevannskilden. Aktuelle Øintyper er meget godt sikret

tred til dels doble barrierer mot utslipp av nlie miljøfarlige oljer og stoffer, og er godkjent fork

offshore. Det vil ikke bli lagret oljer eller miljøgifter i vindkraftverket i driftsfasen.

Hilma Aarskog Lønning og Malvin Lønning skriver i brev av 19.2.2006 at det planlagte

vindturbinanlegget på Midtfjellet er et prosjekt med mange negative konsekvenser. Uberørt natur som
i dag benyttes til rekreasjon og friareal vil bli ødelagt. De nevner at kommunen har vært negativ til
hytteutbygging i området, da det var tenkt som friområde i tillegg til grunneiernes behov for
skogsdrift , beitemark osv. De mener at den miljøvennlige vinklingen på vindturbiner er sterkt

overfokusert, da miljøgevinsten ikke står i forhold til ulempene anlegget vil påføre omgivelsene og
miljøet.

De mener KU har betydelige mangler, blant annet tar den ikke opp risikoen for farlige utslipp til
grunn- og drikkevann.

To store vindturbiner, henholdsvis turbin 35 A og 35 B, ligger ca 1150 meter fra deres bolig på
Aarskog. De mener at denne korte avstanden vil føre til sterk støyforurensning, særlig ved øst-
sørøstlig vindretning, og at denne støyforurensingen vil føre til redusert takst på deres eiendom. Hele
Aarskog gården ligger innenfor en radius på 1,6 km, som er satt som grensesone for støy nær
boligområde. I sommermånedene vil det også være skyggekasting fra turbin 35 A, og de er sterkt
uenige i denne plasseringen av vindturbiner og etableringen av vindkraftanlegget.

Rasmus Fitjar skriver i brev av 15.2.2006 at han ikke finner noe som ikke tilsier at dette prosjektet
bør gjennomføres. Alt ligger til rette for at Midtfjellet Vindkraft AS må få konsesjon. Utover det har
Fitjar følgende merknader til KU:

• FitjaØene er båndlagt til landskapsvernområde, og kan dermed ikke utvikles. Dette må ikke
være et argument for å ikke utvikle næring i fjellet.

• Vindkraftanlegget bør gi mulighet til å benytte anleggsveiene i stor utstrekning, slik at gamle
og uføre kan komme seg inn i området. Dette vil også hjelpe friluftsfolk som benytter
hangglidere og lignende å få utstyret opp. Han mener at de negative konsekvensene for

friluftsfolket er sterkt overdrevet.

• Det kommer ikke så godt fram at støyen fra vindkraftanlegget er minimal der det er bosetting.
Annen virksomhet i nærmiljø vil overdøve lyden fra vindturbinene.

• Vindkraft er ren energi, og er et viktig bidrag i global sammenheng. Dette vil bli positivt for
turismen i lokalsamfunnet, da man ved overnatting, handel og transport vil merke en betydelig
økning.

• Økonomisk får vindkraftanlegget en positiv innvirkning for Fitjarsamfunnet.

Einar Matre skriver i brev av 21.2.2006 at det pågår en sterk debatt om vindkraft i Fitjarbygda og

kommunene rundt, og han stiller spørsmål ved hva vindturbinene vil ha og si for fremtiden til

NVE

Side 21

bygdene. Om tiltakshaver blir konkurs om 20 år, lurer Matre om det er ordninger som sørger for at
vindkraftverket fjernes. Han uttaler videre at reiseliv og vindkraftanlegg ikke går godt overens, og
mener at turister som besøker kyst-Norge vil få blikkfang med et industrielt preg. Han synes det er
synd om Fitjarfjellet blir utbygd, og mener at området har stort potensial i reiselivssammenheng.

S4VAS sine kommentarer:
!'iltakshaver er ikke kjent med at det foreligger konkrete planer for -satsing på dettunsne i Fitjar der
vri' sere motsetning mellom etablering av vindlØf verket pg ann.. > tsing•

Atle Aga uttaler i brev av 22.2.2006 at Midtfjellet Vindkraft AS ikke må få bygge ut et
vindkraftanlegg på Fitjarfjell. Han viser til at utbyggingen er et gedigent inngrep i naturen med 2,6 mil
vei samt ca 15 dekar arealbeslag rundt hver vindturbin, og mener dette vil virke svært skjemmende.
Videre skriver Aga at det i støysonekartet er brukt vindturbiner med lavere effekt enn det som er de
faktiske planene. Han mener at støysonekartet bør legge til grunn vindturbiner med effekt på 5 MW,
som kan være alternativet. Når det gjelder bruk av vei har Aga dårlige erfaringer med aktører i
området, og påpeker at de ikke må få fritt spillerom. Spesielt mener han at Midtfjellet Vindkraft ikke
bør få mulighet til å velge i turbinstørrelse 2 - 5 MW, en frihet han mener vil bli misbrukt.

Petra og Odd Espevoll skriver i brev av 23.2.2006 at de bor på Fitjarstølane, og blir nærmeste nabo
til vindturbinene . De skriver at det viktigste for dem er at boforholdene forblir levelige, og at de ikke
kan leve i konstant støy. De er svært redde for den type støy vindturbinene gir, og mener at industri av
denne typen og boliger i tett naboskap ikke går. De protesterer mot at tur- og rekreasjonsområdet blir
tatt fra dem, og nevner at Fitjarfjell er jaktområdet for Stord- og Fitjarjegere som der har sine særretter
som de ikke får andre steder. De uttaler at vindturbiner er lite effektive kraftkilder , og mener at de med
det svake utbyttet ikke kan ofre livskvaliteten på Fitjar.

Busitjarar på Landa uttaler i brev av 15.2.2006 og 22.2.2006 at de bekymret for konsekvensene av å
bygge vindkraftanlegg på Fitjarfjellet , og mener at det ikke bør gis konsesjon. Følgende forhold legges
til grunn:

• Vindkraftanlegget er plassert for nært boligområder, og de kan ikke godta eventuelle
helseplager tiltaket kan medføre. Avstand på mindre enn 2-3 km kan ikke godkjennes.

• Støyberegninger viser at de som bor på Landa får 44 dB, hvilket er 1 dB under grensen for
tillatt støy. Det er vanskelig å høre en forskjell på 1 dB.

• Utenlandske undersøkelser viser at støy fra vindturbaner er mye mer plagsom enn trafikkstøy.
I undersøkelsen var samtlige plaget av vindturbinstøy ved 46 dB, mens ingen var plaget av
trafikkstøy før man kom opp i 45 dB.

• Metoden for beregning av støynivå er basert på en tidligere generasjon vindturbiner, og det er
i EU utarbeidet nye retningslinjer for vindturbinstøy. De mener at den nye metoden vil vise at
støyen blir sterkere.

Det kreves at det gjennomføres støyberegninger etter de nye retningslinjene i EU, og at det blir tatt
hensyn til uttalelser fra institusjoner som Folkehelseinstituttet og Byggforsk.

Det vises til referat fra turen kommunestyret hadde til Hitra, hvor en fastboende følte seg plaget av
støy, enda han bodde ca 2 km fra nærmeste vindturbin. Bolighusene på Landa ligger ned mot 1 km
unna de nærmeste turbinene.

De opplyser at de vil kreve erstatning for reduksjon i verdien på boligeiendommene.

Side 22

Martin Vik skriver i brev av 25.2.2006 at han er en av grunneierne i sameiet på Fitjarfjell. Vik skriver

at det har vært et stort engasjement rundt vindkraftprosjektet, og at mange Fitjarinnbyggere er mot
planene. De viktigste årsakene til det er visuell forsøpling, rasering av et unikt turområde og
bekymring for at støy fra vindturbinene vil medføre helseskader.

Vik skriver videre at det har vært forsøkt å forhandle fram en avtale mellom utbygger og grunneierne,
men at den endelige avtalen ikke er godkjent. Det er stor uenighet i laget, og det ble vedtatt at
behandlingsprosessen av avtalen måtte kvalitetssikres av rettssystemet, og at den da skulle legges frem
for jordskifteretten for vurdering. Dette er enda ikke gjort.

Vik viser til avisinnlegg i lokalavisa "Sunnhordland" og "Haugesunds Avis", og skriver at det ikke
bare er lokalbefolkningen, men hele Sunnhordlandsregionen som er mot prosjektet. Han mener derfor
at Midtfjellet Vindkraft AS ikke må få konsesjon, og at prosjektet må stoppes da det har for store
negative konsekvenser for bygda.

,WAS sine kommentarer:
.bet er fremforhandlet en avtale mellom Fitjareigarlag , private grunneiere og Fitjar Kraftlag om
bruk av planområdet til vindkraftproduksjan. Avtalen er godkjent av årsmøtet i grunncierlaget,' men
enkeltpersoner i,gr eierlaget har fremmet ønske omå t avtalens gyldighet rettslig ove prmvd.
MVAS viser til at de har søkt om .ekspØriasjonstillatelse om dette skulle være nødvendig.

Sverre Sandvik uttaler i brev av 26.2.2006 at den nordre delen av Stordøya med sin unike kyst og
fjordlandskap vil bli ødelagt dersom Midtfjellet vindkraftverk realiseres. Sandvik skriver at
utbyggingsområdet nord for Midtfjellet vil rasere kystlandskapet, og at "gigantmøllene" vil lage støy
og dominere landskapet på en svært negativ måte. Han viser til vedlagte bilder og kart over Torvmyra
med Torvhus, som han betegner som en kulturlandskapperle, og viser til at denne blir liggende i
støysonen.

Sandvik jobber med planer om gårdsturisme i Sandvik, og driver med hytteutleie på gnr 78 bnr 1. Han
mener det er svært viktig at en kan tilby opplevelses- og kulturverdier som Torvmyrene. Sandvik
synes det er karakteristisk for saksutredningen at et kulturminne som Torvmyrene ikke er tatt med i
KU, og mener at det ikke må bygges vindkraftanlegg nord for Midtfjellet.

MVAS sine kommentarer.
Tiltakshaver kan ikke utelukke at det vil kunne oppstå interessekonflikt mellom vindkraftverket og
etablering av gårdsturisme på torvmyrene ovenfor Landa, men viser til at det i kommunen ikke er
registrert konkrete planer om gårdsturisme. Det er dermed vanskelig å forholde seg konkret til

problemstillingen.

Kenneth Nedal , Arne Nedal og Gerd Lillian Volden Nedal skriver i brev av 26.2.2006 at de er

kritiske til at politikere fra Fitjar gjorde vurderinger ut fra sitt besøk på Hitra, hvor det snødde og lå
snø på bakken. I ettertid har de lest at snø har en dempende effekt på støy. At man i tett snø har
problemer med å oppleve landskapet må også taes med. De skriver at støy har en skadelig og negativ
effekt på kropp og velvære, og at en realisering av tiltaket ikke kan unnskyldes med dårlig
kommuneøkonomi.

Rasering av friluftsfjell og boligområder med tanke på støy, drikkevann, rovfuglbestand, landskap og
verdiforringelse av boliger er punkter de syns må være med før en endelig beslutning tas.

Eldbjørg og Nils Arne Tufteland skriver i brev av 27.2.2006 at de er kritiske til etablering av
Midtfjellet vindkraftverk, som ikke bare omfatter Midtfjellet, men også Landasåta, Handfjellsåta og

NV[

Side 23

områdene rundt Levågsvarden. De mener det er en svært dramatisk utvikling som vil ramme store
deler av Fitjars befolkning. De er urolige for følgene av støy fra vindkraftanlegget, og legger til at
deres gård, Tufteland, ligger 2 km fra de nærmeste vindturbinene. De skriver videre at de visuelle
virkningene vil oppleves sterkt fra Tufteland, og at dette vil være en forsøpling av en fantastisk fin
fjellnatur i nærmiljøet. De mener at vindkraftanlegget ikke må bygges på grunn av at avstanden til
tettbygd strøk og andre bosteder er svært liten, og mener at vindturbinene heller skal plasseres helt ute
ved kysten hvor det er mer vind og hvor de ikke så synlige.

Gunnar Hageberg uttaler i brev av 28.2.2006 at han synes plasseringen av vindkraftanlegget på
Midtfjellet var akseptabel, men har merknader til at området rundt Landasåta og Handfjellet er tatt
med i planen. Han mener at de alternativt kan plasseres lenger øst og inn mot Handfjellsåta. Årsaken
til dette er.

- Nordre del av fjellet er smalt, bratt og lett synlig fra bosetningen nede i bygda, og det vil ikke
være estetisk riktig å plassere vindturbinene her.

- Vegbygging i et slikt åpent, bratt og kupert landskap vil medføre et stort inngrep i naturen, og
Hageberg mener at om en flytter vindturbinene mer samla inn til området Landasåta -
Handfjellet vil ikke vegnettet bli så godt synlig fra bygda.

- Avstanden mellom bosetning og vindturbiner er kort, og støynivået kan i perioder være større
enn beregnede verdier. Støynivået må reduseres, og derfor må vindturbinene flyttes lenger øst
og inn på fjellet.

Ingve Sørfonn kommenterer konsesjonssøknaden i brev av 27.2.2006, og lurer på hvilke HMS
vurderinger NVE gjør rundt forhold som havari, iskasting eller annen form for fragmentering av
turbinblad. Han skriver at iskasting er vanlig i kystklima i 5-600 m høyde, og lurer på om det er
etablert en konkret risikovurdering rundt slike forhold i prosjektet. Han tillegger at dette må etableres
for alle virksomheter og slike anlegg, for å sannsynliggjøre risikopotensialet for skader.

Han synes støy og lysreflekser fra vindturbiner er undervurdert og dårlig behandlet i søknaden, og
mener at enhver hørbar lyd vil være plagsom i en slik lang horisont. Videre skriver han at lysrefleks er
et kjent plagsomt fenomen, og at selv mattede overflater vil reflektere lys og være til sjenanse. Han
lurer på hva slags metoder og underlagsrapporter, samt medisinske vurderinger som legges til grunn
for akseptkriterier for støy og lysrefleks.

Sørfonn mener at verdiskapning som følge av etablering av vindkraftverket er blåst opp til
dimensjoner som kan misforstås. Hvis en skal operere med konkrete tall i driftsfasen, mener han at
dette bør belegges med funksjoner, stillingsprosent og hvordan det er fremkommet.

Sørfonn skriver videre at vindkraftanlegg er svært arealkrevende i forhold til effektinstallasjon og
produsert energi, og mener at enhver annen type teknologi vil gi en helt annen verdi enn denne
teknologien. Han mener at med Norges potensial som energinasjon er dette en tvilsom måte å skaffe
ny energi inn i det norske kraftsystemet. Siden det er vanskelig å fume energipolitiske og miljømessig
store fordeler bør konsesjonsbehandlingen av dette anlegget stanses.

Sørfonn er av den oppfatning at dårlig kommuneøkonomi ikke bør være et tungtveiende argument for
slike utbygginger.

Familien Arne A. Nedal skriver i brev av 27.2.2006 at en utbygging av Midtfjellet vindkraftverk vil

redusere deres livskvalitet betraktelig, og de anser en eventuell utbygging som en katastrofe for
bygden fremover. Det vil etter deres mening få ekstra stor konsekvens for undertegnende, som en av
de aller nærmeste naboene til vindkraftprosjektet.

Side 24

NVE

Familien Ame A. Nedal har følgende merknader til konsesjonssøknad og KU:

• De er meget kritiske til fotovisualiseringen av utbyggingen som Fitjar Kraftlag har laget
sammen med sine underleverandører. Visualiseringen gir et feil inntrykk, og valg av linse har
ført til at vindturbinene ser mindre ut på bildene enn de i virkeligheten vil gjøre på
Fitjarfjellet. De mener at denne jobben må gjøres på nytt.

• De mener KU undervurderer den estetiske betydningen av vindturbiner på Fitjarfjellet.
Estetikk har stor betydning når det kommer til friluftsliv, og de mener at estetikk ved
vindkraftutbygging er et av de største argumentene mot dette.

• Veier i og rundt området og fremtidig vedlikehold vil føre til problemer med drikkevannet.
Naboer til de planlagte veiene vil bli plaget med massiv anleggstrafikk i lengre perioder
døgnet rundt så lenge utbyggingen pågår. Store anleggsmaskiner vil også søle olje.

• Konsekvenser av støy er ikke tilfredsstillende kartlagt, og de nevner at deres eiendom er en av
de som vil ligge nærmest vindturbinene.

• De ser med stor bekymring på konsekvensene en utbygging vil få for fuglelivet, og mener
vindkraftverket vil medføre problemer for store fugler, som for eksempel øm.

• De engasjerer seg sammen med Fitjarstølane Velforening med tanke på erstatning/søksmål
mot Fitjar kommune angående verdiforringelse av bolig.

Marta Kristin Kongestøl og Rolf Vik skriver i brev av 27.2.2006 at de bor i byggefeltet Bakken på

Fitjar, og at deres hus ligger slik til at de både vil se og høre det planlagte Midtfjellet vindkraftverk
svært godt. De reagerer på de motstridende argumentene vedrørende støy, og lurer på om det vil

påvirke deres dagligliv og nattesøvn. De er opptatt av helse og trivsel, og føler dette blir bagatellisert
av utbyggerne.

Trygve Eiken og Dag Halle Tvedt uttaler i brev av 27.2.2006 at KU inneholder flere svake punkt. De

viser til avstandene mellom vindturbinanlegget og Fitjar, og at man har boliger innenfor 1 km. De
mener videre at de visuelle virkningene og støy ikke er tilstrekkelig utredet, og har følgende
merknader angående dette:

• De mener at det blir en skjemmende utbygging, og at utbyggingen kan føre til konsekvenser
som man i dag ikke kjenner til. De har Midtfjellet som nærområde, og skriver at det vil gå
utover livskvaliteten om det opprettes et vindkraftanlegg der.

• Støysonekartet er svært dårlig, da boliger ikke er tegnet inn. Innenfor EU er det oppdaterte
retningslinjer for beregning av støy fra vindturbiner hvor det blir tatt hensyn til reell høyde på
støykilden. Det kreves at det blir gjort nye støyberegninger.

• De krever at det i etterkant blir gjort støymålinger av et kompetent uavhengig firma.

De skriver videre om opplevd støy på Smøla og Hitra, hvor de refererer til innbyggere som har
søvnproblemer og vesentlig dårligere livskvalitet som følge av opplevd støy. De viser også til svenske
undersøkelser om vindturbinstøy, som viste at vindturbinstøy oppleves mer ubehagelig sammenliknet
med annen støy på samme dB - nivå.

Virkninger av støy er dårligere trivsel og livskvalitet for mange, og undersøkelser av personer som har
bodd nær vindturbiner over lengre tid viser at mange utvikler helseplager, til dels svært alvorlige.

ill Side 25

Virkninger lavØkvent støy kan ha på mennesker i et langsiktig perspektiv må derfor gjøres
rede for.

Eiken og Halle Tvedt mener at grenseverdier satt av SFT ikke er gode nok, og viser til Byggforsk som
ikke anbefaler støy over 35 dB om natta, og Folkehelsa, som ikke anbefaler støy over 30 dB der folk
skal sove.

De antar at utbyggingen på Midtfjellet vil føre til følgende konsekvenser for mange mennesker:

• Dårligere livskvalitet.

• Helseplager.

• Økonomiske tap gjennom fall i eiendomsverdier.

• Utarming i lokalsamfunnet pga fraflytting.

Med bakgrunn i ovennevnte vil de ikke anbefale at det blir gitt konsesjon til vindkraftanlegget på
Midtfjellet.

Hanne Kjærland Lenning uttaler i brev av 28.2.2006 at Midtfjellet vindkraftverk er et prosjekt med
store negative konsekvenser for både miljø og lokalsamØ . Hun skriver at mange fra Fitjar og Stord

benytter området til fl ellturer, og mener at etableringen av et vindkraftanlegg er med på å ødelegge
den gode naturopplevelsen en fjelltur gir.

Hun uttaler at støy er et stort problem , og tenker på Fitjarboligene som må høre på suset fra
vindturbinene dag inn og dag ut. Hun viser til en artikkel i Miljømagasinet, hvor det står: "Ny
medisinsk forskning har nå konstatert at lavfrekvent støy fra vindturbinanlegg kan gi alvorlige
sykdommer hos personer som lever innen en radius på 1, 6 km fra støykilden. "

Hun tror Fitjar vil bli en lite attraktiv plass å bo dersom vindturbinene blir satt opp, og lurer på om
ikke Fitjar kommune er interessert i at folk skal slå seg ned i kommunen.

Hun er sikker på at flertallet av innbyggerne i Fitjar er mot dette vindkraftverket, og skriver at
folkemøtet som ble holdt i januar er et godt bevis på det. Hun spør om ikke folkeavstemning kunne
vært en mer rettferdig måte å avgjøre om det skal bli bygget vindkraftverk i Fitjar.

Gisle Vik uttaler i brev av 27.2.2006 at han er styremedlem i Fitjar Grunneierlag, og at konfliktnivået
innad i grunneierlaget har vært stort. Han viser til at man ikke har en bindende avtale med Fitjar
Kraftlag. Han er urolig med tanke på at utbygger har søkt om ekspropriasjonstillatelse og
forhåndstiltredelse, og mener at dersom ekspropriasjon må benyttes for å få etablert vindkraftanlegget,
må det ikke gis konsesjon.

Han har følgende merknader til KU og prosjektet:

• Landbruk. Tilgjengeligheten i området vil bli god ved etablering av vindkraftanlegg, noe som
vil ha positive følger for beite i området. Men det vil bli utfordringer med å holde dyrene i
fjellet, da dyrene kan følge veiene ut av området. Her må utbygger pålegges å holde ferister og
gjerder i de aktuelle områdene dyrene vil trekke ned.

• Friluftsliv. Området blir i dag benyttet som jakt- og turterreng, og mange jegere har uttrykt uro
for at området skal benyttes til vindkraftanlegg.

• Opprydnin sfg ond. Tiltakshaver må pålegges å opprette et opprydningsfond dersom anlegget
skulle gå konkurs.

.}„

_AJ
Side 26

• Støy. Det ligger boligfelt i nærheten av vindkraftanlegget, og dersom støy kan bli et problem
for innbyggerne i Fitjar, må ikke anlegget bygges.

Behandling i Fitlar kommunestyre. Vik viser til skriv signert Ole Vidar Lunde og Tore Sigurd
Fitjar: "Det foreligg i dag en framforhandlet avtale mellom Fitjar Kraftlag og Fitjar
Grunneierlag. Avtalen er godkjent på årsmøtet i grunneierlaget og i styret i Fitjar Kraftlag,

og er undertegnet av begge styrer ". Som nevnt innledningsvis er ikke denne avtalen gyldig,
og Vik påpeker at utbygger må forholde seg til korrekte opplysninger til de som skal behandle
denne viktige saken for Fitjarbygda. De ikke har råd til at utbygger driver med

feilinformasjon.

Magne Sandvik har i brev av 27.2.2006 kommet med følgende merknader til KU:

• Fjellområdet sørover fra Landasåta og Handfjellet er en godt synlig fjellformasjon sett fra
vest, nord og øst, og de inntegnede vindturbinene blir dominerende og godt synlige på store
avstander i kystlandskapet.

• Vindturbin nr 34 er tegnet inn på et lite fjellplatå ca 430 m.o.h. med sterk skråning ned mot
Engevik. Denne vindturbinen blir godt synlig Ø hus og hytter på Engevikneset, og vil ha en

avstand på ca 1220 meter og en høydeforskjell på ca 450 meter til bebyggelsen. Sandvik
flykter støy og visuelle forstyrrelser.

• Kongeørn, havørn og andre større fugler utnytter oppdriftvind langs Handfjellsiden. Det vil
derfor være svært uheldig å plassere vindturbiner i dette området.

• Utredningen er mangelfull når det gjelder visualisering av vindturbinene sett fra bosettingene
på Landa, Osteneset, Engevik og Hovland.

• Stordøya/samfunnet med nær 20.000 innbyggere må sikres et område for friluftsliv og
rekreasjon uten støy og store naturinngrep, og det er viktig å beholde et sammenhengende
høytliggende kystfjellområde uten store naturinngrep.

Bjørg Abotnes har i brev av 28.2.2006 kommet med merknader til KU. Hun stiller spørsmål om

konsekvensene av støy fra vindkraftverket er tilstrekkelig utredet, da de verdiene som er gitt er nær
grenseverdier fastsatt av SFT. Hun har sett på utredninger for Fræna vindkraftverk, hvor det ble tatt
opp til vurdering å sette i gang lokale tiltak for å dempe støyen, hvilket ikke er gjort i utredningene til
Midtfjellet vindkraftverk. Områder som tidligere ikke er blitt eksponert for støy vil nå bli det, og her
bør det stilles strengere krav til støynivået. Hun mener at de helsemessige konsekvensene av
vedvarende støy ikke kommer godt nok fram i utredningene, og at det heller ikke blir tatt opp at
støygrenser kan innskjerpes etter noen få år når erfaringsgrunnlaget er større. Ved en eventuell
vurdering bør det være grundige utredninger rundt avbøtende tiltak for alle bolighus som ligger i
området hvor en regner med at støynivå ligger på over 40 dB.

Inger Hageberg Øvrebø skriver i brev av 28.2.2006 at hun ikke ønsker at det blir gitt konsesjon til
Midtfjellet vindkraftverk. Hun mener anlegget er plassert for nært boliger, og at en ikke kan godta de
eventuelle helseplager dette kan medføre med tanke på støy. Hun viser til utenlandske undersøkelser
på vindturbinstøy sammenliknet med andre typer støy, hvor det er funnet at vindturbinstøy er verre
enn trafikkstøy ved likt dB nivå. Videre skriver hun at metoden man benytter for å regne ut støy er
basert på en tidligere generasjon vindturbiner, og at det i EU er utarbeidet retningslinjer for beregning
av vindturbinstøy . Den nye metoden vil vise at støyen er sterkere enn ved beregning etter dagens
metode. Hun krever at det blir gjort nye beregninger etter de nye retningslinjene , og at det blir tatt

ICI Side 27

hensyn til råd fra andre institusjoner som Folkehelseinstituttet og Byggforsk. Dersom prosjektet blir
realisert må en regne med erstatningskrav pga sterk reduksjon i eiendomsverdi.

Hun uttaler videre at området er et av de mest brukte turområdene i kommunen.

Annlaug og Lars Hovstad ber i brev av 25.2.2006 om at søknaden ikke blir innvilget. De grunngir
dette med at støynivået omtalt i KU på 40-45dB, er støy som ikke stilner på kvelden som for eksempel
trafikkstøy, og at støy fra vindturbinanlegg øker om natta. De viser til undersøkelse fra utlandet, hvor
vindturbindstøy ble opplevd som mer ubehagelig sammenliknet med annen støy på sammen dB-nivå.
De skriver at folkehelsa ikke tilrår støy på over 30 dB om natta, og er bekymret for at dette fører til
helseskade.

De skriver videre at de vil miste sitt nærmeste og høyeste fjellområdet til tur og rekreasjon, og at
vindkraftanlegget med de store vindturbinene vil bli svært dominerende i Fitjar.

Karl Gloppen skriver i brev av 20.1.2006 at KU er mangelfull med tanke på kulturminner og geologi
i det omsøkte området. Han opplyser at han var med i en referansegruppe som skulle skaffe
opplysninger rundt disse temaene, men at Fitjar Kraftlag ikke i tilstrekkelig grad har tatt dette med i
KUen. Det er derfor han nå skriver brev med opplysninger rundt disse temaene. Han har lagt ved flere
artikler, kart og foto som dokumenterer den historiske og emosjonelle rikdommen som er knyttet til
det omsøkte området.

Gloppen er uenig i støysonekartet i konsekvensutredningen, og mener at støyberegningene for
Landagården er for lave. Gloppen mener derfor at turbin nr. 32 må flyttes oppover Landasåtehadlene.

Nils Hageberg viser i e-post av 28.4.2006 til høringsuttalelser fra busitjarar på Landa og fra Ostemes
Grendalag, og har sendt egne visualiseringer av Midtfjellet vindkraftverk sett fra Ostemes grenda.

Olav Rimmereid skriver i c-post av 8.5.2006 at han tidligere har vært leder for grunneierlaget for
Fitjar fjellsameie. Han mener at området er svært godt egnet til vindkraftutbygging, og at
rekreasjonsverdien i området er liten grunnet at det er svært værhardt og lite vegetasjon . Salget av
jaktkort er nesten ubetydelig , og det er nesten ingen som jakter i området. Bøndene vil få en god
mulighet til å få en ekstra sårt tiltrengt inntekt ved vindkraftutbygging, og han viser til
Stortingsmelding nr 19, hvor bønder/grunneiere er oppfordret til å utnytte de muligheter som finnes i
utmarksområdet som kommer samfunnet til nytte.

Osternes Sankebeitelag v/Kristin Skumsnes skriver i brev av 14.2.2006 at Osternes Sankebeitelag vil
bli sterkt berørt av en eventuell vindkraftutbygging i Fitjarfjell. De har allerede restriksjoner på beite
da Svartavatnet er blitt drikkevannskilde, og er sterkt mot at det nå foreligger ytterligere restriksjoner
ifølge avtalen mellom Fitjar Kraftlag og Gninneierlaget . Osternes Sankebeitelag uttaler videre at
beiting har vært en av de viktigste bruksområdene i fjellet i generasjoner , og at en omdisponering kan
være i strid med Sameieloven.

De viser til kart over planlagte veier i området, og skriver at beitedyr kan følge veiene og trekke ned i
uønskede områder, og at det vil bli betydelig vanskeligere å holde dyr innenfor beiteområdet.

Beitelaget mener at det i konsesjonsvilkårene må avsettes et tilstrekkelig antall ferister med
sperregjerder, og at bearbeidet areal som ikke benyttes etter utbygging må dekkes med jord og tilsåes
med beitefrøblandinger. Dette medfører at inngrepene ikke blir så synlige i landskapet.

Ved å ta hensyn til ovennevnte vil fjellet kunne brukes til beiting for ettertiden, og lettere tilkomst ved
veiutbygging vil også medføre positive sider for beitebruken.

L41
Side 28

Fitjarstølane Velforening v/Birgit Hobæk skriver i brev av 16.2.2006 at de kommer til å kreve
erstatning for verdiforringelse av hus og eiendom om vindkraftverket får konsesjon. De skriver at man

kan forvente et kraftig verditap , og at man i verste fall ikke kan få solgt eiendom i Fitjarstølane om
vindkraftverket blir en realitet . Velforeningen skriver videre at det i ettertid kan være aktuelt å kreve
erstatning på grunn av helseskader , og at de vil søke advokathjelp for å utrede erstatningskrav om
nødvendig.

Fitjarstølane Velforening v/Birgit Hobæk har i brev av 26.2.2006 kommet med følgende

kommentarer til KU for Midtfjellet vindkraftverk:

Støv. Fitjarstølane , som er et av Fitjars to store byggefelt , ligger ca 1 km fra vindkraftanlegget.

Det er over 100 boliger i dette feltet, og det planlegges videre utbygging av feltet sørover. KU
konkluderer med at det blir ubetydelige problemer med støy i dette området. Velforeningen
viser i den sammenheng til "Miljømagasinet nr 12006" utgitt av Miljøvernforbundet, hvor
nyere forskning konkluderer med til dels alvorlige helseproblemer grunnet støy fra
vindturbiner. De viser også til en undersøkelse som sammenlikner trafikkstøy og
vindturbinstøy, hvor det går fram at ved 45 dB synes 1,5 % av de spurte at trafikkstøy er sterkt
belastende, mens 86,7 % synes vindturbinstøy er sterkt belastende. Velforeningen påpeker at
ut fra det de har lest av informasjon om vindturbinstøy, vil mange beboere i Fitjarstølane bli
sterkt plaget av støy. De påpeker også at den kommunale barnehagen ligger i Fitjarstølane. De
viser videre til støysonekartet, hvor det ikke er tegnet inn et eneste hus i Fitjarstølane, noe som
ikke er godt nok for å vurdere vindkraftprosjektet i henhold til støy.

Verdiforringelse av eiendom. Om det viser seg å bli problemer med støy fra vindturbinene, vil
dette være dramatisk for beboerne med tanke på verdiforringelse av hus og eiendom. De
ønsker en skikkelig utredning av dette forholdet, da de må være trygge på at deres interesser
blir ivaretatt grundig og seriøst. Velforeningen vil gå til erstatningssøksmål om
vindkraftanlegget blir vedtatt.

- Visualisering . Velforeningen er kritisk til visualiseringene som presenteres i KU, og mener de

ikke presenterer de visuelle konsekvensene av tiltaket på en riktig måte.

- Ising. Problemer med ising er i KU nevnt som et ubetydelig problem, men velforeningen
skriver at klimaforhold på Fitjar kan være grunnlag for at ising kan bli et problem. De ønsker
at noen med god kjennskap på området ser på dette.

- Turområde. Midtfjellet som turområde vil tape seg kraftig i verdi, både pga det visuelle og
ikke minst støy.

Fitjarstølane Velforening uttaler at saken har ført til splittelse i bygda, og at det er registrert en stor
andel ingeniører som hører til gruppen skeptikere. De mener at denne andelen har et fortrinn til å
vurdere informasjon rundt vindkraftprosjektet. Med så mange skadelidende mennesker bør ikke et
såpass stort vindkraftanlegg prøves ut. Man bør få mer erfaring ved å plassere et slikt prosjekt hvor det
ikke bor mennesker. Velforeningen ber NVE på det sterkeste om å stoppe dette vindkraftprosjektet.

MVAS sine kommentarer:
Tår det gjelder støy, er det gjennomført litteraturstudier, konferert mot fagmiljø,

vindturbinprodusenter og andre utbyggere for å sjekke om påstandene i ovennevnte og andre uttalelser
er grunnet i reelle-forhold. Så langt har det ikke lykkes i å finne hold i påstanden om at vind tøy

har andre virkninger enn annen støy. Det er heller ikke rapportert om at inØtøy eller; lavØkvent, støy
er noe vesentlig problem . MVAS uttaler videre at i henhold til gjeldende retningslinjer er det utført en

NV!

Side 29

%. 4iap e liggerØder.gje2deaiile'retningsØer:ved &41 og at støyen veii
tøyens virkninger for helse og trivsel', ~ mutredningstema i lå- ecv~utredningen.

den endelige utformingen av vindkraftverket vil i stor grad tas hensyn til at støyeksponeringen i
boligområdene i Fitj ar virkelig blirlåvere'enn de grenseverdiene .SFT bar anbefalt: MVA'S anbefaler at
filet gj ennomØres en støymåleprogram både før vindkraftverket bygges' og i rtterkdnt.'T%r å `vermisere at

tøyeksponeringen er under de grenseverdier som anbefales av ' p$: at #idsptuiktet
utbyggingsvedtak gjøres.

viVAS mener at visualiseringen som er gjort er fullt ut dekkende for å kutine a stilling til den
Iandskapspå gen utbygging vil få.'Visualiseringspunktene er valgta arbe}ti sped

-eferånsegruppenog slik at alles behov 'i best'mulig grad ivårttatt.

Når det gjelder verdifoiringeise av eiendom, påpeker MVAS at det hittil har vit #å steder der det er
bygget vindkraftverk i Norge, men at lokale eiendomsmeglere på Smdla;og 'hitre hevderat
boligpriser/eiendomspriser i langt større grad påvirkes av sysselting i' smlffl~generelt og i
Øindre`grad av tekniske innretninger i eiendommens; mråde.

Ising er ettproblem som kan oppstå sporadisk i forbindelse ned underigølt regn. V indmålin e, som

er gjort antyder at problemeter lite. MVAS vil som avbøtende tiltak sette opp varselskitt som

infonnerer om risiko for isdannelse ved vei(er) som Møner inn i planontråået.

Fitjar Sau og Geit v/John Karsten Raunholm skriver i brev av 6.2.2006 at Midtfjellet gjennom
generasjoner er blitt benyttet som beiteområde for sau. Ved etablering av Midtfjellet vindkraftverk kan
dette beiteområdet bli forringet. Fitjar Sau og Geit er mest bekymret for de nye veiene som vil bli
opprettet i forbindelse med utbyggingen, da disse vil bli ferdselsårer for sau. Dette fører til at det vil
bli betydelig vanskeligere å holde sauene innenfor beiteområdet.

Fitjar Sau og Geit skriver at et avbøtende tiltak er å jevne jorden utover langs veier og installasjoner,
og deretter så beitefrøblandinger. Videre ønsker de at deler av området blir inngjerdet med sauegjerde.
Vegen inn til planområdet må ha ferist og tilstrekkelig med gjerde i hver retning slik at sauene holder
seg der de skal.

Med slike avbøtende tiltak mener Fitjar Sau og Geit at Midtfjellet kan bli et bedre beiteområde enn det
er i dag.

Fitjar Idrettslag skriver i brev av 20.2.2006 at de må oppdatere orienteringskartene sine over
Fitjarfjell dersom det kommer endringer i tilførselsveger fra riksvegen og inn til vindkraftverket.

Idrettslaget skriver videre at en eventuell avgrensning i tilgang til området må utredes, da dette kan få
konsekvenser for 0-gruppa sin nytte av området. Det må videre vurderes om det kan tilrettelegges for
et nytt område for 0-gruppa i Fitjarfjell, og det må i så tilfelle utarbeides nye kart.

Idrettslaget legger til at veganlegget til Svartavatnet har medført økt bruk av Fitjarfjell til tur og
rekreasjon, og at flere grusveger inn i vindkraftverket vil gi flere tilgang til både gang- og sykkelveier.

NIVAS sine kommentarer
Utbygger er villig til vederlagsfritt å stille kartmateriell (rådata) til rådighet forden eller de som måtte
ønske å produsere nye kart for området. Utbygger stiller seg positiv til å' legge til rette for aktiviteter

som vil/kan utnytte parkens. særegenheter til friluftsaktiviteter og/eller turisme. -EnRv'turbinene vil bli
spesielt utstyrt for besøkende.

Osternes Grendalag v/styret uttaler i brev av 23.2.2006 at Osternes grenda er en av de stedene som
vil få vindkraftverket på Fitjarfjell som nærmeste nabo, og dersom vindkraftverket blir bygget vil det

NVE

Side 30

ikke være mulig for innbyggerne i Osternes å ta en fredelig tur til fjells. De er bekymret for støy fra
vindturbinene, og at det særlig på natten vil bli plagsomt, da det ikke er annen støy. De krever at det
utføres grundigere utredninger på støy, og at dette utføres av flere faginstanser.

Grendalaget skriver at deler av grenda har utsyn mot vindkraftanlegget, og at dette ikke er visualisert i
KU. Ut ifra de gitte grunnene vil ikke Osterases Grendalag tilrå at det gis konsesjon til Midtfjellet
vindkraftverk med de planene som nå foreligger.

Fitjar Mekaniske Verksted v/ Tore Vik viser i brev av 27.2.2006 til KU punkt 5.11, der det er

beregnet at vindkraftanlegget i driftsfasen vil gi 22 arbeidsplasser i regionen. Vik mener dette stemmer
dårlig med praktiske erfaringer fra anlegg, og ber derfor om at dette punktet blir vurdert på nytt, hvor
erfaringstall fra andre vindkraftanlegg blir lagt til gruen. Vik uttaler videre at det er beregnet at ca 168
årsverk innen bygg og anlegg regionalt vil være gjeldende for utbyggingsfasen. Han påpeker i den

sammenheng at det ikke finnes ledig kapasitet innenfor bygg og anlegg regionalt, samt at verkstedene
er for små til å ta på seg store oppdrag.

Vik skriver at folk ikke vil bygge hus i Fitjar på grunn av vindkraftanlegget, og at industri og
næringsvirksomhet i Fitjar blir skadelidende.

MVAS sine kommentarer.
konsekvensutredningen er det omtalt både direkte ansatte i vindkraftverket, Midtfjellet Vindkreft ÅS

bgØselsettingseffekten av prosjektet i anleggs- og driftsfasen . Beregningene stemmer godt overens
gned erfaringene fra etablering av Smøla vindkraftverk.

Fitjar Grunneierlag skriver i brev av 22.2.2006 at de eier over 70 % av arealet til det planlagte

vindkraftverket. De mener at forholdene ligger til rette for det omsøkte anlegget, men vil likevel
komme med noen merknader til KU:

- De mener KU vurderer landbrukets muligheter litt for negativt, da grunneierne ser muligheter
for en økning i beitebruken for småfe. Det kan også bli aktuelt å få storfe til området. Stell av
beitearealet blir enklere med veiutbyggingen. Dette forutsetter at tiltakshaver blir pålagt å
legge forholdene til rette med gjerdehold, ferister og lignende. Området "Blekje" sør for veien
ved Olstjørn har høyest bonitet i området, og bør således ikke bygges ut.

- Det må legges føringer for å få utført gode registreringer på utviklingen til storvilt ved en

eventuell utbygging, slik at det kan settes inn tiltak for å avgrense en eventuell skade på
hjortestammen. Utbygger må sørge for at jakt i området kan gjennomføres uten hinder.

- Grunneierlaget har observert gjengrodde stier etter at bufeet forsvant fra området, noe som
tyder på liten aktivitet i området. De skriver at det er klart at turterrenget er brukt av folk i
nærmiljøet, men ikke i noen stor utstrekning. Området vil trolig bli mer benyttet til tur og
rekreasjon om vindturbinanlegget kommer, da man har sett økt aktivitet etter bygging av vei
til Svartavatnet for 6 år siden.

- Det må sørges for at det benyttes stedegne masser i fyllinger og skjæringer slik at en ikke får
fargeforskjeller som øker det visuelle inntrykket av inngrepene. Grunneiere må også være med
i byggefasen, slik at de kan se til at området som graves i blir tilrettelagt for beite. Herunder at
skråninger og fyllinger blir sådd med beitefrøblanding.

- Rundt møllene må det legges et grusbelte, slik at man kan drive med grasbrann uten at det blir
skade på anlegget. Dette gjelder også for trafostasjoner og andre installasjoner. Det burde
kanskje vært utarbeidet en instruks for vindturbinanlegget, da grasbrann er viktig for å kunne
utnytte beite fullt ut.

NVE

Side 31

NVE må kreve at tiltakshaver oppretter et tilstrekkelig stort opprydningsfond dersom utbygger går
konkurs.

AS sine kommentarer-
til hensikt-å'=legge til r~ 'fo= s ~ Ø naenngs-. vitksomhef i-vindkrafh+erkøt Øer

'orutsetnuåg av at det ildce hemmer laafipØuksjonen. I avtalen Øm er-inngått Yned gcUnneierlaget
egges det opp til 4 ivareta grunneiernes behov farI :oppiettholde csgstyrke deres bØ av områdettii

landbruksformål. i utbyggingsfasen vil det legges til rette for lokal medvirkning både på deltagelse og
l øsninger som kan.fre.mme lokale behov og initiativ. MVAS viser til at det allerede er etablert et

marbeidsforum mellom vindkra#lprosjektet og næringsvirksomhet i regionen.

Stord Næringsråd skriver i brev av 28.2.2006 at de uttaler seg om de næringsmessige sidene ved
prosjektet , og forutsetter at de tall som fremkommer i KU er riktige mht.:

- Oppdragsmuligheter for næringsdrivende lokalt i Fitjar og i regionen for øvrig i
utbyggingsfasen, drift- og vedlikeholdsfasen samt ved senere utskifting.

- Sysselsetting lokalt i driftsfasen.

Ut ifra det som fremkommer i KU vil prosjektet gi positive ringvirkninger for distriktet.

Fitjar Næringsråd skriver i brev av 28.2.2006 at Midtfjellet vindkraftverk er viet stor interesse fra
næringsrådets medlemmer , da prosjektet vil få store virkninger for næringsliv og kommune på både
kort og lang sikt. De er godt fornøyde med valg av utredningstema og KU som er gjort, og mener den
gir et rett bilde av konsekvensene ved en utbygging av vindkraftverket.

Næringsrådet mener at støyvirkninger og helseplager ikke vil bli et problem om man følger
retningslinjene fra SFT.

De anbefaler at det gis konsesjon til Midtfjellet vindkraftverk.

Aksjonsgruppa for vern om Fitjarfjell (AG) uttaler i brev av 19.12.2005, 19.2.2006 og 27.2.2006 at
KU har gode skildringer av situasjonen på flere områder, og gir et dekkende bilde av noen av temaene
som var fastsatt i KU-programmet for tiltaket. Men de mener likevel at KU er mangelfull , og at den
inneholder faktafeil. De peker i den sammenheng på følgende forhold:

Visualiseringen er svært misvisende og fagmessig dårlig utført, slik at de reelle virkningene
av vindturbinene blir helt feil. Det må bli tatt foto i klarvær, samt med utstyr som viser
effekten på en riktig måte. Visualisering av veier og anleggsområdet må også utføres, da det
tross alt skal bygges 26 km med vei. Ødeforskjeller i utbyggingsområdet gjør at dette vil bli
et betydelig inngrep.

Støysituasjonen og vedlagt støysonekart er nesten umulig å forstå, og konsekvensene av støy
er ikke tilstrekkelig utredet. Byggefeltet Fitjarstølane, gårdene på Fitjar, Rimbareid, Vik,
Årskog , Landa, Ostemes , Engevik og Vistvik er ikke omtalt i KU om støy. Det kommer et

nytt EU regelverk i løpet av 2006 med nye beregningsmodeller for vindturbinstøy.
Vindturbiner blir stadig høyere, og støykilden kommer opp i luftsjikt med høyere
vindhastighet, noe som medfører at støyen når lengre enn før. AG mener at konsekvensene av
støy må utredes av kompetente fagpersoner, og opplyser at innenfor en radius på 3 km Ø
vindturbinene bor ca. 60 - 70 % av innbyggerne i Fitjar.

- Kart som viser skyggekast og refleksblink er svært vanskelig å forstå, og AG mener at KU
ikke er tilstrekkelig på dette.

NVE

Side 32

- Det vises til at det er sterk motstand fra grunneierne til å stille grunn til rådighet, både med
hensyn til utbyggingsområdet og atkomstvei. Ekspropriasjon er nødvendig for å få
gjennomført utbygging.

- Konsekvenser for dyre- og fugleliv, jf. de omfattende skadene på havørn på Smøla. Virkninger
Ø Smøla må veie tungt i denne saken, og NINA (Norsk institutt for Naturforskning) må
kobles inn.

- 3 testmøller med total høyde på 200 meter som vil plasseres slik at de blir svært synlige. Disse
er ikke med i visualiseringen og opprettelsen av disse vil medføre en sterk økning av trafikk i

området. Testmøllene må derfor avvises. Det er heller ikke samsvar mellom
utredningsprogram og KU om testvindmøllene.

- Samarbeidspartner er endret fra norske SKLJBKK til danske Energi E2. AG forventer at NVE
som konsesjonsmyndighet ser særskilt på dette.

- Alternative utbyggingslokaliteter er ikke gjort rede for. Det er kun en grov synsing på

alternative lokaliteter, og dette er i strid med krav i meldingen.

Store avvik i forhold til meldingen med hensyn til antall nye arbeidsplasser i driftsfasen.
Vindkraftverket på Smøla har 2-3 årsverk, mens det i Midtfjellet Vindkraft er oppgitt 22
årsverk. Det blir også påstått at det i etableringsfasen er behov for 172 arbeidsplasser. AG
mener at denne delen av KU er svært dårlig utredet, og at sysselsettingseffekten er svært
overdrevet.

- Et samlet oppsett av de positive og negative konsekvensene av utbyggingen savnes.

- Eventuelle helseskadelige konsekvenser ved etablering av vindkraftanlegget må kvalitetssikres
av personer med helsefaglig bakgrunn.

- Erstatningskrav mot Fitjar kommune/tiltakshaver fra hus- og tomteeierne som blir berørt er
ikke omtalt i KU. Det samme gj elder for hytteeiere i området.

- Flere av deltakerne i referansegruppen hadde sterke innvendinger på flere punkt i
konsesjonssøknad/KU, blant annet ved bruk av fotoutstyr og valg av oppstillingsplasser. Dette
har tiltakshaver ikke tatt hensyn til. Konfliktkartet ble ikke kvalitetssikret av
referansegruppen.

- Størrelsen på installert effekt varierer Ø 90 MW i melding, 140 MW i KU og 150 MW på
folkemøte i Fitjar i januar 2006. Dette er en økning på 67 %, og AG lurer på hva som skal
legges til grunn for vurdering i KU.

Beskrivelsen av lokaliteten for vindkraftanlegget er svært mangelfull da det ikke er nevnt at
det er 900 meter til det største boligfeltet i Fitjar, og at det i planområdet er svært gode fiske-
og jaktområder. Det skulle også vært beskrevet at anlegget er lokalisert i nedbørsfeltet til
Fitjar kommunes vannforsyning . AG påpeker at Fitjar kommune er pålagt å ha

reservevannforsyning i henhold til Drikkevannsforskriften og Forskrift om krav til
beredskapsplanlegging og beredskapsarbeid. AG forutsetter at Fitjar kommune vil gripe fatt i
denne problemstillingen, hvilket kan innebære at store areal rundt Kyrkjevatnet må
båndlegges.

- Tilkomsten til vindkraftanlegget fra RV 545 skal gå ut fra Rimbareid, like sør for Fitjar
sentrum. Fra RV 545 skal eksisterende kommunale vei benyttes til Juvet. AG opplyser at

NVE

Side 33

eksisterende vei fra RV 545 er privat vei med kommunal bruksrett , og at vegeierne ikke vil gi

utvidet bruksrett for tilkomst til vindkraftanlegget. Dette innebærer at retten må eksproprieres.

Etableringen av vindkraftanlegg på Fitjarfjell er i strid med kommuneplanen for Fitjar og
Fylkesdelplan for vindkraft. I Fylkesdelplan skal det legges til grunn for valg av lokalisering,
at areal med lavt konfliktnivå skal prioriteres. Området på Fitjarfjell har svært høyt
konfliktnivå, og skal dermed ikke bygges ut med vindkraft. I kommuneplanen er området
regulert til LNF - område, og dersom innbyggerne i Fitjar skal ha tiltro til overordnede planer
må kommunestyret stå fast på sine tidligere vedtak.

- I KU om kulturminner og miljø er det ikke nevnt at DNT sin planlagte

Nordsjøløype /turistveien vil gå gjennom utbyggingsområdet . Den gamle "Buveien " er ikke

vist på rett sted, og vil komme i konflikt med vindturbinplasseringer. AG mener at den
historiske verdien av ferdselsveiene blir sterkt berørt slik planene foreligger.

- At utøvelse av friluftsliv og ferdsel i utbyggingsområdet vil øke etter utbygging er
provoserende å påstå. Det er registrert at folk som ferdes i vindkraftanlegg har hjelm på hodet
(vinterstid), da det er fare for iskasting. Dette er ikke tilstrekkelig gjort rede for med tanke på
friluftsliv.

AG kommer med tilleggsopplysninger om sakshåndteringen i Fitjar kommune, da de mener at det ikke
er kvalitet og kapasitet til å ta viktige beslutninger i forbindelse med vindkraftutbygging. De viser også
til fagrapporter fra Stord - Fitjar Landbruks- og miljøkontor, samt Kommunelegen i Fitjar, og påpeker
at Fitjar kommune ikke sendte med disse uttalelsene til NVE.

AG mener at ut fra en samlet vurdering er de negative konsekvensene større enn de positive
konsekvensene, og vil på bakgrunn av deres merknader til prosjektet ikke anbefale at Midtfjellet
Vindkraft AS meddeles konsesjon.

MVAS sine kommentarer
kår det gjelder skyggekast og refleksblink, er det i konsekvensutredningen listet opp skygge- og
refleksblinkperioder som oppstår fm alle turbinene. Skyggeeksponeringen for alle boligener svart lav.
Når parkens endelige utforming er klar ogturbintype er valgt, vil MVAS utarbeide et oppdatert
datagrunnlag for å kvalitetssikre at ingen boliger blir eksponert utover anbefalte retningslinjer for
skyggekast.

MVAS kommenterer videre at Energi E2 er Nordens største vindturbineier og operatør. Selskapet har
større og lengre erfaring med vindkraft enn noen andre operatører i det norske vindkraflsystemet i dag.
Energi E2, har også langt større egne ressurser innenfor vindkraft enn andre operatører i Norge.

Samspelforum for Næringsutvikling AS (SNU) skriver i brev av 1.3.2006 at de har støttet MVAS i

forbindelse med utarbeiding av KU, og mener at prosjektet vil gi et viktig tilskudd til etablering av ny
virksomhet i Fitjar og regionen ellers. Virksomheten vil ha et langsiktig perspektiv , og gi grunnlag for
andre aktører som ønsker å etablere seg med tjenester knyttet til vindkraftanlegget. Forslaget om å
benytte 3 av turbinposisjonene til prøveturbiner vil forvente å øke ytterligere aktivitet i tilknytning til
anlegget.

Prosjektet har forpliktet seg til å betale "privat eiendomskatt", noe som vil sikre kommunale inntekter.
Dette medfører at kommunen kan yte mer service til innbyggere og næringsliv. Eierskapet kommunen
har i Fitjar Kraftlag gjør at lokalsamfunnet er sikret en stor andel i en fremtidig verdiskapning, og
SNU uttaler at de er svært positive til utbyggingen.

Side 34

Vekst Industri Sunnhordland skriver i c-post av 2.3.2006 at de ønsker å bringe frem gode ideer til
lønnsom virksomhet, og gjennom dette skape fremtidsrettede arbeidsplasser i regionen. De mener at
det er gjennomført en utfyllende konsesjonssøknad og KU, og uttaler at de er positive til de muligheter
og utfordringer som ligger i dette prosjektet for Fitjar og regionen.

Kråko Utvikling AS skriver i brev av 27.2.2006 at de er eid av de syv største grunneierne i Kråko

sjøhytteområde, og at de råder over 80 % av utbygningspotensialet på halvøya Kråko ca 2 km vest for
Fitjar sentrum De har notert seg at enkelte har hevdet at vindkraftutbyggingen på Midtfjellet vil virke
negativt for Kråko sjøhytteområde, og vil dermed gi følgende uttalelse:

- De legger til grunn at støynivået ikke vil overstige de grensene som er oppgitt i KU.

Støymålinger må før og etter utbygging utføres uavhengig, og man må på mest mulig

objektivt grunnlag fastslå støykonsekvensene av utbyggingen. Om støyen blir sterkere enn
fastsatte normer, må det gjøres tiltak for å redusere støyen til godkjent nivå.

- Deler av vindkraftanlegget blir synlig fra østsiden av Kråko-halvøya, og vil etter deres mening
ikke virke skjemmende sett fra deres utbyggingsområder. De legger til grunn at anlegget blir
synlig som vist i KU.

- Dersom vindkraftanlegget blir utbygd, er det viktig at deler av veinettet blir tilrettelagt for
skigåing med lys og mulighet for produksjon av snø når det mangler. Dette vil åpne for økt,
positiv bruk av området og til en viss grad kompensere for negative følger.

- At næringsaktivitet og kommuneøkonomi blir styrket er positivt for Fitjarsarnfunnet. Dette
kan også bli positivt for Kråko sjøhytteområde.

- KU tilfredsstiller kriteriene Kråko Utvikling AS mener den skal, dersom temaet støy blir

håndtert som nevnt ovenfor.

Engevik & Tislevoll AS skriver i brev av 10.3.2006 at de ikke har noen kommentarer til KU.

5.1.4 Merknader fra tekniske instanser

Luftfartstilsynet skriver i brev av 23.1.2006 at de ikke har noen merknader til planlagt bygging av et
vindkraftverk i området rundt Midtfjellet og Handfjellet i Fitjar kommune.

Meteorologisk institutt (MET) skriver i brev av 9.1.2006 at de vil påpeke en feil i

konsesjonssøknaden og KU's punkt 5.10 "Lufttrafikk og radarkommunikasjon". De uttaler at de har

en værradar på Klovafjellet på Goddo i Bømlo kommune. Videre skriver de at det i Norge ikke
foreligger erfaring med hvilken påvirkning et vindturbinanlegg vil ha på værradarer, og MET støtter
seg derfor til rapporter og erfaringer fira Storbritannia og Frankrike. I disse rapportene står det at
vindturbiner innenfor en radius på 20 km vil ha innvirkning på radarene. Avstanden Ø Goddo til
Midtfjellet er 15 -20 km.

Stord vil blokkere de laveste elevasjonene fra værradaren, men vindturbiner vil stikke opp over
horisonten. De er bekymret for hvilken innvirkning vindturbinene kan ha for funksjonalitet, og vil
henstille til at vindturbinene ikke settes opp på de høyeste punktene og at det benyttes så lave tårn som
mulig. Om dette blir oppfylt har Meteorologisk institutt ingen innvendinger mot det planlagte
vindkraftanlegget på Midtfjellet, da stort sett alle vindturbiner vil komme under den horisont hvor det
allerede er blokkering.

WAS sine kommentarer:

NVE

Side 35

iltakshaver. har isaØarbeid med Meteorol+ogisk institutt vurdert prpblc~ene, og har konstatert
. seivasjonsevtie.t Miåtfjeilet vindkraftverk trolig ikke ;vil uere radarens ob ..

Statnett SF skriver i brev av 1.3.2006 at de har vurdert søknaden og at de ikke har noen spesifikke
kommentarer , annet enn at det forutsettes at kravene i FoS , FoL og VtA overholdes.

Videre kommenterer de at vindkraftverket på Midtfjellet vil bedre effekt- og energibalansen i SKL-
området noe, og vil ved enkelte feilsituasjoner bidra til å avlaste ledninger i sentralnettet. Statnett har
ikke vurdert eventuelle konsekvenser for regionalnettet i området.

Sunnhordland Kraftlag skriver i brev av 1.3.2006 at de av prinsipp mener at vindkraft ikke skal fore
til ulemper eller økte kostnader for nettkunder i området. De mener derfor at vindkraftutbygger
sammen med andre vindkraftutbyggere i området må dekke merkostnader i nettet som følge av
vindkraftutbygging. Dersom Midtfjellet vindkraftverk blir tilknyttet 300 kV nivå, blir det "frigjort"
kapasitet for mer vindkraft i 66 kV nettet. Det vil da være opp til utbygger å drøfte eventuell
kostnaddeling med andre utbyggere.

Virkninger for sentralnettet som følge av all ny planlagt produksjon i regionen må Sunnhordland
Kraftlag ta opp med Statnett før de kommer med uttalelse.

Sunnhordland Kraftlag ønsker å bidra videre til gode løsninger for kraftnettet i regionen, og ser fram
til et godt samarbeid med aktørene videre framover.

5.2 Tematiske konfliktvurderinger

Tematiske konfliktvurderinger ble behandlet i Stortingsmelding nr. 11 (2004-2005) Sametingets

virksomhet i 2003. Gjennom konfliktvurderingene skal det systematiseres og kategoriseres
informasjon om mulige konflikter mellom planlagte vindkraftverk og de ulike sektorinteressene, og
derigjennom legge til rette for avklaring av disse gjennom konsesjonsbehandlingen. Målsetningen skal
være å bidra til å finne vindkraftprosjekter som i størst mulig grad kan forenes med de ulike
sektorinteressene.

Følgende temaer inngår i konfliktvurderingene:

Miljø og kulturminner - konfliktvurderingen foretas av Direktoratet for Naturforvaltning og
Riksantikvaren.

Reindrift - konfliktvurderingen foretas av Reindriftsforvaltningen'.

Forsvaret - konfliktvurderingen foretas av Forsvarsbygg.

NVE har fått ansvaret for å koordinere og sikre gjennomføringen av tematiske konfliktvurderinger av
meldte og konsesjonssøkte vindkraftverk. En rekke andre temaer som ikke inngår i
konfliktvurderingene, som for eksempel infrastruktur, vindressurser og økonomi, vil selvfølgelig også
inngå som sentrale temaer i konsesjonsbehandlingen.

Prosjektene kategoriseres etter følgende generelle karakterskala:

Kategori A: Ingen konflikt

Kategori B: Mindre konflikt

1 Det drives ikke reindrift i Fitjar.

NVE

Side 36

Kategori C: Middels konflikt, men mulig å redusere konflikt ved avbøtende tiltak som for eksempel
mindre justeringer av vindkraftverket som flytting/fjerning av et mindre antall vindturbiner. Eventuelt
et område med stor verdi men stor usikkerhet om konfliktgrad, men hvor sektormyndighet tror
konfliktgraden vil være stor ("føre var").

Kategori D: Stor konflikt, men mulig å redusere konflikt ved avbøtende tiltak som for eksempel
omfattende justeringer av vindkraftverket som flytting/fjerning av et større antall vindturbaner.

Kategori E: Svært stor konflikt. Avbøtende tiltak vil ikke kunne redusere konflikt.

Resultatene for Midtfjellet vindkraftverk er som følger:

Direktoratet for naturforvaltning og Riksantikvaren D

Forsvaret A

5.2.1 Miljø

Direktoratet for Naturforvaltning og Riksantikvaren har i brev av 30.5.2006 gitt karakteren D til
Midtfjellet vindkraftverk. I vurderingen sies følgende: "Stor konflikt med viktig, tilrettelagt
friluftsområde med merket løypenett. Påvirker visuelt nasjonalt verdifullt skjærgårdslandskap vest for
planområdet. Varierte og rike kulturminneverdier i influensområdet, antatt mindre konflikt."

For temaet naturmiljø er det gitt delkarakteren D og i vurderingen sies det: "Svært stor konflikt med
friluftsliv når planområdet og tilstøtende områder helt endrer karakter. Reduksjon i eneste større
INON-område på Stord og konflikt med biomangfold."

For temaet kulturmiljø og kulturminner er det gitt delkarakteren C og i vurderingen sies det: "Pga
avstand til vindkraftverket, antas det å være mindre konflikt for verdiene i influensområdet. Visuell
virkning fra gravrøys på Ransvarden ikke klarlagt. Mulig konflikt med ferdselsveger og hittil ukjente

kulturminner i planområdet."

For temaet landskap er det gitt delkarakteren C og i vurderingen sies det: "Nasjonal verdi på
landskapet ved Fitjarøyene. Vindkraftverket er godt synlig Ø Fitjarøyene. Konfliktgraden er likevel
nedjustert på grunn av høydeforskjell og avstand."

5.2.2 Forsvar

Forsvaret har i brev av 6.7.2004 gitt karakteren A til melding om Midtfjellet vindkraftverk og antar
dermed at det ikke vil medføre konflikter for Forsvarets installasjoner at det etableres et vindkraftverk
på Midtfjellet. NVE har i telefonsamtale med Arne Lutnæs i Forsvarsbygg den 14.11.2006 fått
bekreftet at denne vurderingen også gjelder for søknaden.

6 NVEs vurdering av konsekvensutredningen

Konsekvensutredningene er utarbeidet i medhold av forskrift om konsekvensutredninger 1.4.2005 etter
plan- og bygningsloven kapittel VII-a og utredningsprogrammet fastsatt av NVE 29.11.2004. På

bakgrunn av utførte utredninger, innkomne merknader, sluttbefaring 16.8.2006 og egne vurderinger,

MVE

Side 37

avgjør NVE om utredningene er gode nok i forhold til kravene i utredningsprogrammet og om det
eventuelt har kommet frem nye sider/temaer som må belyses.

Konsekvensutredningene skal være beslutningsrelevante, det vil si konsentrert om de spørsmål det er
viktig å få belyst for å kunne ta stilling til om tiltaket skal få konsesjon eller ikke, og om hvilke vilkår
det skal settes i en eventuell konsesjon.

I det etterfølgende kommenterer NVE de temaer det har kommet inn vesentlige merknader til eller der
NVE har egne merknader til de fremlagte konsekvensutredningene.

Landskap

Ame A. Nedal, Aksjonsgruppa for vern om Fitjarfjell og Fitjarstølene Velforening er kritiske til
fotovisualiseringene som er utført, og mener at de gir et feil inntrykk. Valg av linse gjør at
vindturbinene ser mindre ut på bildene enn det de vil gjøre i virkeligheten. De mener videre at det må
tas fotografier i klarvær, og at visualiseringene må inkludere veier og anleggsområdet. Flere
privatpersoner mener at de visuelle virkningene ikke er tilstrekkelig utredet, og savner visualisering av
vindkraftverket sett fra bosettingen på Landa, Osterneset, Engevik og Hovland. MVAS skriver i sine
kommentarer at etter konsesjonssøknaden ble sendt, er det laget en visualisering inne i vindkraftverket
som også viser vegføringen. MVAS viser videre til at visualiseringspunktene er valgt i samarbeid med

referansegruppen. Etter NVEs erfaring vil det for et vindkraftverk normalt være tilstrekkelig å
visualisere anlegget fra 4-6 ulike punkter. I konsekvensutredningen er tiltaket visualisert fra 7 ulike
punkter, og NVE mener at de fremlagte visualiseringene er tilstrekkelig til å kunne vurdere de visuelle
effektene av turbinene. Når det gjelder kvaliteten på visualiseringen anser NVE den for å være
tilfredsstillende. Påstandene om at visualiseringen er uriktige er ikke i tråd med de erfaringer NVE
har fra tidligere saker. Dokumentasjon krevd av NVE, blant annet fra Smøla vindkraftverk, viser at det
i stor grad er sammenfall mellom fotorealistiske visualiseringer før utbygging og fotodokumentasjon
gjennomført etter utbygging. Etter NVEs vurdering vil de fotorealistiske visualiseringene utført for
Midtfjellet vindkraftverk gi et realistisk bilde av hvordan tiltaket vil kunne oppfattes i landskapet.
NVE legger videre til grunn at visualiseringene utføres under normale vær- og lysforhold, og mener at
dette er gjort i denne saken.

Kulturminner og kulturmiljø

Riksantikvaren ønsker en tilleggsutredning hvor det blir utført visualisering av tiltaket sett fra
Rimsvarden med gravrøysen, og eventuelt sett fra andre gravrøyser i nærliggende områder. Sverre
Sandvik påpeker at Torvmyrene ikke er omtalt i konsekvensutredningen. Karl Gloppen mener at KU

er mangelfull når det gjelder kulturminner. NVE konstaterer at det ikke er utført visualiseringer direkte
fra kulturminner. I konsekvensutredningen er automatisk fredete og nyere tids kulturminner beskrevet.
Videre er potensialet for funn av ukjente automatisk fredete kulturminner og kulturmiljøer angitt. Det
er gjort en vurdering av visuelle virkninger, samt at tiltakets direkte og indirekte konsekvenser for
kulturminner og kulturmiljø er beskrevet og vurdert. NVE anser utredningsplikten innen tema
kulturminner og kulturmiljø for oppfylt og vil ikke kreve tilleggsutredninger.

Lta
Ingve Sørfonn og Ame A. Nedal m/ familie mener støy er undervurdert og dårlig utredet i søknaden.
Karl Gloppen mener at støyberegningene for Landagården er for lave. Osternes Grendalag krever at
det utføres grundigere utredninger på støy, og at de utføres av flere faginstanser. Aksjonsgruppa for
vern om Fitjarfjell mener at støysonekartet er vanskelig å forstå, og at støykonsekvensene ikke er
tilstrekkelig utredet. Trygve Eiken og Dag Halle Tvedt mener at støysonekartet er svært dårlig, da
boliger ikke er tegnet inn. De viser til at innenfor EU er det oppdaterte retningslinjer for beregning av

NVE

Side 38

støy Ø vindkraftverk, og krever at det gjøres nye støyberegninger. Oppsittere på Landa og Inger

Hageberg Øvrebø krever at det blir utført nye støyberegninger hvor det tas utgangspunkt i EUs nye
retningslinjer for støy, og at det blir tatt hensyn til anbefalinger fra Folkehelseinstituttet og Byggforsk.
Utredningen på støy inneholder støysonekart, og det er utført beregninger som viser antatte støyverdier
ved nærmeste bebyggelse. NVE er av den oppfatning at utredningene er tilfredsstillende, og finner
ikke grunnlag for å be om ytterlige utredninger. Utredningene er for øvrig gjort etter ny retningslinje

for støy i arealplanlegging T-1442. Denne retningslinjen er i tråd med EUs regelverk for støy.

Atle Aga mener at støysonekartet bør legge til grunn vindturbiner med effekt på 5 MW, da disse kan

være et alternativ. NVE konstaterer at konsekvensutredningen legger til grunn turbiner på 3,8 MW.

NVE er enig i at dersom 5 MW turbiner velges, skal støykonsekvensene fra dem utredes. NVE finner

det imidlertid ikke hensiktsmessig å pålegge MVAS å utrede dette nå. NVE legger imidlertid til grunn
at dersom endelig utbyggingsløsning avviker vesentlig Ø en eventuell konsesjonsgift løsning, vil vi
gjennom konsesjonsvilkår kreve en detaljplan. Detaljplanen skal beskrive konsekvensene av endret

løsning, herunder mulig endring i støybildet.

Kommunelegen i Stord mener at støykonsekvensene av tiltaket ikke er tilstrekkelig utredet, og at de
helsemessige vurderingene må suppleres med uttalelse fra Folkehelseinstituttet eller annet kompetent

hold. Trygve Eiken og Dag Halle Tvedt krever at det må gjøres rede for hvilke virkninger lavfrekvent
støy kan ha på mennesker i et langsiktig perspektiv. Bjørg Abotnes mener at de helsemessige
konsekvensene av vedvarende støy ikke kommer godt nok frem i utredningene. NVE er enig at
eventuelle helsemessige effekter i liten grad er omtalt i konsekvensutredningen.
Utredningsprogrammet har ikke spesifisert at disse vurderingene skal gjøres. Slike vurderinger vil i

liten grad være knyttet til det konkrete prosjektet, men i større grad være generelle betraktninger av
mulige effekter. NVE holder seg oppdatert på fagkunnskap om alle problemstillinger knyttet til
vindkraft, herunder støyproblematikk knyttet til lavfrekvent støy og helsemessige effekter. Vi kan ikke
se behov for ytterligere utredning av temaet knyttet spesielt til Midtfjellet vindkraftverk.

Bjørg Abotnes mener at utredningene må inneholde forslag til avbøtende tiltak for alle bolighus som
vil få støy over 40 dB. I konsekvensutredningen er det gjort en vurdering av avbøtende tiltak ved de
boliger som vil få støyverdier over gjeldende retningslinje. NVE mener dette er tilstrekkelig, og finner
det ikke hensiktmessig å vurdere avbøtende tiltak for boliger som vil få støyverdier under
retningslinjene.

Skyggekast og refleksblink

Ingve Sørfonn mener at refleksblink ikke er tilfredsstillende behandlet i konsekvensutredningen.
Aksjonsgruppa for vern om Fitjarfjell uttaler at kartene som viser skyggekast og refleksblink er svært
vanskelige å forstå, og mener at KU ikke er tilstrekkelig på dette området. NVE er av den oppfatning

at utredningene som er utført innen dette temaet er tilstrekkelige til å kunne vurdere konsekvensene av
skyggekast og refleksblink.

Fauna

Hordaland Natur og Ungdom mener at utredningen av konsekvenser for storlom må baseres på nye
opplysninger om at arten benytter vann i planområdet. Videre må det legges frem forslag til avbøtende
tiltak for storlom. Det må også gjennomføres undersøkelse av territorialgrensen for kongeørnparet på

Stord, og hvor viktig denne lokaliteten er for arten. I tillegg må det legges frem mer informasjon om
kongeørnens status i Hordaland. I konsekvensutredningen er det blant annet beskrevet observasjoner
av kongeørn i og ved planområdet.

NY!

Side 39

NVE konstaterer at virkninger for fugl er utredet i tråd med konsekvensutredningsprogram fastsatt av
NVE 29.11.2004. Etter NVEs vurdering gir de utførte utredningene tilstrekklig grunnlag til å vurdere

konsekvensene så langt dette er mulig. På bakgrunn av konsekvensutredningen, innkomne
høringsuttalelser og egne vurderinger vil ikke NVE pålegge tiltakshaver ytterligere utredninger

omkring temaet.

Etter initiativ fra NVE og i regi av Norsk institutt for naturforskning (NINA) er det etablert forskning
tilknyttet virkninger av vindkraft på fugl. Denne forskningen er konsentrert om havørn og Smøla
vindkraftverk, og den har pågått siden 2004. Videre er det som nevnt i kapittel 2.4 bevilget
forskningsmidler til et prosjekt som skal øke kunnskapen om eventuelle konflikter mellom
vindraftverk og fugl.

NOF avdeling Hordaland mener at det ikke er brukt tilstrekkelig tid på feltarbeid. De påpeker at
området bør overvåkes hele året, og helst over flere år slik at en får full oversikt over artene som
benytter området til hekking og næringssøk. NVE mener at utredningene så langt som mulig skal
baserer seg på eksisterende kunnskap og nødvendig oppdatering av denne, og eventuelt suppleres med
feltbefaringer og kontakt med lokalkjente. NVE konstaterer videre at fagutreder har gjennomført
feltarbeid i perioden mai august 2005. Med bakgrunn i dette finner NVE det ikke hensiktsmessig å

pålegge tiltakshaver mer feltarbeid utover det som allerede er gjennomført.

Naturtyper

Hordaland Natur og Ungdom mener at det må utarbeides forslag til avbøtende tiltak for inngrep i
kystlynghei. Etter NVEs vurdering er en av de største truslene mot naturtypen kystlynghei gjengroing.
På bakgrunn av dette anser ikke NVE virkningene av inngrepet som udelt negative. Et veinett inn i
området kan i stor grad lette arbeidet med å drive slcjøtselsarbeid med den truede naturtypen
kystlynghei, og eventuelt øke innslaget av arealer med kystlynghei. NVE finner det dermed ikke
hensiktsmessig å be om utredninger knyttet til avbøtende tiltak for inngrep i kystlynghei.

Friluftsliv

Aksjonsgruppa for vern om Fitjarfjell uttaler at KU ikke omtaler DNT sin planlagte Nordsjøløype som

vil gå gjennom utbyggingsområdet. Den gamle "Buveien" er heller ikke vist på rett sted. I

konsekvensutredningen er det gjort en beskrivelse av planområdets betydning for friluftsliv samt gjort
en vurdering av hvordan tiltaket vil påvirke dagens bruk av området. NVE mener de utførte
utredningene gir et tilstrekkelig grunnlag for å kunne vurdere konsekvensene for friluftslivet i
området.

Aksjonsgruppa for vern av Fitjarfjell mener at det i KU ikke er gjort tilstrekkelig rede for faren for
iskasting og begrensingen det vil legge på utøvelse av friluftsliv. Utredningene konkluderer med at
ising fra turbinene kan være et risikomoment for folk som går under eller nær møllene. NVE kan ikke
se at flere utredninger vil frembringe ytterligere informasjon om dette forholdet.

Drikkevann og_Øvann

Flere av grunneierne uttaler at konsekvensutredningen ikke omtaler risiko for forurensing av
drikkevann og grunnvann. I konsesjonssøknaden er to av turbinene og veier plassert i nedslagsfelt til
Svartavatnet som er hoveddrikkevannskilden til Fitjar kommune. NVE konstaterer at MVAS under

arbeidet med reguleringsplanen har flyttet disse turbinene blant annet etter ønske fra Fitjar kommune.
Turbinene og veiene er nå plassert utenfor nedslagsfeltet, og all overflateavrenning vil gå en annen
retning enn til Svartavatnet. De er likevel plassert så nært nedslagfeltet at det kan være en viss risiko
for at avrenning i grunnen kan gå mot nedslagsfeltet til Svartavatnet. På bakgrunn av ovennevnte

NVE

Side 40

vurderer NVE faren for avrenning til nedslagsfeltet til Svartavatnet som minimal, og vil derfor ikke
kreve ytterligere utredninger knyttet til dette temaet.

Utslipp av CO,

Ruth og Trond Alsaker mener at konsekvensutredningen burde inneholdt et overslag av CO2 utslipp
som følge av veibygging. Videre påpeker de at Fitjarfjell består vesentlig av fjell og myr, og at
frigjøring av karbon i myr vil medføre utslipp av CO2. NVE finner det ikke beslutningsrelevant å

kreve utredninger av dette temaet.

Geologi

Karl Gloppen mener at KU er mangelfull i henhold til beskrivelse av geologien i planområdet. NVE
finner det ikke beslutningsrelevant å kreve ytterligere utredninger av dette temaet.

Alternative utbyggingslokaliteter/ beskrivelse av lokaliteten

Aksjonsgruppa for vern av Fitjarfjjell mener at alternative utbyggingslokaliteter ikke er gjort rede for,
og at dette er i strid med krav i utredningsprogrammet. Videre er beskrivelsen av lokaliteten for
vindkraftanlegget svært mangelfull. NVE konstaterer at valg av lokalitet er begrunnet i kapittel 1.2 i

konsesjonssøknaden, og er videre av den oppfatning at beskrivelse av lokaliteten kommer godt frem i
konsekvensutredningene.

Sysselsetting

Aksjonsgruppa for vern av Fitjarfjell mener at sysselsettingseffekten er svært overdrevet og dårlig
utredet i KU. I fagrapporten er de regionale sysselsettingsvirkningene i anleggsfasen beregnet til 168

årsverk fordelt på direkte produksjonsvirkninger i regionale leverandørbedrifter, indirekte
produksjonsvirkninger i underleverandørbedrifter og regionale konsumvirkninger. Driften av
vindkraftverket vil kreve 6-8 årsverk. De samlede regionale sysselsettingsvirkningene er beregnet til
22 årsverk. Disse tallene er veiledende , og angir mulige sysselsettingsvirkninger . Etter NVEs

vurdering er det knyttet usikkerhet til disse tallene, men vi mener at det er vanskelig å beregne dette
eksakt. Vi finner derfor ikke grunnlag for å be om ytterligere utredninger innen dette temaet.

Værradar

Meteorologisk institutt (MET) uttaler at det er en feil i konsesjonssøknaden og
konsekvensutredningens punkt 5.10 "Lufttrafikk og radarkommunikasjon", og viser til at de har en

værradar på Klovafjellet på Goddo i Bømlo kommune. MET er bekymret for hvilken innvirkning
vindturbinene kan ha for funksjonaliteten til værradaren. NVE konstaterer at MVAS i samarbeid med
Meteorologisk institutt har vurdert problemstillingene, og konkludert med at Midtfjellet vindkraftverk
trolig ikke vil influere radarens observasjonsevne. NVE finner det derfor ikke hensiktsmessig å be om
ytterligere utredninger av temaet.

Konklusjon

NVE mener at konsekvensutredningene, mottatte merknader, møter og befaring gir et tilfredsstillende
grunnlag for å vurdere konsekvensene ved å bygge Midtfjellet vindkraftverk. NVE kan ikke se at det
gjennom høringen er avdekket problemstillinger som skulle tilsi utredning av andre temaer enn de som
er utredet. NVE anser utredningsplikten som påhviler MVAS gjennom utredningsprogrammet, som
oppfylt.

Side 41

NYE

7 NVEs vurdering av konsesjonssøknaden for Midtfjellet vindkraftverk

Konsesjonsbehandling etter energiloven, innebærer en konkret vurdering av de fordeler og ulemper et
omsøkt prosjekt har for samfunnet som helhet. NVE innvilger konsesjon til prosjekter som ansees som
samfunnsmessig rasjonelle, eller sagt på en annen måte, hvis de positive konsekvensene ansees som

større enn de negative.

Det er kun noen konsekvenser av tiltaket som kan tallfestes og som kan omtales som prissatte
konsekvenser (elektrisitetsproduksjonen, evt. reduserte økte nettap). De aller fleste konsekvenser ved
etablering av et vindkraftverk med tilhørende infrastruktur, er såkalt ikke-prissatte konsekvenser hvor
effekten av tiltaket normalt ikke tallfestes, og kan dermed ikke summeres opp for å få et positivt eller
negativt resultat. Det finnes i liten grad kostnadstall knyttet til miljøkonsekvenser. Det er gjort en del
undersøkelser de siste tiårene vedrørende betalingsvillighet og transportkostnader knyttet til friluftsliv,
naturopplevelser med mer, men det er knyttet stor usikkerhet til resultatene. Resultatene er vanskelig å
overføre fra en spesifikk undersøkelse til å gjelde generelt. Dette skyldes blant annet usikkerhet
knyttet til den enkelte metode og at forutsetningene som ligger til grunn for den enkelte undersøkelsen,
vil variere fra en problemstilling til en annen. Gjennomføring av slike undersøkelser i et slikt omfang
at man får et fullstendig miljøregnskap hvor alle konsekvenser er verdsatt i kroner og ører, er både
kostnadskrevende og tidkrevende. NVE vurderer kostnadene ved gjennomføring av slike
undersøkelser som større enn nytten og at det alltid vil heftes usikkerhet til resultatene

Vurdering av om det skal gis konsesjon til et omsøkt prosjekt eller ikke, er en faglig skjønnsvurdering.
NVE mener at det vil være en bedre tilnærming å fokusere på hvilke direkte og indirekte virkninger
som vil kunne oppstå for samfunnet ved å etablere kraftproduksjon/nye overføringsanlegg, fremfor å
undersøke betalingsvillighet eller lignende. Vi legger til grunn at de utredningene som er gjort blant
annet for landskap, friluftsliv, fauna og reiseliv, vil gi opplysninger om verdier og konsekvenser ved
gj ennomØring av det omsøkte tiltaket.

For å synliggjøre våre vurderinger, vil de positive og negative konsekvensene av vindkraftverket bli
omtalt hver for seg (henholdsvis kapittel 7.1 og 7.2). Deretter gjør vi en oppsummering av fordeler og
ulemper (kapittel 9). Denne oppsummeringen legger sammen med en vurdering av aktuelle avbøtende
tiltak (kapittel 10), grunnlaget for NVEs konklusjon (kapittel 11). 300 kV kraftledningen fra

Midtfjellet til Børtveit behandles som nevnt som egen sak av NVE, men konsekvensene av tiltakene
sees i sammenheng.

7.1 Fordeler ved det omsøkte prosjektet

7.1.1 Produksjon

Det er en nasjonal målsetning at det skal satses på kraftproduksjon fra nye fornybare energikilder.
Dette er uttrykt i Regjeringens budsjettforslag for 2007. I pressemelding fra Olje- og

energidepartementet 5.10.2006 sies følgende: "For perioden 2001 til 2016 har regjeringen etablert et
langsiktig mål på 30 TWh for fornybar energi og energieffektivisering". Realisering av Midtfjellet
vindkraftverk vil være med å bidra til at denne målsetning oppfylles.

Gode og stabile vindforhold er den viktigste forutsetningen for å etablere et vindkraftverk. En økning i
vindhastigheten på 10 % resulterer praktisk i en økning av elektrisitetsproduksjonen med 15-20 %. I

konsesjonsvedtaket vil NVE derfor vektlegge at det omsøkte vindkraftverket er eksponert for gode
vindforhold. Dette vil i hovedsak bety at det er høy gjennomsnittlig vindhastighet på lokaliteten, noe
som vil føre til at man får mer energi ut av det enkelte vindkraftverk og av hvert enkelt inngrep. Gode
vindforhold har avgjørende betydning for økonomien i prosjektet.

NV[

Side 42

Fordelingen av ulike vindhastigheter vil også være viktig for elektrisitetsproduksjonen til
vindkraftverket. Stabil vind med relativt få perioder med vindhastigheter over 20-25 m/s er gunstig for
vindØftproduksjon. Graden av turbulens på en lokalitet vil være bestemt ut i fra kompleksiteten til
terrenget, og vil være avgjørende både for elektrisitetsproduksjonen og for levetiden til vindturbinene.

Det har blitt målt vind på Midtfjellet i to perioder. Den første perioden ble utført i tidsrommet fra
desember 1997 til desember 1998 med en 40 meter høy målemast . Det ble registrert vindhastighet 20

meter over bakken samt vindhastighet og retning 30 og 40 meter over bakken. Den andre perioden ble
utført i tidsrommet fra mars 2005 til januar 2007 med to målemaster. Den ene masten er den samme
som ble benyttet i den første perioden. Den andre er 60 meter høy, og registrerte vindhastigheter 50 og

60 meter over bakken. Vinddataene er langtidskorrelert (1994 -2004) mot tilgjengelige timesverdier

fra Slåtterøy fyr. Gjennomsnittlig (årsmiddel) vindstyrke er i 90 meters høyde beregnet til å være 9,3
m/s. Dominerende vindretning er fra sør - sørøst, og dette antas også å gi de beste
produksjonsforholdene. Forutsatt at installert effekt er ca 150 MW, har WAS estimert netto
elektrisitetsproduksjon til 434 GWh. NVE konstaterer at dette er antatt nettoproduksjon hvor et
"worst-case" scenaria er lagt til grunn, dvs. at MVAS har tatt høyde for at vindforholdene kan variere
med 15 - 20 % fra år til år. NVE legger i dette prosjektet til grunn en brukstid på 3000 timer. Fordi
vindforholdene på Midtfjellet er dokumentert å være bedre enn andre prosjekter i regionen, benyttes
høyere brukstid enn gjennomsnittet for de andre prosjektene. Antatt produksjon er dermed 450 GWh

gitt en installert effekt på 150 MW. Det er utført målinger av turbulensen i området, og den er vurdert

til å være akseptabel.

NVE konstaterer at gjennomsnittlig vindstyrke i 90 meters høyde er beregnet til 9,3 mis, og at

det er akseptabel turbulens i området . Forutsetningene for estimert elektrisitetsproduksjon er

meget gode . NVE vurderer Midtfjellet vindkraftverk som det beste prosjektet i Sunnhordland.

7.1.2 Forsyningssikkerhet og kraftbalanse

Forsyningssikkerhet omfatter for Norges vedkommende særlig to forhold: 1) En sikker og stabil
kraftoverføring uten lengre avbrudd og 2) Evne til å tåle vesentlig produksjonsreduksjon i tørre år.
Ved vurdering av nye produksjonsanlegg står tørrårsproblematikken sentralt.

Norsk elektrisitetsproduksjon karakteriseres ved sterk avhengighet av vannkraft med tilhørende store
årlige tilsigsvariasjoner. Det norske kraftsystemet hadde i 2005 en årlig midlere produksjonsevne på ca
120 TWh, hvorav vel 119 TWh Ø vannkraft. Vannkraftproduksjonen vil variere med
tilsigsforholdene, fra ned mot 90 TWh i ekstreme tørrår til opp mot 150 TWh i spesielt våte år. Det er
særlig muligheten for at det i enkelte år blir betydelig reduksjon i tilsiget som bekymrer. Bortfall av
20-30 TWh eller mer i forhold til normalen vil med dagens avhengighet av elektrisitet, være svært

vanskelig å håndtere.

Evnen til å tåle vesentlig bortfall av produksjonskapasitet kan økes på tre måter: Brukersidetiltak,
styrket utvekslingskapasitet mot utlandet og økt innenlandsk produksjon. Det kan være behov for alle
tre typer tiltak, men ved vurdering av konsesjonssøknader for produksjonsanlegg er det sistnevnte
bidraget mest relevant.

Forholdet mellom innenlandsk elektrisitetsproduksjon i nedbørsmessige normalår og forventet
innenlandsk forbruk i et temperaturmessig normalår er en av flere indikatorer på grad av
forsyningssikkerhet. Med svak balanse er mye av importkapasiteten utnyttet selv under normale

NV!

Side 43

forhold og muligheten for økt import allerede noe begrenset. Dette øker behovet for forbruksreduksjon
med tilhørende økt sannsynlighet for høye priser på elektrisitet i spesielt tørre perioder.

Import og eksport varierer mye fra år til år. De seneste årene har Norge hatt fra 15 TWh i nettoeksport

til 10 TWh i nettoimport. I et nedbørsmessig normalår og ved gjennomsnittlig vintertemperatur

forventes imidlertid et netto importbehov på ca 6 TWh.

Økt overføringskapasitet mot utlandet vil ha noe av den samme virkning som økt innenlandsk
kraftproduksjon. Behov for import innebærer at vi i Norge vil måtte ha høyere priser enn i de land vi
importerer fl-a. Overføringsforbindelsene mot utlandet kan teoretisk e opp mot 40 TWh pr år,
mens det praktiske bidraget fra import i svært tørre perioder kun vil være vel halvparten av dette.

I tillegg til at det miljømessig kan være problematisk å satse på økt import av ikke fornybar
elektrisitetsproduksjon, har det vist seg vanskelig å få lønnsomhet i investeringer i ny
utvekslingskapasitet. Slike anlegg krever også enighet om nytte for begge land. Økt
overføringskapasitet er derfor ikke et direkte alternativ til økt innenlandsk produksjon, men et
supplement når dette er mulig.

Tiltak på forbrukssiden som energieffektivisering og erstatning av elektrisitet med andre energiformer,
vil også bidra positivt til forsyningssikkerheten. Betydelig innsats på disse områder gjennomføres
kontinuerlig, både i privat og offentlig regi, og energieffektiviteten har innen mange områder økt sterkt
de senere tiår.

Ved siden av betydelig innsats innen energieffektivisering og omlegging av bruken av elektrisitet, er
det behov for vekst i tilgangen til ny elektrisitet for å sikre Norge en tilfredsstillende
forsyningssikkerhet.

Kraftsystemutredninger utført for SKL-området tilsier at ny produksjon i området vil være positivt for
kraftbalansen i regionen. Spesielt positivt vil det være for balansen i den delen av regionalnettet, nord
for Blåfalli, hvor produksjonen fra Midtfjellet vindkraftverk vil mates inn i. Området har per i dag et
større forbruk enn produksjon over året og systemets maksimallasttimer. Området har svært liten
produksjon og større forbruk enn produksjon over året. Ny produksjon som mates inn ved Børtveit vil
derfor være med på å bedre forsyningssikkerheten i regionen. Statnett sier i sin uttalelse at Midtfjellet
vindkraftverk vil bedre effekt- og energibalansen i SKL-området noe, og at det vil kunne bidra til å
avlaste ledninger i sentralnettet.

NVE konstaterer at Sunnhordland er et underskuddsområde og at ny elektrisitetsproduksjon

fra Midtfjellet vindkraftverk vil påvirke den regionale kraftbalansen positivt . Det planlagte
anlegget vil også ha meget positiv virkning for den regionale og nasjonale forsyningssikkerheten.

7.1.3 Andre samfunnsmessige virkninger

Fitjar kommune har ca. 2900 innbyggere og ca. 1130 arbeidsplasser. Det er per i dag ikke innført
eiendomsskatt i Fitjar kommune, men MVAS vil bidra med et årlig beløp tilsvarende eiendomsskatten.
Dette vil tilsvare et årlig beløp på mellom 6-9 millioner kroner, avhengig av blant annet
takstgrunnlaget for anlegget. Andre virkninger for Fitjar kommune vil være knyttet til eventuell
personskatt til mennesker som jobber med utbygging eller drift av vindkraftverket, og kjøp av varer og
tjenester lokalt og regionalt.

Det er i anleggsfasen at sysselsettingseffekten er størst. Dette vil særlig være knyttet til bygging av

infrastruktur og turbiØdamenter. Økt aktivitet i området vil også medføre positive ringvirkninger på
servicenæringen i Fitjar når det gjelder overnatting, mat osv. og generell økt aktivitet/handel. Samlet

NVE

Side 44

vil utbyggingsfasen av vindkraftverket kunne generere en økt sysselsetting regionalt.
Konsekvensutredningen viser at antall årsverk regionalt knyttet til anleggsfasen er ca. 168.

Når det gjelder driftsfasen viser konsekvensutredningen til at vindkraftverket antas å skape 6-8 årsverk
knyttet til drift og vedlikehold. De samlede regionale sysselsettingsvirkningene er beregnet til 22
årsverk. NVE konstaterer at enkelte høringsinstanser mener at sysselsettingseffekten er overdrevet i
konsekvensutredningen. For et vindkraftverk på størrelse med Midtfjellet, vil etter NVEs vurdering 6-
8 årsverk knyttet til direkte drift av kraftverket ikke være et urimelig anslag . De indirekte

sysselsettingseffektene vil imidlertid være vanskelige å beregne, men NVE legger til grunn at

vindkraftverket også vil medføre sysselsettingseffekter i regionen i driftsfasen.

NVE legger til grunn at etablering av Midtfjellet vindkraftverk vil ha en positiv økonomisk

effekt for Fitjar kommune gjennom økonomisk kompensasjon. Vindkraftverket vil bidra til økt

sysselsetting lokalt og regionalt . Bygging , drift og vedlikehold av vindkraftverket vil også bidra

til kjøp av varer og tjenester lokalt og regionalt , og således indirekte påvirke kommunal

økonomi , så vel som lokale og regionale bedrifter.

7.1.4 Landskap

Hvordan vindkraftverket oppfattes, er svært forskjellig. Folks innstilling til naturen, til vindkraft og
ikke minst hvor installasjonene sees fra, vil være avgjørende. For noen vil Midtfjellet vindkraftverk
kunne fremstå som et symbol på fremgang og aktivitet i Fitjar. Mange har et ønske om at det skal skje

en utvikling som er med å trygge bosetting og industri i kystkommunen, og et vindkraftverk kan være
et skritt i denne retningen. Med bakgrunn i en slik holdning, kan en del mennesker oppfatte
vindturbinene som et positivt element i landskapet, og som symboler på ny fornybar
elektrisitetsproduksjon.

NVE konstaterer at vindkraftverket kan oppfattes som et positivt element i landskapet og

fremstå som et symbol på fornybar energi og på økt aktivitet.

7.1.5 Reiseliv

Etablering av vindkraftverk er fortsatt forholdsvis nytt i Norge. For noen kan derfor vindkraftverket

kunne virke som en turistattraksjon. Det er sannsynlig at det kan bli noen flere tilreisende til området
særlig de første årene vindkraftverket er i drift. Vindkraftverket i seg selv vil kreve vedlikehold og
servicepersonell og disse vil være avhengig av både overnatting og andre servicetilbud.

Erfaringer fra bl.a. Havøygavlen vindkraftverk i Måsøy kommune, viser en økning av turister til
kommunen etter at vindkraftverket ble bygget. I forbindelse med vindkraftverket på Havøya, er det
også etablert en caf6/selskapslokale som har bidratt til økt bruk av området.

NVE konstaterer at vindkraftverket for noen kan bli en reiselivsattraksjon og kan også medføre

større etterspørsel etter overnattinglcatering med mer i forbindelse med økt aktivitet i området.

7.1.6 Friluftsliv

Friluftslivet i området vil bli berørt av et vindkraftverk i området rundt Midtfjellet. Det er mange
aktiviteter som faller inn under friluftsbegrepet; turgåing, jakt, fiske, bærplukking med mer.
Konsekvensene for de ulike brukergruppene vil variere avhengig av hvilken aktivitet de utøver og
hvilken oppfatning de har av naturområdene de befinner seg i. Opplevelsen av vindkraftverket og
inngrepet dette medfører vil også virke inn på hvor store konsekvensene blir.

NVE

Side 45

Utbygging av et vindkraftverk medfører også bygging av veger inn i planområdet og frem til hver
enkelt vindturbin. Selv om en veg vil bli avstengt med bom og dermed hindre motorisert ferdsel, vil
den være åpen for turgåere og syklister. Vegene vil gjøre det vesentlig enklere enn i dag å ta seg i store
deler av området. Det er særlig brukergrupper som er opptatt av å komme seg ut og/eller av å trimme
som kan komme til å bruke området rundt Midtfjellet mer etter en vindkraftverkutbygging enn før. For
disse gruppene kan vindkraftverket ha en positiv virkning på friluftslivsinteressene i området.

NVE legger til grunn at bærplukking, turgåing, jakt/fiske og andre aktiviteter vil kunne fortsette som
før. Etter NVEs vurdering øker internvegene tilgjengeligheten til planområdet, og dette kan føre til at
bruken av området i friluftslivssammenheng øker. Enkelte brukergrupper vil redusere bruken av
området, mens andre vil bruke området i større grad til rekreasjonsformål.

NVE konstaterer at etablering av Midtfjellet vindkraftverk kan være positivt for friluftslivet for
de brukergruppene som ønsker eller har behov for mer tilrettelegging og bedre

fremkommelighet, og fordi vindkraftverket kan være en attraksjon i seg selv.

7.1.7 Jord- og skogbruk

Konsekvensutredningen viser at planområdet i sin helhet består av utmark, og det foreligger ingen
konkrete planer om grøfting eller oppdyrking av arealer innenfor området. Planområdet benyttes i dag
til tradisjonelt sommerbeite for sau. Etablering av Midtfjellet vindkraftverk vil medføre en reduksjon
av tilgjengelig beiteareal på ca. 130 dekar, noe som utgjør ca. 1 % av det tilgjengelige beitearealet i

planområdet. Under anleggsperioden vil i tillegg mindre arealer bli berørt.

Utbyggingen av vindkraftverket vil samtidig kunne gi grunneierne lettere atkomst innen planområdet,
noe som medfører økt mulighet for kultivering og skjøtsel av utmarksarealer, samt lettere tilsyn og
transport av beitedyr.

Når det gjelder skogbruk så er planområdet i liten grad dekket av skog, og skogen er stort sett ung og
småvokst. Det er ikke skogbruksaktivitet innenfor planområdet, og det foreligger heller ikke planer for
skogreising eller skogkultur i området. Fagutreder konkluderer med at en utbygging av Midtfjellet
vindkraftverk ikke forventes å få negative virkninger for skogbruket i planområdet, og de samlede
virkningene vurderes som små/middels positive. Dette skyldes at en etablering av vindkraftverket vil
kunne utløse noen skogbruksaktiviteter i området.

NVE konstaterer at økt tilgjengelighet innen planområdet kan medføre driftsfordeler for

jordbruk i området.

7.2 Ulemper ved det omsøkte prosjektet

7.2.1 Landskap

For noen vil vindkraftverket i området rundt Midtfjellet fremstå som en industrialisering av et
forholdsvis urørt område. Dette inntrykket blir sterkere jo nærmere man er vindkraftverket.
Landskapsrommet nærmest vindkraftverket i en avstand av inntil 2 km, omtales som den visuelle
dominanssonen. Her vil synsinntrykket av vindturbinene dominere og prege hvordan man oppfatter
landskapet. Når avstanden til vindturbinene øker, vil dominansen gradvis bli mindre og man oppfatter
også andre deler av landskapet som viktige for landskapsopplevelsen.

NVE

Side 46

Fylkesmannen i Hordaland uttaler at en utbygging av Midtfjellet vindkraftverk sannsynligvis vil gi
store til middels negative virkninger for landskapet i Fitjar. Selve planområdet har regional
landskapsverdi, og vil bli dominert av tiltaket.

I de tematiske konfliktvurderingene har DN og RA gitt C på deltema landskap. I vurderingen sies det

at det er nasjonal verdi på landskapet ved Fitjarøyene, som er delområde i influensområdet.
Vindkraftverket vil være godt synlig fra Fitjarøyene, men konfliktgraden er nedjustert på grunn av
høydeforskjell og avstand.

Fagutredningen konkluderer med at konsekvensene for landskapet i Fitjar totalt sett vurderes som
middels til store negative, i hovedsak på grunn av de store negative konsekvensene for fjellandskapet i
og nær planområdet. Viktige deler av dette landskapet ligger i hovedsak innenfor den visuelle
dominanssonen, og tiltaket vil dermed dominere landskapet. Fjellområdet har regional verdi, og må
regnes som en viktig del av hele landskapet på Stord og i regionen for øvrig.

Det går frem av konsekvensutredningen at Midtfjellet vindkraftverk vil bli synlig fra store deler av
Fitjar kommune, samt sjøområdet og øyene rundt. Nord og øst for Stord vil turbinene stort sett være
synlige i områder som har fri sikt til øya. Dette er ikke spesielt for den planlagte vindkraftverket på
Midtfjellet, men gjelder for alle moderne vindkraftverk. Vindturbinene i seg selv er store
konstruksjoner med tårnhøyde fra 85 til 125 meter og en totalhøyde på 130 til 180 meter avhengig av
hvilken turbin som velges. I tillegg plasseres vindturbinene slik at de blir eksponert for vinden, og
dette er vanligvis på opphøyde partier i landskapet. Vindkraftverket vil i liten grad være synlig Ø
fjellene sør og sørøst for planområdet, bortsett fra høydedrag som Kidno og Mehammersåto, hvor det
vil være fri sikt til deler av vindkraftverket.

Landskapsvirkningene vil være størst i planområdet, der utbyggingen vil endre landskapets karakter.
Vindkraftverket vil også gi dominerende landskapsvirkninger med tilhørende store eller middels
negative konsekvenser i dette området. Skogslandskapet i influensområdet har lokal verdi og
fagutreder vurderer konsekvensene til å være liten negativ til ubetydelig.

Konsekvensene for bebyggelsen i og rundt Fitjar sentrum er av fagutreder vurdert som middels
negativ, selv om landskapet kun har lokal verdi. Årsaken til dette er at vindkraftverket vil bli meget
synlig og vil dominere i horisonten mot øst. Avstanden til nærmeste bebyggelse er ca. 1 km.

Vindkraftverket vil ikke dominere landskapsopplevelser sett fra Fitjarøyene, men vil fremstå som godt
synlige elementer i et bakgrunnslandskap. Konsekvensene vurderes som liten negativt av fagutreder.
For det lavereliggende lyngheilandskapet på øyene vest og nord for Fitjar vurderes konsekvensene til
henholdsvis middels negativ og liten negativ. For fjordområdene nord og vest for parken er
konsekvensen vurdert til å bli liten negativ.

Kulturlandskapet ved tettstedet Fitjar vil ikke bli direkte berørt av utbyggingen, men den
landskapsmessige rammen og sammenhengen som kulturlandskapet sees i, blir påvirket. Videre vil
opplevelsen av kulturlandskapet bli påvirket av vindkraftverket. Utbyggingens konsekvenser for
kulturlandskapet vurderes i fagrapporten til å være middels negativt.

Når det gjelder de tre pilotturbinene, så vil totalhøyden på dem avvike fra totalhøyden på de andre

turbinene. Etter NVEs vurdering vil dette ikke ha vesentlig betydning for det visuelle inntrykket av
vindkraftverket da turbinene plasseres i et kupert landskap.

Det er vurdert en alternativ utbyggingsløsning som innebærer at turbinene blir 10 meter lavere og at to

turbiner vest i planområdet og en nord for Handfjellsåta fjernes. Fjerning av turbinene i vest vil være
viktigst for landskapsvirkningen. Det vil føre til at bebyggelsen ved Breivikjo og bebyggelsen ved

NVE

Side 47

Gloppo ikke blir en del av den indre dominanssonen, og at landskapsvirkningen blir mindre i denne
vestre delen av randsonen. Konsekvensen for hele planområdet, størstedelen av randsonene og hele
den øvrige influenssonen blir relativt lik for de to alternative utbyggingsløsningene.

Enkelte høringsinstanser ønsker at vindturbinene flyttes lenger mot øst for å minimere de visuelle
konsekvensene for bebyggelsen på vestsiden av øya. NVE konstaterer at under arbeidet med
reguleringsplanen er vindturbin nr. 12,13 og 35A flyttet noen hundre meter østover . Dette er gjort for å

redusere mulig støybelastning og visuell eksponering ved Fitjarstølene.

Landskapsmessige sumvirkninger kan oppstå når det etableres flere vindkraftverk innenfor et
begrenset geografisk område, i dette tilfellet Ytre Sunnhordland. Her omfatter planene HybridTechs
vindkraftverk og Selbjørn vindkraftverk i Austevoll kommune, i tillegg til Midtfjellet vindkraftverk.
Konsesjonssøknaden for Langevåg vindkraftverk er i dag avslått og er derfor ikke relevant å ta inn i
vurderingen av sumvirkniinger. I et landskapsmessig perspektiv vil det å kunne se flere
vindkraftlokaliteter fra ett og samme sted, eller det å kunne se fra en lokalitet til en annen kunne gi en
survirkning, som kan tenkes å medføre større negativ påvirkning enn det de enkelte lokalitetene har
hver for seg. Midtfjellet vindkraftverk er lokalisert sørøst for Selbjørn og HybridTechs anlegg på
Stolmen, og vil således kunne bli synlig fra disse lokalitetene og omvendt ved gode siktforhold. Flere
av disse lokalitetene vil også bli synlige fra særpregede skjærgårdslandskapet Fitjarøyene.

MVAS søker også om å få føre opp en transformatorstasjon på ca. 150 m2 i forbindelse med
vindkraftverket. Dette bygget vil bli plassert sentralt i planområdet. NVE mener at dette bygget ikke
vil ha vesentlig betydning for opplevelsen av vindkraftverket og vil ikke ha betydning for de visuelle
konsekvensene av tiltaket. Transformatorstasjonen er ikke unntatt fra byggesaksbehandling etter plan-
og bygningsloven. NVE forutsetter at MVAS søker å tilpasse bygget til omgivelsene.

NVE konstaterer at vindkraftverket vil bli godt synlig i landskapet. På grunn av topografien kan
landskapet absorbere inngrepet slik at de visuelle fjernvirkningene ikke blir påtrengende.

Nærvirkningen kan oppleves som dominerende fra bebyggelsen i og rundt Fitjar sentrum.

Dersom både Selbjørn, Stolmen, Kvalvåg og Midtfjellet vindkraftverk blir realisert, vil det
oppstå landskapsmessige sumvirkninger ved at flere av anleggene blir synlige fra de samme

områdene.

7.2.2 Kulturminner og kulturmiljø

Vindkraftverk med tilhørende infrastruktur vil kunne ha både direkte og indirekte konsekvenser for
kulturminner og kulturmiljø. Direkte konsekvenser innebærer i hovedsak at kulturminner blir berørt på
en slik måte at de blir forandret eller skadet fysisk. Ved å endre turbinplassering eller vegtras8 vil det
være relativt enkelt å unngå direkte inngrep i kulturminner. Indirekte konsekvenser for kultunninner
og kulturmiljø innebærer at en kan se vindkraftverk fra disse kulturminnene og kulturmiljøene, noe
som kan oppleves som forstyrrende.

I de tematiske konfliktvurderingene er temaet kulturminner og kulturmiljø en del av tema miljø. Under
konfliktvurderingen sies det følgende: "Pga avstand til vindkraftverket, antas det å være mindre
konflikt med verdiene i influensområdet. Visuell virkning fra gravrøys på Rimsvarden ikke klarlagt.
Mulig konflikt med ferdselsveger og hittil ukjente kulturminner i planområdet. " Tiltaket er
kategorisert med bokstav C som betyr at tiltaket vil ha middels konflikt med kulturminner og
kulturmiljø. NVE konstaterer at Rimsvarden ligger ca. 2 km vest for planområdet.

Fagutredningen konkluderer med at det er ikke kjente automatisk fredete kulturminner innenfor
planområdet, og potensialet for funn vurderes som begrenset. Det er påvist åtte nyere tids kulturminner

MVE

Side 48

innenfor planområdet. Dette er rester av to sætrer, to ferdselsveier, en steinstem, krigsminner på
Landasåtene og to varder. Det finnes også mange myrer i Fitjarfjellene, og i mellomkrigstiden ble det
anlagt flere løpestrenger for å transportere torv ned til bygdene. Det foreligger ingen oversikt over
hvilke myrer som ble benyttet til torvuttak. Tiltaket vil indirekte påvirke kjente kulturminner og
kulturmiljø/kulturlandskap visuelt. De visuelle virkningene fra disse interessene vil ofte være

sammenfallende med de virkninger tiltaket har for landskap, bebyggelse og friluftsliv.

Det er utført § 9 undersøkelser i området i tidsrommet mai -juni 2006. Under registreringene ble det
påvist et automatisk freda kulturminne på Levågsetra som ligger i ytterkanten av planområdet nordvest
for turbin 2 og 5. Dette kulturminnet er datert til jernalder og steinbrukende tid. Vindkraftverket
kommer ikke i direkte konflikt med kulturminnet.

Konsekvensutredningen viser at interne veger i vindkraftverket vil direkte berøre både Kyrkjeveien og
Buveien to steder. Noen turbiner vil også plasseres i nærheten av disse ferdselsveiene. Den historiske
verdien av ferdselsveiene vurderes å bli marginalt berørt. Ingen andre viktige kulturminner i
planområdet vil bli direkte berørt, men Beinatjømsvarden vil som et eventuelt vetepunkt bli påvirket
gjennom endringer av omgivelsene. Det samme gjelder r krigsminnene ved Landasåtene, der
opplevelsen av kulturminnet vil bli påvirket. Tiltaket vil ha liten visuell virkning på

opplevelsesverdien av registrerte fornminner nede i bygda.

I konsekvensutredningen vurderes det samlede virkningsomfanget for kulturminner som liten/middels
med tilsvarende konsekvens. Fagutreder oppfordrer spesielt å se på plasseringen av vindturbin nr. 30
og 31, for å avklare om disse kommer i konflikt med de to setertuftene i Setebudalen. NVE konstaterer
at det i følge utbyggingsplanene ikke er direkte konflikt med de to setertuftene, og legger til grunn at
tiltakshaver unngår direkte konflikter.

Når det gjelder fleksibel konsesjon og detaljplassering av vindturbinene, se eget kapittel om avbøtende
tiltak (kapittel 10).

NVE konstaterer at vindkraftverket med tilhørende infrastruktur ikke vil komme i direkte

konflikt med kjente automatisk fredede kulturminner og kulturmiljøer . Flere kulturmiljøer og

nyere tids kulturminner i planområdet vil imidlertid bli visuelt berørt av tiltaket.

For ytterligere vurdering av konsekvensene på landskapsbildet, vises til eget avsnitt om landskap over.

7.2.3 Inngrepsfrie områder

Bevaring av inngrepsfrie naturområder er en målsetting i Norge, og har blitt omtalt i flere
Stortingsmeldinger. Det er imidlertid ikke fremhevet noen hovedgrunn for bevaring av inngrepsfrie
naturområder, men vil være avhengig av for eksempel beliggenhet, størrelse og kvalitet/verdi. I noen
områder kan bevaring av biologisk mangfold være viktig, men andre steder vil det være friluftsliv som
er bakgrunnen for ønsket om bevaring.

Vindkraftverket vil berøre inngrepsfrie områder sone 2 (dvs. 1-3 km Ø tyngre tekniske inngrep) og
redusere slike områder med ca. 3 km2. Bortfallet utgjør ca. 10 % av eksisterende inngrepsfrie område
på Stord. Området er justert inn i forhold til den offisielle versjonen, da det er korrigert for
eksisterende vassdragsutbygging av Kyrkjevatnet. Området er ikke klassifisert som villmarkspreget.

Tiltaket vil ikke berøre sone 1 (3-5 km fra tyngre tekniske inngrep) eller villmarkspregede
naturområder (> 5 km fra tyngre tekniske inngrep).

MV!

Side 49

NVE konstaterer at etablering av vindkraftverket vil redusere et inngrepsfritt område sone 2 (1-
3 km fra tyngre tekniske inngrep) med ca. 10 %, men vil ikke føre til reduksjon av områder 3-5
km unna tyngre tekniske inngrep eller villmarkspregede områder som ligger mer enn 5 km

unna tyngre tekniske inngrep.

7.2.4 Naturmiljø

Et vindkraftverk kan påvirke naturmiljøet på forskjellige måter. Nasjonalt og internasjonalt har det
vært størst fokus på mulige konsekvenser for fugl, både med hensyn til kollisjonsfare, nedbygging av
viktige biotoper og forstyrrelse/fortrengning. Undersøkelser fra Europa basert på vadefugl og andefugl
viser liten risiko for kollisjon, men ofte er ikke disse undersøkelsene overførbare til norske forhold
eller norske arter. Forskningen på vindturbiners innvirkning på fugl har i Norge vært konsentrert om
undersøkelser knyttet til havørn på Smøla. Effektene på annen fauna, for eksempel hjortevilt, antas å
være midlertidige og beskjedne ved at artene tilvenner seg de tekniske inngrepene. De negative
virkningene av anleggsarbeidene synes å være de største. Når det gjelder flora er det mulig endring av
de hydrologiske forhold som følge av veganlegg som en antar kan skape størst endringer i forhold til
opprinnelig naturtilstand. Konsekvensene av arealbeslag ved direkte nedbygging av biotoper vurderes
til å være små.

Fugl

Ambio Miljørådgivning konkluderer i fagutredningen med at utbyggingen av Midtfjellet vindkraftverk
vil medføre relativt store endringer i hekkeområdene for flere fugler som er knyttet til planområdet, og
det forventes at hekkebestandene av rødstilk og heilo i planområdet blir redusert dersom utbyggingen
realiseres. For vanlige spurvefugler ventes de negative virkningene å bli små, da dette er
tilpasningsdyktige fuglegrupper . Utbyggingen forventes å føre til at bestanden av orrfugl i

planområdet kan bli redusert lokalt. Planområdet utgjør en del av et hekketerritorium for kongeørn,
men virkningsomfanget av utbyggingen vurderes å være usikkert da det er ukjent hvilke
territorialgrenser ørnene har i den nordlige delen av Stord. De mest eksponerte turbinene kan utgjøre
en mulig kollisjonsfare for grågås, kongeørn og havørn.

Samlet sett vurderer fagutreder at utbyggingen å få middels/stort virkningsomfang for fugl. Mye av de
negative virkningene forventes å være knyttet til anleggsarbeidet og økt menneskelig aktivitet i
driftsperioden. Da området samlet sett kun har lokal verdi, vil konsekvensene bli liten negativ/middels
negativ.

I øvrig influensområde vurderes de samlede virkningene for fuglelivet til å være ubetydelig/middels
negativ, med tilsvarende konsekvenser.

I tematiske konfliktvurderinger fremgår det at storlom hekker i fjellområdet, men det foreligger ingen
opplysninger om at den hekker i planområdet. Det er imidlertid mulig at den benytter planområdet til
næringssøk. NVE konstaterer at storlom er en rødlisteart og karakterisert som sårbar. Etter NVEs
vurdering er det knyttet stor usikkerhet til hvilke virkninger etablering av vindturbiner vil ha for
fuglearter, herunder storlom. Erfaringer fra utbygging av vindkraft i utlandet, og i noen grad fra
Norge, tilsier at vindturbiner øker kollisjonsrisiko mellom fugler og vindturbiner, men at kollisjoner
synes å opptre relativt sjeldent. Etter det NVE kjenner til er det ikke gjennomført spesifikk forskning
på virkninger av vindkraftutbygging for storlom. Det er derfor vanskelig å konkludere om arten vil bli
utsatt for kollisjoner eller fortrengt fra sitt habitat.

NOF Sunnhordland uttaler at gås trekker langs Langenuen i øst eller langs Fitjarøyene i vest. Området
Landasåta/Handfjellsåta blir et "veikryss" for trekkende gås, og kollisjonsfaren er derfor stor. NOF

NVE

Side 50

Sunnhordland uttaler videre at man i Norge vet lite om hvilken påvirkning et vindkraftanlegg har på
fuglelivet i og rundt urørte naturlandskap. De viser til Smøla hvor det har dødd noe havørn og gås. De
er av den oppfatning at forskningsprosjektet der har gitt en del data, men ikke tilstrekkelig. NOF
Sunnhordland viser videre til at havørnen har vært borte Ø Fitjar og omkringliggende områder i over
hundre år, men at arten nå er i ferd med å etablere seg på nytt. De mener at Midtfjellet vindkraftverk
og andre planlagte vindkraftverk i nærheten vil utgjøre en stor trussel for havørnbestanden i
Sunnhordland.

Etter NVEs vurdering er konsekvensene av vindkraftverket for fugletrekk usikre. Undersøkelser og
erfaring fra utlandet, blant annet fra Danmark, tyder imidlertid på at fugler i stor grad unnviker
vindkraftverk, men kollisjonsfaren kan være steds- og artsspesifikk. For Norge er
kunnskapsgrunnlaget beskjedent, og det synes klart at forskning om effekter på fugletrekk ved
vindkraftverk er viktig. Slik forskning må skje i tilknytning til etablerte vindkraftverk.

NVE konstaterer at det per dags dato er drept 10 havørn på Smøla etter kollisjon med vindturbiner.
Etter initiativ fra blant annet NVE og i regi av Norsk institutt for naturforskning (NINA) er det etablert
forskning tilknyttet virkninger av vindkraft på fugl. Denne forskningen er konsentrert om havørn og
Smøla vindkraftverk, og den har pågått siden 2004. Som nevnt bevilget Norges Forskningsråd i fjor

midler til et forskningsprosjekt som skal øke kunnskapen om eventuelle konflikter mellom
vindkraftverk og fugl. Prosjektet planlegges igangsatt våren 2007 og skal foregå over en periode på
fire år.

NVE konstaterer at vindkraftverket kan få negative konsekvenser for fuglelivet i området.

Storlom er registrert hekkende i fjellområdet , men det foreligger ingen opplysninger om at den

hekker i planområdet . NVE har ingen holdepunkter som tilsier at trekkende gås vil utgjøre en
kollisjonsrisiko.

Annen fauna

Fagrapporten viser at det blant annet finnes bestander av hare og hjort i planområdet. Haren vurderes
som en relativt tilpasningsdyktig art overfor menneskelig aktivitet, og virkningsomfanget vil på sikt
trolig være begrenset. Det forventes at tiltaket vil medføre endringer i hjortens arealbruk både innenfor
planområdet og i tilgrensende områder. Det er videre sannsynlig at det blir endringer i bruken av
trekkveier og i og ved området. På sikt vil hjorten kunne venne seg til vindkraftverket, men det
forventes likevel at planområdet vil kunne få redusert bruksverdi for arten.

Det samlede virkningsomfanget er av fagutreder vurdert til å kunne bli middels negativt for den lokale
hjortebestanden. De samlede konsekvensene for andre pattedyr i planområdet vurderes å bli liten
negativ.

NVE legger til grunn at anleggsarbeid og endring av landskapsbildet etter etablering av
vindkraftverket vil kunne gi en forstyrrelseseffekt for annen fauna, spesielt hjortevilt. I
anleggsperioden er det sannsynlig at viltet skremmes fra området på grunn av forstyrrelser og stor
aktivitet. I en driftssituasjon, er det imidlertid grunn til å tro at viltet over tid tilpasser seg anleggene og
tilvenner seg de tekniske konstruksjonene. Statkraft vil i nærmeste fremtid iverksette en egen
etterundersøkelse om Hitra vindkraftverk og virkninger for hjorteviltet. Fra grunneierhold er det
konstatert at hjorteviltet gradvis tilpasser seg anlegget, herunder de opprinnelige trekkrutene. Rundt
transformatorstasjonen hvor det er menneskelig aktivitet vurderer NVE at tilpasningen går tregere. Det
legges til grunn at internvegene stenges for motorisert ferdsel og NVE anser at dette vil redusere de
negative virkningene av forstyrrelse for hjorteviltet.

®

Side 51

NVE konstaterer at vindkraftverket kan påvirke dyrelivet i området negativt ved økt aktivitet

og forstyrrelse, særlig i anleggsfasen . Hjorteviltet ventes å tilpasse seg anlegget etter hvert, slik
at de negative konsekvensene antas å være størst i anleggsfasen.

NaturtvØr, vegetasion oe flora

Fagutredningen på naturtyper, vegetasjon og flora er utført av Ambio Miljørådgivning. Det er ikke
funnet rødlistede plantearter i planområdet. En utbygging av Midtfjellet vindkraftverk vil i liten grad
berøre viktige forekomster av naturtyper, vegetasjonstyper og flora. I nedre del av planområdet vil
imidlertid kystlynghei bli berørt av anlegget.

Det samlede virkningsomfanget vurderes av fagutreder som lite/middels negativt. Siden kystlynghei er
en truet natur- og vegetasjonstype vurderes konsekvensene for forekomsten av den som middels
negativt. For naturtyper og vegetasjon i planområdet for øvrig, vil utbyggingsplanene kun føre til at
trivielle forekomster blir påvirket.

Etter NVEs vurdering er gjengroing en av de største truslene mot naturtypen kystlynghei . På bakgrunn

av dette anser ikke NVE virkningene av vegbyggingen som udelt negative, da et slikt veinettet i stor
grad kan lette arbeidet med å drive skjøtselsarbeid med den truede naturtypen kystlynghei, og
eventuelt øke innslaget av arealer med denne naturtypen.

NVE konstaterer at vindkraftverket vil gi små negative virkninger på naturtyper , vegetasjon og

flora. Enklere atkomst til området kan muliggjøre skjøtsel som kan øke innslaget av naturtypen
kystlynghei.

7.2.5 Friluftsliv

Konsekvensene for de ulike brukergruppene vil variere avhengig av hvilken aktivitet de utøver og
hvilken oppfatning de har av naturområdene de befinner seg i. Opplevelsen av vindkraftverket og
inngrepet dette medfører vil også virke inn på hvor store konsekvensene blir. Det er særlig
brukerinteresser som er opptatt av å oppleve stillhet og urørt natur, som vil bli negativt påvirket av
Midtfjellet vindkraftverk.

Det går frem av konsekvensutredningen at fjellene i planområdet inngår som den nordlige delen av et
større sammenhengende fjellområde på Stord, og det er et av utfartsområdene for befolkningen i Fitjar.
Det er flere merkede ruter inn i fjellet med utgangspunkt i bebyggelsen ved Fitjar sentrum. Stinettet på
Stord er omfattende, og det er forbindelser mellom de fleste av rutene. Dette nettverket av stier og
turløyper vil påvirkes av tiltaket. Fagutreder konkluderer med at samlet sett vil utbyggingen av
Midtfjellet vindkraftverk i stor grad berøre friluftslivet i planområdet. Flere av høringsinstansene
påpeker også dette, og mener at bruken av området til friluftsformål vil bli redusert samtidig som
opplevelsesverdien av friluftslivet blir negativt påvirket.

I de tematiske konfliktvurderingene er det vurdert at vindkraftverket vil komme i stor konflikt med et
viktig, tilrettelagt friluftslivområde med merket løypenett. Etter NVEs vurdering vil kvaliteten og
verdien til området reduseres for de brukergruppene som søker stillhet og urørthet. For å finne
tilsvarende kvaliteter må disse brukergruppene benytte andre turområder som finnes lenger sør på
Stordøya.

NVE

Side 52

NVE konstaterer at området er noe brukt til jaktformål, og at det er flere fiskevann i planområdet. Det
er imidlertid ikke spesielt tilrettelagt for fritidsfiske eller salg av fiskekort i området. Tiltaket legger
ikke restriksjoner på utøvelsen av jakt og fiske. Hvor negativt tiltaket vil være for jaktinteressene vil
avhenge av hvor fort viltet i området tilpasser seg vindkraftverket og hvordan utøveren påvirkes av det
forandrete landskapet.

Det er sannsynlig at brukere som søker stillhet, vil oppsøke andre friluftsområder på Stord. Det er først
og fremst bruken av området rundt Midtfjellet som nærfriluftsområde, som vil bli negativt påvirket.
Den samlede virkningen for dagens friluftsliv og planområdets opplevelseskvaliteter som uberørt
friluftsområde, vurderes av fagutreder til å være stort negativt. Da planområdet er av lokal verdi,
vurderes virkningene til å være negative. Det forventes likevel økt besøk i området, men av andre
brukere. Dette vurderes til å gi middels positivt virkningsomfang for ferdselen i området.

Etter NVEs vurdering vil vindturbinene endre opplevelsesverdien av friluftslivet flere steder, og særlig
brukergrupper som ønsker å oppleve stillheten og det urørte i naturen, vil oppleve etablering av et
vindkraftverk som negativt. Inne i vindkraftverket vil turbinene etter NVEs vurdering dominere
opplevelsen av friluftslivet, og vil av mange oppleves som negativt både i forhold til turopplevelsen,
naturopplevelsen og jaktopplevelsen. Selv om utsikten og turen vil være den samme, vil omgivelsene

være forandret og opplevelsen av naturen vil være en helt annen enn i dag. I tillegg til de visuelle
effektene av vindkraftverket, vil også støy og skyggekast påvirke friluftslivet negativt nær
vindkraftverket.

For områder som ligger lenger unna selve vindkraftverket, er det først og fremst de visuelle effektene
som gjør seg gjeldende. Dess lenger unna vindturbinene man kommer, dess mindre vil påvirkningen
på andre friluftsområder og utfartsområder være. Det fremgår av konsekvensutredningen at fordi
Midtfjellet vindkraftverk planlegges etablert på et godt synlig og eksponert høydedrag, vil den gi store
visuelle virkninger i det åpne kystlandskapet. Vindkraftverket vil være synlig fra sørvest, vest, nord og
øst, mens skjermvirkningen fra de høyereliggende fjellene på Stord medfører mindre synlighet Ø sør
og sørøst. Bruken av Fitjarøyene som friluftslivområde vil i liten grad bli berørt av utbyggingen. Det
samme gjelder for de mer perifere deler av fjordene som kranser nordre delen av Stord. Fra de fleste
hyttene på Tysnes som vender mot planområdet vil deler av vindkraftverket prege utsynet mot vest.
Fra hytter i Fitjarøyene og i Austevoll vil vindkraftverket være godt synlig og gi fjernvirkninger.

Det er ikke aktuelt å stenge vindkraftverket for friluftslivsaktiviteter og området kan brukes fritt. NVE
mener at veiene bør stenges med bom for å hindre motorisert ferdsel i vindkraftverket, men veiene kan
fritt benyttes av gående og syklende. Bom ansees som ønskelig ut i fra hensynet til viltet i området slik
at økt aktivitet i området begrenses og forstyrrelsesmomentene blir færrest mulig. NVE konstaterer at
reguleringsbestemmelsene i forslaget til reguleringsplan sier at veiene skal stenges med bom for
alminnelig motorisert ferdsel, men at grunneiere innenfor planområdet skal gis adgang til å bruke
veiene til sitt behov som følge av driften av sin eiendom.

Iskasting fra turbinene er mulig i perioder på året, og kan påvirke tilgjengeligheten til

friluftslivsområder. NVE konstaterer at iskasting fra vindturbinene kan forekomme, men anser det

ikke som et vesentlig problem. Hvis det oppstår spesielle værforhold som kan føre til iskasting,
forutsetter NVE at tiltakshaver tar forhåndsregler ved å sette opp varselsskilt eller lignende.

NVE konstaterer at etablering av Midtfjellet vindkraftverk vil påvirke friluftsopplevelsene i
området negativt gjennom visuell påvirkning, støy og skyggekast i merområdene i og rundt

vindkraftverket. Tiltaket vil komme i konflikt med et viktig , tilrettelagt friluftslivområde med
merket løypenett, men for de brukergruppene som søker stillhet og urørthet finnes det
tilsvarende områder lenger sør på Stordøya . Iskasting fra vindturbinene kan forekomme, men

NY[

Side 53

dette anses ikke som et vesentlig problem . For friluftsliv i områder lenger unna , er det eventuelt
visuell påvirkning som kan virke negativt inn på naturopplevelsen.

7.2.6 Støy

Støy defineres som uønsket lyd. Miljøverndepartementet har utarbeidet en ny retningslinje for støy i
arealplanlegging T-1442 som gjelder fra januar 2005 og som er i tråd med EUs regelverk på støy.
Denne retningslinjen erstatter bl.a. tidligere retningslinjer for behandling av industristøy som vindkraft
tidligere ble dekket av. Det aksepteres at støyutredninger som ble påbegynt før den nye retningslinjen
trådde i kraft, gjøres etter de gamle retningslinjene.

Hovedforskjellen mellom gammel og ny retningslinje er endret bruk av måleenheter. Tidligere
regelverk bruker ekvivalent støynivå Lik,, som er et mål for gjennomsnittlig støynivå over en viss
periode (for eksempel ett døgn). Heretter skal man bruke enheten LØ som er et ekvivalent støynivå
som i større grad vektlegger støy på kvelds - og nattetid og som er gjennomsnittlig støynivå over et år.

Dette betyr bl.a. at støynivåene kan overskride retningslinjene i deler av året, hvis dette oppveies av
perioder med lavere støynivåer.

Den gamle grenseverdien var Lik,, 40 dBA. I den nye retningslinjen opererer man med to grenseverdier
avhengig av om bebyggelsen/støyfølsomt område ligger i vindskygge eller ikke. Grenseverdien er satt
til henholdsvis LØ 45 dBA og L4 50 dBA. Ved omregning tilsvarer Lek„ 40 dBA LØ, 46,4 dBA. I
praksis betyr de nye retningslinjene at samfunnet aksepterer noe høyere støynivåer fra vindkraftanlegg
enn tidligere. Dette skyldes midling over året i stedet for over døgnet og at grensen for støy er hevet til
50 dBA for bebyggelse som ikke ligger i vindskygge.

De fleste vindturbinen er i drift ved vindstyrker mellom 4 og 25 m/s. Støy fra vindturbiner med
variabelt turtall og den delen av bakgrunnsstøyen som skyldes vind, øker med vindstyrken. Ved
vindstyrke over 8-10 m/s øker bakgrunnsstøyen (det naturlige vindsuset) mer enn vindturbinenes
lydnivå. Ved høye vindstyrker vil derfor støyen fra vindturbinene bli maskert av bakgrunnsstøyen. Det
er vanlig å vurdere støy fra vindturbiner ved 8 m/s fordi det er i den situasjonen at støy fra
vindturbiner vil være mest hørbar, såkalt kritisk vindstyrke. Det vil si at det er ved vindstyrker mellom
4 og 8-10 m/s at man vil oppfatte støy fra vindturbiner. Faktorer som avstand, vindretning, topografi
(herunder vindskygge), vil være avgjørende for det faktiske støynivået.

I de gamle retningslinjene var grensen satt til 40 dBA for boliger, og 35 dBA for fritidsbebyggelse og
annen støyfølsom bebyggelse som sykehus osv. I de nye retningslinjene er skillet mellom ulike former
for bebyggelse fjernet.

Mange høringsinstanser er bekymret for støy fm vindkraftverket, særlig ved bebyggelse. Det påpekes
også at støyen vil påvirke opplevelsesverdien for friluftslivet. NVE legger til grunn at støy vil bidra til
negative virkninger for blant annet friluftslivsaktiviteter, men vi vil påpeke at det ikke legges noen
restriksjoner på utøvelsen av friluftsliv.

Støyberegningene i konsekvensutredningen er gjort etter et "worst-case scenario", dvs. at det blåser
like mye fra alle retninger, og det er tatt utgangspunkt i 3,8 MW vindturbiner. Beregningene er utført
med programmet Cadna/A versjon 3.5.115 som benytter nordisk beregningsmetode for industristøy.
Denne metoden tar hensyn til markabsorpsjon, luftabsorpsjon samt skjerming og refleksjoner fra
terreng og bygninger på de stedene som støyen brer seg.

Konsekvensutredningen viser at tre hytter i planområdet ligger i vindskygge og kan få støynivåer over
anbefalt grense på 45 dBA. Videre er det en hytte som ikke ligger i vindskygge som kan få støynivåer

NVE

Side 54

over anbefalt grense på 50 dBA. NVE konstaterer at MVAS har inngått avtale med alle hytteeierne om
overtagelse av hyttene.

Boligbebyggelsen langs Rv. 545 (Årskog, Landa og Fitjarstølene), ved Bakken, i Fitjar sentrum og
Hovland kan få støynivåer på hhv. 44 dBA, 42 dBA, 40 dBA og 43 dBA. Verdiene er under anbefalt

grense fra SFT. NVE konstaterer at under arbeidet med reguleringsplanen er vindturbin nr. 12,13 og

35A flyttet noen hundre meter østover. Dette er gjort for å redusere mulig støybelastning og visuell
eksponering ved Fitjarstølene.

I fagrapporten er det også foretatt støyberegninger med vindstatistikk for en forventet hyppighet av

ulike vindretninger over året. Den mest hyppige vindretningen i planområdet er fra sør, mens vind fra

de andre himmelretningene fordeler seg ganske jevnt. Mot nordøst og sørvest, som er motsatte
vindretninger i forhold til de fremtredende retningene i vindrosen, er det beregnet en nedgang i støyen
på ca. 1 dBA.

NVE forholder seg til SFTs retningslinjer for støy i arealplanleggingen . Det er ikke spesifisert om

grenseverdiene i retningslinjen er gitt i forhold til worst-case-beregninger eller i forhold til
dominerende vindretning. Ut i Ø samtaler med SFT og et føre-var-prinsipp, vil NVE legge worst-

case -beregningene til grunn for vår vurdering. Worst-case-beregningene vil overestimere støyen.

Samtidig, kan man oppleve situasjoner der støynivåene blir vesentlig høyere en de fastsatte grensene,
siden grensen er satt ut fra en årsmidlet verdi. NVE mener det er viktig at støykrav som er satt av SFT
respekteres og i stor grad overholdes. Samtidig viser vi til at retningslinjene ikke er juridisk bindende
og grensene derfor ikke kan oppfattes som absolutte.

Flere høringsinstanser er også bekymret for eventuelle helseeffekter knyttet til lavfrekvent støy Ø
vindturbinene. NVE presiserer at lavfrekvent lyd defineres som lyd mellom 20 og 200 Hz, mens
infralyd er ikke-hørbar lyd med frekvenser under 20 Hz. Det er gjort en del undersøkelser på lyd med
lave frekvenser (lavfrekvent lyd og infralyd) de siste årene. I rapport 6241 fra Naturvårdsverket i
Sverige sies det at infralydnivåene fra normale vindturbiner, er så lave at de ikke oppfattes av
mennesker. I sammenfatningen i ELforsk rapport 06 02 sies følgende: "Det finns inga dolda eller
direkta helsoeffekter av jodet från vindkraftverk Eventuella effekter beror på lyssnarnas reaktioner
på det de hor. Infral udnivån från moderna vindkraftverk med roton placerad uupstroms ar så låga att
de ligger under kanseltroskeln, aven for manniskor som ar extra kansliga och arven i området nara
verken ". På NVEs vindkraftseminar på Smøla i juni 2006, hevdet også Sigurd Solberg Ø Kilde
Akustikk, at lavfrekvent lyd og infralyd ikke er et problem i forbindelse med etablering av
vindkraftverk.

NVE konstaterer at en etablering av Midtfjellet vindkraftverk ikke vil medføre støy over
grenseverdiene, med unntak av fire bytter i planområder . Det foreligger avtaler om overtagelse

av alle byttene . Lavfrekvent støy vurderes ikke som et problem.

7.2.7 Skyggekast og refleksblink

Skyggekasting oppstår når vindturbinen blir stående mellom sola og et mottakerpunkt. Når turbinen er
i drift får man en roterende skygge Ø vingenes bevegelse. Teoretisk skyggekast legger til grunn at det
er sol hele året, mens faktisk skyggekast tar hensyn til forventede værforhold. Det er ingen
retningslinjer for hvordan skyggekast skal behandles i Norge og dermed ingen grenseverdier for hvor

mye skyggekast som er akseptabelt. I Sverige er det imidlertid satt grenseverdier på teoretisk
skyggekast opp til 30 timer per år og maksimalt 30 minutter per dag. Faktisk skyggekasting skal ikke
overstige 8 timer per år. De fleste land har ikke konkrete grenser for antall timer akseptabel
skyggekasting.

MV!

Side 55

Omfanget av skyggekasting avhenger av himmelretning, avstand og topografi mellom vindturbinene
og bebyggelsen.

Beregningene for Midtfjellet vindkraftverk er gjort for et alternativ med 3,8 MW turbiner (36 stk). Det
er gjort beregninger som viser reelt skyggekast over et år. I beregningene er det benyttet statistikk om
soltimer fra Meteorologisk institutt i Bergen, og denne statistikken er modifisert for tiltaksområdet.

Boligbebyggelsen nærmest vindkraftverket (Årskog, Landa og Hovland) vil ikke bli utsatt for
skyggekast over 10 timer/år. Hyttene i planområdet til vindkraftverket vil bli utsatt for skyggekast på
mellom 10 - 20 timer/år, bortsett fra hytta på Landasåtene hvor skyggekastingen vil ligge på ca. 50
timer/år. Etter NVEs vurdering vil belastningen for fritidseiendommene, og da spesielt den på
Landasåtene , være stor. NVE konstaterer videre at den er inngått avtale mellom MVAS og hytteeierne

om overtagelse av fritidsboligene.

I konsekvensutredningen vurderes virkningene av skyggekast for hyttene i planområdet og for bruken
av planområdet til friluftsliv å gi et middels negativt virkningsomfang med liten negativ konsekvens.
For boligområdene ved planområdet vurderes virkningsomfanget å være lite med tilsvarende
konsekvenser.

Det finnes som nevnt ikke norske grenseverdier for skyggekast, og NVE vil derfor sammenligne de
beregnede verdiene med de svenske grenseverdiene for å ha en referanse for vurderingene.
Bebyggelsen ved Arskog, Landa og Hovland vil ikke bli utsatt for skyggekast over 10 timer/år. NVE
konstaterer at grenseverdiene kan overskrides med inntil 2 timer/år, men er av den oppfatning at
skyggekast ikke vil være et vesentlig problem ved disse boligene. Virkningene av skyggekasting vil
være forskjellig fra person til person og er dermed vanskelig å kvantifisere. Etter NVE s vurdering
ligger verdiene for skyggekast innenfor akseptable rammer.

Erfaringsvis opptrer refleksblink fra vindturbiner sjeldent. Normalt vil refleksvirkningen fra
vindturbinene halveres første driftsår. Etter NVEs vurdering anses ikke refleksblink å være en aktuell
problemstilling i forbindelse med Midtfjellet vindkraftverk. Antirefleksbehandling av vingeblader kan
være aktuelt dersom det viser seg at refleksblink fra vindturbinene vil være et problem for beboere.

NVE konstaterer at skyggekasting fra vindturbinene ikke vurderes til å være et vesentlig

problem ved etablering av Midtfjellet vindkraftverk . Boligbebyggelsen nærmest vindkraftverket

vil ikke bli utsatt for skyggekast over 10 timer per år, og de negative virkningene forventes å

være små. Refleksblink anses ikke som et problem, da dette erfaringsvis opptrer sjeldent.

7.2.8 Reiseliv

Virkningene av tiltaket på reiseliv kan sees i sammenheng med virkningene for blant annet landskap,
kuler og kulturmiljø . Virkningene antas imidlertid ikke å vavre direkte sammenlignbare og vil
være avhengig av hvilket fokus man har. I Norge er erfaringene av vindkraftverks påvirkning på
turisme/reiseliv beskjedne, men erfaringer viser at negative virkninger foreløpig ikke kan
dokumenteres. Erfaringer viser derimot at etablering av vindkraft kan øke aktiviteten, selv om dette
ikke alene kan dokumenteres at skyldes utbygging av vindkraftverk.

Etter NVEs vurdering er det hensiktsmessig å høste erfaringer fra undersøkelser gjennomført i
utlandet, der utbyggingen av vindkraftverk har vært mer omfattende. NVE viser til rapport gjort av
SWECO Grøner AS på vegne av Norsk Miljø Energi Sør AS vedrørende temaet tunsters syn på

vindkraftverk. De har gjennomgått 12 undersøkelser fra Storbritannia, Sverige, Spania, Portugal og
Norge. Noen undersøkelser omhandler reaksjoner på eventuell utbygging av vindkraftverk, mens
andre undersøkelser tar for seg turistenes syn på at det er vindkraftverk i området de besøker.

MVE

Side 56

I rapporten sies det at undersøkelsene ser ut til å variere etter hvem det er som har utført dem;
vindkraftbransj en eller motstandere av utbygging. Fagutredere omtaler likevel noen generelle forhold
som indikerer konsekvenser for turisme av vindkraftverk:

 Turister er i hovedsak generelt sett positive til satsning på vindkraft i landene/områdene de

besøker. Motstanden øker med grad av synlighet og hvor ofte man ser slike anlegg.

 Negative visuelle effekter er turistenes største bekymring ved vindkraftutbygging.

 Ved konkrete planlagte utbygginger viser de identifiserte undersøkelsene stor variasjon i
resultatene.

 Andelen turister som sier at de sannsynligvis ikke vil besøke et område dersom det bygges ut med
vindkraft, varierer Ø 2-26 %.

Rapporten konkluderer blant annet med at effektene på turismen av et vindkraftverk vil avhenge blant
annet av satsingen på reiselivet i det aktuelle området. Erfaringer fra Smøla viser at etablering av
vindkraftverket og stor satsing innen reiselivsnæringen på samme tid kan gi en økning i turismen.

Det går frem av konsekvensutredningen at det ikke er noen turistanlegg eller reiselivsaktiviteter i eller
i umiddelbar nærhet rundt vindkraftverket, og det er heller ingen konkrete planer om slike. NVE
konstaterer imidlertid at Kråko Utvikling AS bygger ut hyttefelt på Kråkohalvøya. Avstanden fra
planområdet er ca. 5 km, og etter NVEs vurdering vil konsekvensene for hyttefeltet være små. Fitjar
Fjordhotell vil sannsynligvis bli positivt berørt gjennom økt belegg i anleggsperioden.

Turismen på Vestlandet er i stor grad tuftet på fjordlandskapet og uberørt natur. En utbygging av

vindkraftverket vil lokalt føre til at områdets preg av uberørt natur svekkes, mens virkningene for
turismen i området vurderes som ubetydelige.

NVE konstaterer at det ikke er noen turistanlegg eller reiselivsaktiviteter i eller i umiddelbar
nærhet rundt vindkraftverket . Konsekvensene for reiseliv og turisme antas å være små og i

samsvar med de vurderinger som er gjort under landskap og kulturminner og kulturmiljø.

7.2.9 Jord- og skogbruk

I følge konsekvensutredningen finnes det ikke dyrket mark innenfor planområdet til vindkraftverket,
men området brukes til tradisjonelt sommerbeite for sau. Etablering av Midtfjellet vindkraftverk vil
medføre en reduksjon av tilgjengelig beiteareal på ca. 130 dekar, noe som utgjør ca. 1 % av det
tilgjengelige beitearealet i planområdet. Under anleggsperioden vil i tillegg mindre arealer bli berørt.

Flere høringsinstanser har uttrykt bekymring over at veier inn i området kan føre til at beitedyr trekker
ned i uønskede områder og at det derfor vil bli betydelig vanskeligere å holde dyrene innenfor
beiteområdet. De mener derfor at det i en eventuell konsesjon må settes vilkår om et tilstrekkelig antall
ferister med sperregjerder. Det går i dag en anleggsveg opp i området hvor det er ferist, to låsbare

bommer og en "smala-tøkje". Atkomstveien skal legges noe sør for eksisterende veg, og komme inn
på eksiterende anleggsveg like over skoggrensen. NVE vil i denne sammenheng sette som vilkår i en
eventuell konsesjon at tiltakshaver i samarbeid med aktuelle grunneiere vurderer behovet for
sperretiltak for sau.

Utbyggingen av vindkraftverket vil også kunne gi grunneierne lettere atkomst innen planområdet, noe
som medfører økt mulighet for kultivering og skjøtsel av utmarksarealer, samt lettere tilsyn og
transport av beitedyr. Tiltaket vil imidlertid kunne legge begrensninger på eventuell fremtidig sviing
av vegetasjonen som tradisjonell skjøtselsform i utmarka, noe også enkelte høringsinstanser har uttrykt
bekymring for. NVE konstaterer at MVAS ikke har innvendinger mot sviing av vegetasjonen såfremt

NV!

Side 57

dette gjøres under kontrollerte forhold. NVE legger til gret at dette forholdet avklares mellom
tiltakshaver og grØeierne.

I fagrapporten vurderes de samlede konsekvensene for jordbruket som små. NVE slutter seg til disse
vurderingene.

Internvegene til vindkraftverket vil berøre noe innmarksbeite, men etter NVEs vurdering vil de
negative virkningene være små.

7.3 Andre forhold

7.3.1 Luftfart

Luftfartstilsynet uttaler at de ikke har noen merknader til planlagt bygging av Midtfjellet
vindkraftverk. De forutsetter at gjeldende forskrifter om merking og registrering av luftfartshinder
følges.

NVE konstaterer at vindkraftverket ikke kommer i konflikt med luftfarten.

7.3.2 Forsvar

Forsvaret ved Forsvarsbygg, har vurdert det omsøkte anlegget og kan ikke se at det vil få påvirkning
på Forsvarets anlegg.

NVE konstaterer at vindkraftverket ikke kommer i konflikt med Forsvarets anlegg.

7.3.3 Drikkevann, forurensing og avfall

Midtfjellet vindkraftverk berører nedslagsfeltet til Svartavatnet som i dag er hoveddrikkevannskilde
for Fitjar kommune. Nedslagsfeltet er båndlagt i arealdelen av gjeldende kommuneplan for Fitjar.
Båndleggingsbestemmelsene for nedslagsfeltet innebærer bl.a. forbud mot "etablering av bygningar
eller andre tilsvarande innretningar ". Videre er Kyrkjevatnet oppgitt av Fitjar kommune å være

reservevannkilde, men nedslagsfeltet er ikke båndlagt i kommuneplanen. To av vindturbinene og
vegtraseen mellom disse er planlagt lokalisert innenfor båndlagt nedslagsfelt til Svartavatn, og i
henhold til bestemmelsene er dette en type konstruksjoner som ikke tillates her. NVE har behandlet
flere saker der påvirkning av drikkevannskilder og nedbørsfelt har vært tema. Etter NVEs vurdering
vil det ikke være vesentlig fare for verken avrenning eller forurensning fra anlegget i driftsfasen. NVE
konstaterer videre at MVAS i forbindelse med reguleringsplanarbeidet har flyttet de to turbinene slik
at eventuelle konflikter med nedslagsfeltet minimaliseres.

Hovedtransformatorstasjonen er tenkt plassert midt i planområdet, mellom turbin 10 og 11, og
lokaliseringen berører ikke nedbørsfeltet for drikkevannskilden. Ved utforming av transformatoren
skal anlegget imidlertid sikres med hensyn til uforutsette hendelser, for eksempel brann og eksplosjon.
Det skal gjennomføres sikringstiltak blant annet ved at det bygges sjakter som fanger opp oljen ved
slike hendelser. Krav til utforming av anlegget er gitt i Forskrift for elektriske anlegg og i NVEs
retningslinjer for brannvern og redningstjeneste i kraftforsyningen.

NVE legger også til grunn at det ikke vil oppstå avrenning fra vindturbinfundamentene. Fundamentene
vil etter NVEs vurdering ikke være spesielt utsatt for erosjon av vann, i og med at kun deler av
fundamentene ligger i dagen.

lt4ff Side 58

I anleggsfasen er imidlertid risikoen for forurensning til stede, men dette kan reduseres ved enkle
tiltak, f. eks. lagring av drivstoff på sikre steder. Som tidligere nevnt setter NVE alltid som vilkår i
konsesjoner til vindkraftanlegg at det skal utarbeides en anleggsplan. Etter NVEs vurdering er det
naturlig at anleggsplanen utarbeides når tiltakshaver spesifikt vet hvordan anleggsarbeidet skal
gjennomføres. Etter NVEs vurdering vil god planlegging og kvalitetssikring av anleggsarbeidet sikre
dette.

NVE vil også vise til energilovsforskriftens § 3-4 som omhandler vilkår for konsesjon for elektriske

anlegg. Under bokstav b) om miljø og landskap står det;

"Konsesjonæren plikter ved planlegging, utførelse og drift av anlegget å sørge for at allmennheten

påføres minst mulig miljø- og landskapsmessige ulemper i den grad det kan skje uten urimelige
kostnader eller ulemper for konsesjonæren".

Ruth og Trond Alsaker uttaler at tiltaket ikke er miljøvennlig, da frigjøring av karbon i myr vil gi
utslipp av CO2. De påpeker i den sammenheng at Fitjarfjell i det vesentligste består av fjell og myr.

Utbyggingen vil medføre mye anleggstrafikk, som også gir utslipp av CO2. NVE konstaterer at

planområdets beskaffenhet gjør det mulig å unngå betydelige inngrep i myr. NVE legger til grunn at

tiltaket ikke medfører endring av grunnvannspeilet, og at det derfor ikke vil frigjøres vesentlige

mengder av CO2 fra myrene. NVE konstaterer at det vil være noe utslipp til luft fra anleggstrafikken.

NVE legger til grunn at i anleggsfasen er risikoen for forurensning til stede, men denne kan
reduseres ved enkle tiltak, f. eks. lagring av drivstoff på sikre steder. Etter NVEs vurdering vil
det ikke være vesentlig fare for verken avrenning eller forurensning fra anlegget i driftsfasen.
NVE konstaterer at MVAS i forbindelse med reguleringsplanarbeidet har flyttet to turbiner ut

av nedslagsfeltet for drikkevannskilden Svartavatnet slik at eventuelle konflikter med

nedslagsfeltet minimaliseres.

7.3.4 Atkomstveg

NVE konstaterer at atkomstveien til vindkraftverket er flyttet noe lenger sør enn det som opprinnelig
var foreslått. Det er utformet er reguleringsplan for det nye alternativet, og denne er ikke
ferdigbehandlet i Fitjar kommune. NVE legger til grunn at endelig valg av atkomstveg avklares
gjennom reguleringsplanprosessen.

NVE legger til grunn at endelig valg av atkomstveg avklares i forbindelse med
reguleringsplanprosessen.

7.3.5 Samla plan og overordnede planer for vindkraftverk

NOF-Sunnhordland uttaler at det straks må utarbeides en nasjonal plan for lokalisering av
vindkraftanlegg. NVE konstaterer at kravet om at det skal utarbeides en nasjonal plan for vindkraft, er
avvist i Stortinget ved flere anledninger.

NVE vil minne om at vindressursen er utgangspunktet ved planlegging av vindkraft, og de beste
stedene ut fra vindforhold, nærhet til eksisterende infrastruktur og atkomst blir planlagt først.
Vindressurser er dårlig kartlagt og datamodeller som estimerer dette har betydelig usikkerhet. Som
grunnlag for konkrete søknader krever tiltakshavere at det først foretas konkrete vindmålinger på det
aktuelle stedet, noe som er forbundet med høye kostnader og lang tidsbruk. For å få et helhetlig bilde
må også økonomi og miljøkonsekvenser i forhold til infrastruktur vurderes. Et vindressurskart koblet
med et miljøkonfliktkart gir derfor ikke et tilstrekkelig grunnlag for utvelgelse av lokaliteter, og kan i

i
Side 59

enkelte tilfeller være misvisende i forhold til helhetsbildet. Forsvarets innvendinger mot en rekke
planlagte vindkraftverk vanskeliggjør ytterligere dette arbeidet. Energimyndighetene vil derfor ikke
igangsette en nasjonal plan for vindkraft.

Arbeidet med tematiske konfliktvurderinger, er en videreføring av denne tankegangen hvor enkelte
tema klassifiseres etter samme metodikk slik at det skal være mulig å sammenligne prosjekter innenfor
disse temaene. Se kapittel 2.2 for mer om tematiske konfliktvurderinger.

Miljøverndepartementet arbeider også med retningslinjer for planlegging av vindkraft som skal
tilrettelegge for mer aktiv planlegging av vindkraftutbygging lokalt og regionalt. Se kapittel 2 for mer
informasjon.

Det er for øvrig opp til hver enkelt fagmyndighet å utarbeide temakart som viser konfliktpotensialet i
forhold til vindkraft. Slike temakart kan være til hjelp for den enkelte fagmyndighet som skal komme
med innspill i hver enkelt sak, det kan være til hjelp for utbygger i forhold til utvelgelse av
interessante områder og det vil synliggjøre fagmyndighetenes prioriteringer ovenfor energi- og
planmyndighetene.

NVE konstaterer at Stortinget ved flere anledninger har avvist kravet om samla plan for
vindkraftverk.

7.3.6 Erstatning

Flere høringsinstanser har uttrykt bekymring for reduserte tomtepriser og uttaler at de vil kreve
erstatning for de ulemper anlegget vil medføre. I konsesjonsbehandlingen skal NVE ta hensyn til både
private og allmenne interesser. Kompensasjon er et privatrettslig forhold som må løses gjennom
minnelige ordninger mellom grunneier og utbygger eller gjennom et skjønn som følge av en
ekspropriasjonssak. For boligeiere som ikke er part i saken, vil det etter NVEs vurdering ikke være
enkelt å fastslå eventuell reduksjon i tomtepriser. En eventuell verdireduksjon som følge av
vindkraftutbyggingen vil forventes å være begrunnet i en total negativ påvirkning som følge av de
andre beskrevne konsekvensene. Andre konsekvenser av tiltaket, som for eksempel økt sysselsetting
og næringsaktivitet, kan på sin side tenkes å bidra til en positiv innvirkning på eiendomsprisene. Etter
hva NVE er kjent med er det ikke påvist fra andre land at verdien på boliger påvirkes vesentlig av
vindkraftverk som etableres i nærheten.

NVE tar i konsesjonsbehandlingen hensyn til private og allmenne interesser, men tar ikke
stilling til spørsmålet om kompensasjon da dette er et forhold av privatrettslig karakter.

8 Økonomisk vurdering av prosjektet

8.1 Generelt

Ingen omsøkte vindkraftverk i Norge, er med dagens energipriser økonomisk lønnsomme uten støtte i
en eller annen form. Tiltakshaverne vil være avhengige av statlige støtteordninger for å kunne få
positiv økonomi i prosjektene.

Regjeringen legger opp til en satsing på fornybar energi. Dette synliggjøres blant annet ved avsetting
til et grunnfond hvor avkastningen skal gå til å støtte fornybare energi. Regjeringen foreslår her en
feed-in lignende ordning hvor vindkraft skal kunne motta 8 øre per kWh produsert energi. I tillegg til
støtteordninger vil prisene i vindturbinmarkedet og energiprisen, være avgjørende for tiltakshaverne
når de skal fatte investeringsbeslutning.

' eir:r

II
Ø

Side 60

Investeringskostnadene for et vindkraftverk vil variere fra lokalitet til lokalitet på grunn av ulikheter i

kostnader for nødvendig infrastruktur (atkomstvei, internveier i planområdet, nettilknytningskostnader
og servicebygg). Når det gjelder kostnaden for selve vindturbinene og drifts- og vedlikeholdskostnader
legger NVE imidlertid til grunn at disse er tilnærmet like for alle lokaliteter og aktører.

Kostnaden for vindturbinene (vindturbin, generator, tårn og fundament) utgjør normalt inntil 80 % av
investeringskostnadene. NVE har etter opplysninger fra vindkraftaktører og leverandører av

vindturbaner fått vite at kostnaden for vindturbiner har økt med ca. 20 % de siste 2 årene (fra 2004 til
2006). Denne kostnadsøkningen skyldes etter NVEs vurdering blant annet en gunstig

markedssituasjon for vindturbinleverandører på grunn av gode økonomiske rammebetingelser i andre
land for etablering av vindkraft, prisøkning på stål og andre innsatsfaktorer og økte kostnader knyttet
til garanti- og servicekostnader.

Ut fra dagens kjennskap til det globale leverandørmarkedet for vindturbiner ligger
investeringskostnaden for en vindturbin på ca. 9 millioner kr pr. installert MW. Legges
inØstrukturkostnader til, vil total investeringskostnad kunne ligge mellom 10,5 og 11 millioner kr pr.
installert MW. Normalt vil drifts- og vedlikeholdskostnadene utgjøre 6 -9 øre/kWh.

Produksjonskostnadene vil, når investeringskostnader og drifts- og vedlikeholdskostnader er kjent,

være knyttet til vindressursen. Aktuelle vindkraftprosjekter har normalt en middelvind Ø ca. 7,5 m/s
til over 9 m/s gjennom året. Legger man til grunn en tilgjengelighet på 96 % og en middelvind på 7,5

m/s gjennom året, vil dette kunne gi inntil 2900 driftstimer på merkeeffekt. Med 9 m/s vil faktisk

driftstid på merkeeffekt kunne bli inntil 3800 timer. NVEs vurdering er at med varierende vindforhold
og ulike infrastrukturkostnader, vil produksjonspris (6,5 % kalkulasjonsrente over 20 år) i dag variere
fra 35-40 øre/kWh for de aller beste prosjektene til nærmere 45 øre for en vesentlig del av de
prosjektene NVE har og har hatt til behandling.

8.2 Midtfjellet vindkraftverk

MVAS har i søknaden oppgitt at de totale investeringskostnadene er ca. 1065 millioner kroner for et
vindkraftverk med en installert effekt på ca. 135 MW. Kalkylen er basert på erfaringstall og prisnivå i
2005. Dersom tiltakshavers totale investeringskostnader legges til grunn, vil alternativet ha
investeringskostnader på ca. 8 MNOK per MW installert effekt. Forventet produksjon var i søknaden
oppgitt til ca. 390 GWh. Forutsatt en kalkulasjonsrente på 6,5 % og 20 års levetid, antatt
årsproduksjon og driftskostnader på 6 øre/kWh, vil netto produksjonspris være ca 31 øre per kWh.

I innledningen viser NVE til at kostnadene de siste to årene, har økt vesentlig. Hvis vi ut fra et anslag
setter prisen per MW installert effekt til ca. 11 millioner kroner og antar en installert effekt på 150
MW og en produksjon på ca. 450 GWh, vil dette kunne gi en produksjonspris på ca. 39 øre/KWh.

NVE benytter i våre standardberegninger 6,5 % rente, 20 år og 6 øre/kWh i driftskostnader. Det er
usikkerhet heftet til en slik beregning både hva angår investeringskostnader og kostnader for drift og
vedlikehold.

For å vurdere og sammenligne prosjektene økonomisk, har NVE lagt til grunn en kalkulasjonsrente på
6,5 % og 20 års levetid. Hovedbegrunnelsen for dette valget er at vindkraftverk er kapitalintensive
anlegg og at det er stor usikkerhet knyttet til prisutviklingen i leverandørmarkedet for vindturbiner.
Dersom man bruker en kalkulasjonsrente på 5 %, ville den beregnede produksjonsprisen blitt i

størrelsesorden 2-4 øre lavere per produsert kWh.

MVE

Side 61

NVE konstaterer at Midtfjellet vindkraftverk ikke vil være lønnsomt i dagens marked uten
økonomiske støtteordninger i likhet med de fleste andre omsøkte vindkraftverk . NVE anser at
Midtfjellet vindkraftverk vil ligge innenfor det NVE anser som et godt prosjekt rent økonomisk.

9 Oppsummering av fordeler og ulemper

I vurderingen av konkrete vindkraftverk, peker alltid noen virkninger seg ut som mer viktig enn andre.
For å få en oversikt over virkningene av å etablere Midtfjellet vindkraftverk har vi laget en tabell som
viser hovedelementene i vurderingene som er gjort. Disse er ikke vektet på noen måte og kan ikke
summeres eller sammenlignes.

Fordeler med Midtfjellet vindkraftverk Ulemper med Midtfjellet vindkraftverk

Elektrisitetsproduksjon

Økt forsyningssikkerhet

Større tilgjengelighet til arealet for alle
brukergrupper .

Redusert opplevelsesverdi og kvalitet for
friluftsaktiviteter.

Positivt element i landskapet. Negativt element i landskapet. Dominerende
nærvirkning enkelte steder.

Kommunale inntekter.

Økt sysselsetting lokalt og regionalt.

Reiseliv. Reiseliv.

Indirekte påvirkning på kulturminner og
kulturmiljø.

Reduksjon av inngrepsfrie naturområder.

Mulige konsekvenser for fuglelivet i området.

Støy og skyggkast.

Vurderingene av de ulike virkningene av vindkraftverket, vil variere ut fra hvilket perspektiv man har.
De viktigste virkningene sett Ø et lokalt perspektiv, er ikke nødvendigvis de samme som ut fra et
regionalt eller nasjonalt perspektiv . NVE er satt til å vurdere etablering av kraftproduksjon i et
nasjonalt perspektiv . Et produksjonsanlegg vil ha betydning for kraftbalansen både regionalt og
nasjonalt, og det er derfor viktig å vurdere konsekvensene av prosjektet i lys av nasjonale
målsetninger. Samtidig skal NVE veie summen av alle konsekvenser både for allmenne og private
interesser og disse interessene vil i stor grad være lokalelregionale.

Som tidligere nevnt behandles 300 kV kraftledningen fra Midtfjellet til Børtveit som egen sak av
NVE, men konsekvensene av denne sees i sammenheng med konsekvensene av Midtfjellet
vindkraftverk.

Midtfjellet vindkraftverk

MVE

Side 62

NVE vurderer vindforholdene på Midtfjellet og mulighetene for produksjon av elektrisitet fra
fornybare energiressurser som meget gode. Midtfjellet vindkraftverk vil bidra meget positivt til
kraftbalansen regionalt, og forbedre forsyningssikkerheten regionalt og nasjonalt.

NVE legger til grunn at etablering av vindkraftverket vil virke positivt inn på kommunens frie

inntekter, og bidra til økt sysselsetting lokalt og regionalt.

Vindkraftverket vil bli godt synlig i landskapet ved Fitjar. Nærvirkningen kan oppleves som
dominerende fra bebyggelsen i og rundt Fitjar sentrum, men NVE anser dem som akseptable. De

visuelle fjernvirkningene, herunder ved Fitjarøyene, vurderes av NVE som lite påtrengende.

Vindkraftverket med tilhørende infrastruktur vil ikke komme i direkte konflikt med kjente automatisk
fredede kulturminner eller kulturmiljøer. Vindkraftverket vil bli synlig fra flere kulturmiljøer og nyere
tids kulturminner. Disse vil bli indirekte visuelt berørt av tiltaket. NVE vurderer virkningene som
akseptable på grunn av avstand.

Vindkraftverket kan få negative konsekvenser for fuglelivet i eller i nærheten av planområdet, men
etter NVEs vurdering er det heftet noe usikkerhet til omfanget av konsekvensene. Dyrelivet i området
kan bli negativt påvirket ved økt aktivitet og forstyrrelse, særlig i anleggsfasen. Hjortevilt er
tilpasningsdyktige, slik at effekten antas å være størst i anleggsfasen. Vindkraftverket vil gi små
negative virkninger for naturtyper og flora.

Etablering av vindkraftverket i området rundt Midtfjellet vil påvirke friluftsopplevelsene i området
negativt gjennom visuell forstyrrelse, støy og skyggekast i nærområdene i og rundt vindkraftverket.
Tiltaket vil samtidig øke tilgjengeligheten innen planområdet ved bygging av veger i området. Enklere
atkomst innen planområdet kan medføre at andre brukergrupper benytter området. Økt tilgjengelighet
vil også kunne gi driftsfordeler for jordbruk i området, og muliggjøre skjøtsel av og øke innslaget av
naturtypen kystlynghei.

Etablering av vindkraftverket vil redusere et inngrepsfritt område sone 2 (1-3 km fra tyngre tekniske
inngrep) med ca. 10 %, men vil ikke føre til reduksjon av områder 3-5 km unna tyngre tekniske
inngrep eller villmarkspregede områder som ligger mer enn 5 km unna tyngre tekniske inngrep.

Internvegene til vindkraftverket vil berøre noe ksbeite, men etter NVEs vurdering vil de

negative virkningene være ubetydelige eller positive på grunn av økt tilgjengelighet.

Etablering av Midtfjellet vindkraftverk vil ikke medføre støy over grenseverdiene. Lavfrekvent støy
vurderes ikke som et problem.

Skyggekasting fra vindturbinene vurderes ikke til å være et vesentlig problem ved etablering av
Midtfjellet vindkraftverk, og de negative virkningene forventes å være små.

Det vil være naturlig å vurdere mulige sumvirkninger av å etablere flere vindkraftverk i en region hvor
det er søkt om flere vindkraftlokaliteter på et begrenset geografisk område. Sumvirkninger kan oppstå
innenfor en rekke fagområder. I forbindelse med Midtfjellet vindkraftverk er det først og fremst
sumvirkninger på temaet landskap som er aktuelle. Landskapsmessige sumvirkninger vil oppstå
mellom vindkraftverkene på Stolmen og Selbjørn i Austevoll og Midtfjellet vindkraftverk i Fitjar.
Midtfjellet er lokalisert sørøst for de andre vindkraftlokalitetene, og vil dermed bli synlig fra disse
lokalitetene og omvendt ved gode siktforhold. Flere av disse lokalitetene vil også bli synlige fra
Fitjarøyene. NVE mener imidlertid at fjernvirkningene fra vindkraftlokalitetene avdempes av
topografi, stor avstand og landskapets øvrige egenskaper. På denne bakgrunn vurderer vi de
landskapsmessige sumvirkningene til å være akseptable.

Side 63

MYL

300 kV kraftledning fra Midtfjellet til Børtveit

Kraftledningen er vurdert til å vavre den samfunnsmessig mest rasjonelle løsningen for tilknytningen
av Midtfjellet vindkraftverk. Ledningen vil være delvis synlig fra turområder i Fitjarfjellet og fra deler
av bebyggelsen ved E39. Det er potensiell fare for konflikt med fugl, spesielt i Børtveitdalen. Etter
NVEs vurdering er miljøkonsekvensene av tiltaket akseptable.

Konklusjon

Etter en helhetlig vurdering av konsekvensene, mener NVE at MVAS bør få konsesjon etter
energiloven til å bygge og drive Midtfjellet vindkraftverk med tilhørende infrastruktur (interne veier,
transformatorstasjon og kabelanlegg). NVE har i vedtaket lagt vekt på at Sunnhordland er et
underskuddsområde og at tiltaket vil bidra meget positivt til kraftbalansen regionalt samt forbedre
forsyningssikkerheten regionalt og nasjonalt. Det er meget gode vindforhold i området. De negative
konsekvensene er i hovedsak knyttet til endring av et viktig friluftsområde, mulige konsekvenser for
fuglelivet i området og visuell påvirkning. Etter NVEs vurdering er konsekvensene for blant annet
friluftsliv, bebyggelse, naturmiljø, landskap og kulturminner-/miljø akseptable. Etter NVEs vurdering
er fordelene ved tiltaket overveiende i forhold til ulempene.

NVE konstaterer at tiltaket har fått bred støtte i kommunestyret i Fitjar og at Fylkesmannen i
Hordaland, Hordaland fylkeskommune, Direktoratet for naturforvaltning og Riksantikvaren ikke har
vesentlige innvendinger til prosjektet.

10 Avbøtende tiltak og vurdering av vilkår

NVE kan i en anleggskonsesjon etter energiloven, sette vilkår om utførelsen av anlegget for å redusere
negative effekter av tiltaket i forhold til omgivelsene. Slike vilkår kalles avbøtende tiltak.

NVE vil minne om energilovsforskriftens § 3-4 som omhandler vilkår for konsesjon for elektriske
anlegg. Under bokstav b) om miljø og landskap står det;

"Konsesjonæren plikter vedplanlegging, utførelse og drift av anlegget å sørgefor at allmennheten
påføres minst mulig miljø- og landskapsmessige ulemper i den grad det kan skje uten urimelige

kostnader eller ulemper for konsesjonæren.

Overholdelse av denne bokstav kan undergis tilsyn etter bestemmelse av Norges vassdrags- og
energidirektorat"

Detaljplan

Detaljpassering av vindturbinene kan være avgjørende for å sikre en optimal utnyttelse av
vindturbinene og dermed lønnsomheten til vindkraftverket. Dersom tiltakshaver ønsker å endre layout
av vindkraftverket etter å ha gjennomført eventuelle detaljerte vindmålinger og simuleringer, som
medfører vesentlige endringer i turbinplasseringer og internveier, skal dette fremlegges i en detaljplan.
Ved tvil om hva som er vesentlige endringer av tiltaket, skal saken forelegges NVE. Dersom valg av
leverandør/turbinstørrelse medfører endringer av tiltaket slik det er spesifisert i anleggskonsesjonen,
skal også dette fremlegges i en detaljplan. Detaljplanen skal utarbeides i nært samarbeid med Fitjar
kommune.

Veatras6er. anle¢¢sylan og_ ~Ian

NVE setter vilkår vedrørende utførelse av vegtrasser og annen infrastruktur. I vilkåret heter det:

NVE

Side 64

"Konsesjonær plikter å påse at vegtrasser og oppstillingsplasser legges så skånsomt som mulig i
terrenget . Terrenginngrep i forbindelse med turbinfundamenter, oppstillingsplasser, veier og andre

områder berørt av anleggsarbeidene , skal settes i stand ved planering, revegetering og annen

bearbeiding som er tilpasset det naturlige terrenget ".

Istandsetting av området skal skje innen to år Ø idriftsettelse.

NVE setter også som vilkår at det skal utarbeides en anleggsplan. Anleggsplanen skal beskrive
hvordan anleggsarbeidene er tenkt gjennomført. Planen skal også ta hensyn til berørte interessers bruk
av området, herunder forholdet til naturmiljø, friluftsliv, landbruk og lokalbefolkning. NVE legger til
grunn at en ved vurdering av avbøtende tiltak knyttet til blant annet naturmiljø kritisk må vurdere
forventet effekt og kostnader ved tiltakene, sett i forhold til de ulemper en antar at vindkraftverket og
veger kan medføre. I denne planen skal det vises til hvordan anleggsarbeidet skal utføres for å unngå
konflikter med hydrologiske forhold som for eksempel grunnvann. Anleggsplanen skal utarbeides i
nært samarbeid med berørte interesser, herunder Fitjar kommune, og forelegges NVE før
anleggsarbeidene igangsettes.

NVE vil også sette som vilkår til en konsesjon at det legges frem en transportplan. Planen skal

beskrive hvordan aktuelle transportoppdrag skal foregå. En slik plan skal omtale hvordan natur- og
samfunnsinteresser , herunder beboere og brukere, skal hensyntas.

Bruk av atkomstvei og internveier

NVE vil sette som vilkår at atkomstvei og internveier stenges for allmenn motorisert ferdsel, blant
annet med hensyn til naturmiljøet og friluftslivet. NVE legger til grunn at bruk av og tilgjengelighet til
veiene avklares mellom konsesjonær, lokale myndigheter og rettighetshaverne. NVE legger videre til
grunn at tiltakshaver i samråd med aktuelle grunneiere vurderer behovet for sperretiltak for sau.

Nedleggelse av vindkraftverket

I forskrift til energiloven er det vilkår knyttet til nedleggelse av vindkraftverket når det ikke lenger er i
drift. Vilkåret lyder:

"Ved nedleggelse plikter den tidligere konsesjonær å fjerne det nedlagte anlegg og så langt som mulig
føre landskapet tilbale til naturlig tilstand. Norges vassdrags- og energidirektorat kan sette frist for
arbeidet og treffe bestemmelser med hensyn til tilbakeføringen ".

I tillegg til dette standardvilkåret, vil NVE sette krav om at Midtfjellet Vindkraft AS skal lage et
forslag til hvordan de skal sikre de økonomiske forholdene knyttet til fjerning av anlegget og
tilbakeføring av området. I løpet av det 12. driftsåret for vindkraftverket, skal tiltakshaver legge frem
et konkret forslag om dette.

Rapportering av vinddata

NVE vil be om innsyn og tilgang til vinddata som tiltakshaver erverver seg gjennom vindmålinger.
Vinddataene vil bli behandlet konfidensielt.

Andre vilkår

NVE setter også vilkår vedrørende fargevalg, design og reklame , vindmålinger og

produksjonsregistreringer og last og dimensjoneringskriterier.

NV!

11 NVEs konsesjonsvedtak

Side 65

NVE gir Midtfjellet Vindkraft AS konsesjon til å bygge og drive Midtfjellet vindkraftverk med total
installert effekt opp til 150 MW med layout som vist i kart av 12.2.2007 merket "Grunnlag for
reguleringsplan". Konsesjonen inkluderer tillatelse til å bygge kabelnett internt i vindkraftverket,
interne veier og atkomstveg fra riksvei 545.

NVE gir også tiltakshaver tillatelse til å bygge og drive en ny 300 /33 kV transformatorstasjon internt i

vindkraftverket med ytelse 165 MVA.

Det settes følgende vilkår:

• Ved vesentlige endringer i vindkraftverket, skal MVAS legge frem en detaljplan for NVE som
NVE skal godkjenne.

• Det skal legges frem en transportplan for hele tiltaket.

• Det skal utarbeides en anleggsplan for anleggsarbeidet som beskriver hvordan anleggsarbeidene er
tenkt gjennomført. Denne skal forelegges NVE før anleggsstart.

• Atkomst- og interne veier skal stenges for allmenn motorisert ferdsel.

• Vindturbinene (tårn, maskinhus og vinger) skal være hvite/lyse grå. Merking av luftfartshinder
skal fastsettes av NVE i samråd med Luftfartstilsynet før turbinene settes opp. Det skal ikke
benyttes betongkonstruksjoner for å bygge turbintårnene.

• Det skal foretas produksjonsregistreringer og vindmålinger ved anlegget.

• Vindkraftverket skal dimensjoneres for å kunne operere sikkert på den aktuelle lokaliteten.

• NVE kan stille krav til nedlegging, riving og istandsettelse av området, og garantistillelse for
kostnadene forbundet med dette.

12 Ekspropriasjon

MVAS har i medhold av oreigningslova § 2 pkt. 19, søkt om tillatelse til å foreta ekspropriasjon av
nødvendig grunn og rettigheter for å bygge og drive vindkraftverket, herunder rettigheter for all
nødvendig ferdsel/transport i forbindelse med bygging og drift av anlegget. Ekspropriasjon innebærer
tvangserverv av nødvendig grunn og rettigheter for et tiltak. Ekspropriasjon kan meddeles dersom de
samfunnsmessige fordelene ved et tiltak utvilsomt antas å være overveiende i forhold til de skader og
ulemper som påføres andre, jf. oreigningslova § 2. Dette vil kunne skje dersom
grunneier/rettighetshaver og tiltakshaver ikke lykkes i å forhandle seg fram til en avtale. NVE
forutsetter av MVAS forsøker å komme frem til minnelige ordninger med berørte
grunneiere/rettighetshavere, jf. oreigningslova § 12.

MVAS har fremforhandlet avtale med Fitjar Grunneierlag og private grunneiere. Det er fremmet ønske
om å få denne avtalens gyldighet rettslig overprøvd.

NVE har etter en samlet vurdering funnet at de samfunnsmessige fordeler som vinnes ved
vindkraftverket utvilsomt må antas å være overveiende i forhold til de skader og ulemper som påføres
andre. Vi vil av denne grunn meddele ekspropriasjonstillatelse for anlegget.

Midtfjellet Vindkraft AS søker også i medhold av samme lovs § 25 om forhåndstiltredelse til å
igangsette anleggsarbeidene etter at skjønn er begjært og før skjønn er avholdt. OED/NVE vil avgjøre
søknad om forhåndstiltredelse når evt. skjønn er begjært.

NVE

Side 66

NVE gjør samtidig oppmerksom på at begjæring av eventuelt skjønn må være fremsatt innen et år,
hvis ikke faller ekspropriasjonstillatelsen bort, jf. oreigningsloven § 16.

