

KE-notat 6/2013

Søker/sak:	Tellenes Vindpark DA/Tellenes vindkraftverk		
Fylke/kommune:	Rogaland/Sokndal og Lund		
Ansvarlig:	Arne Olsen	Sign.:	
Saksbehandler:	Erlend Bjerkestrand	Sign.:	
Dato:	04 FEB 2013		
Vår ref.:	NVE 200701670-66	KE	6/2013
Sendes til:	Olje- og energidepartementet, Tellenes Vindpark DA, berørte kommuner og klagere i saken		

Middelthuns gate 29
Postboks 5091 Majorstua
0301 OSLO
Telefon: 22 95 95 95
Telefaks: 22 95 90 00
E-post: nve@nve.no
Internett: www.nve.no
Org. nr.:
NO 970 205 039 MVA
Bankkonto:
0827 10 14156

Tellenes Vindpark DA - Tellenes vindkraftverk - sammenfatning og vurdering av klager på NVEs vedtak om konsesjon

Innhold

1	Konklusjon.....	1
2	Innledning.....	1
3	Avvisning av klage.....	2
4	Innkomne klager.....	2
5	NVEs vurdering av klagene.....	3
6	Klager som er trukket.....	4
7	Oppsummering.....	5

1 Konklusjon

I vedtak av 5.11.2012 meddelte Norges vassdrags- og energidirektorat (NVE) konsesjon i medhold av energiloven til Tellenes Vindpark DA for å bygge og drive Tellenes vindkraftverk i Sokndal og Lund kommuner, Rogaland fylke. NVE har mottatt fem klager på vedtaket, hvorav én er avvist av NVE og én trekkes dersom to vilkår endres.

NVE kan ikke se at det i klagene fremkommer vesentlige nye opplysninger som gir grunnlag for å oppheve ovennevnte vedtak, med unntak av innholdet i en klage som trekkes dersom to vilkår endres. NVE opprettholder konsesjonen gitt til Tellenes Vindpark DA for å bygge og drive Tellenes vindkraftverk med installert effekt på inntil 200 MW. NVE ber om at Olje- og energidepartementet endrer to vilkår dersom konsesjonen opprettholdes.

2 Innledning

NVE ga 5.11.2012 konsesjon til Tellenes Vindpark DA for å bygge og drive Tellenes vindkraftverk i Sokndal og Lund kommuner, Rogaland fylke. Det ble gitt konsesjon for en installert effekt på inntil 200 MW.

Konsesjonsbehandling etter energiloven er en avveining mellom tekniske og økonomiske forhold og miljø- og samfunnsvirksomheter. Hvis et omsøkt anlegg anses å være til større fordel enn ulempe for samfunnet, kan det gis konsesjon etter energiloven. I konsesjonsbehandlingen må mange forhold veies opp mot hverandre. Alle vesentlige forhold som kommer frem gjennom konsesjonsprosessen vurderes og hensyntas ved skjønnsutøvelsen. De som har klaget på NVEs vedtak er uenige i NVEs skjønnsutøvelse.

Følgende har påklaget vedtaket:

- Norges Miljøvernforbund
- Jonathan Cunha
- Kjell Ove Elve

I dette notatet har NVE sammenfattet de innkomne klagen og kommentert de vesentligste klagegrunnene som er blitt fremsatt. NVE viser også til vurderingene i notatet "Bakgrunn for vedtak" av 5.11.2012.

3 Avvisning av klage

NVEs myndighet i klagesaker følger av forvaltningsloven § 33. NVE kan oppheve eller endre vedtaket dersom NVE finner klagen begrunnet. Alternativt oversendes klagen til OED for endelig avgjørelse. Etter forvaltningsloven § 33 annet ledd, skal NVE avvise klagen dersom vilkårene for å behandle klagen ikke foreligger.

NVE viser til forvaltningsloven § 28 første ledd, der det går frem at klagen må være fremmet av en part eller annen med rettslig klageinteresse. Klagen fra Rune Staddeland ble avvist i brev av 20.12.2012 på grunn av manglende rettslig klageinteresse. Vedtaket er ikke blitt påklaget.

4 Innkomne klager

Norges Miljøvernforbund (NMF) påklager NVEs vedtak i brev av 14.11.2012. De begrunner klagen med at tiltaket vil medføre irreversible inngrep i norsk natur, bidra til å utrydde hubro, redusere karbonbinding og forverre klimagassproblemene. NMF mener at tiltaket ikke er samfunnsøkonomisk lønnsomt, og skriver at tiltaket vil medføre økte elektrisitetspriser, nye kraftledninger, INON-reduksjon, kollisjonsrisiko for rovfugl og negative virkninger for reiselivsnæringen i området. De er bekymret for lavfrekvent støy, skyggekast, iskast og elektromagnetisk stråling, og mener i tillegg at ekspropriasjon er et overgrep mot befolkningen. NMF mener konsesjonssøknaden bør avslås, men dersom det gis tillatelse krever de at det benyttes jordkabler i stedet for luftlinjer og at konsesjonær må ha kontinuerlig bankgaranti for å finansiere tilbakeføring.

Jonathan Cunha påklager NVEs vedtak i brev av 21.11.2012. Han er grunneier i området, og mener konsesjonssøknaden bør avslås på grunnlag av naturverdiene i området. Videre påpekes det at det er mange vann i området, og Cunha mener disse vannene vil bli negativt påvirket av vindkraftverket. Han påpeker videre at hans familie har brukt mange år på å gjenoppbygge fiskestammene i disse vannene.

Cunha skriver at han bor i California, og viser til at tiltakshavere der bygger vindkraftverk i industriområder. Han mener ingen ville bygget et vindkraftverk i et naturområde tilsvarende Tellnes i USA, og at det er feil å tillate slike inngrep til fordel for det han omtaler som kortsiktig profitt for tiltakshaver. Cunha mener det vil bli stadig mer motstand mot vindkraft i Norge.

Cunha skriver at teknologiutvikling betyr at vindturbiner vil bli stadig mer effektive og medføre færre negative virkninger for mennesker og natur. Han mener at mer egnede steder for vindkraftverk i fremtiden vil bli tydelige når folk forstår hvordan vindturbiner påvirker landskapet. Cunha kritiserer i tillegg tidsperspektivet i prosjektutviklingen og saksbehandlingen. Han skriver at han først ble informert om prosjektet 25. september 2012, og lurer på hvordan en slik avgjørelse kan bli fattet på så kort tid.

Cunha ber NVE om å revurdere avgjørelsen om å gi konsesjon til Tellenes Vindpark DA.

Kjell Ove Elve påklager NVEs vedtak i brev av 26.11.2012. Han er grunneier i området, og mener avgjørelsen om å gi konsesjon bør omgjøres. Klagen gjelder primært området på Lund-siden av planområdet. Elve skriver at naturen på Lund-siden i motsetning til Sokndal-siden er urørt og i en form som det ikke lenger finnes mye av i regionen. Han viser til at området har en variert fauna, rikt biologisk mangfold, fjellvann med ørret, leveområde for hjortevilt og områder for rekreasjon. Det påpekes at planområdet omfatter et område med kystlynghei, og at forekomsten av rødlistearten klokkesøte sannsynligvis er landets største sammenhengende forekomst. Han stiller spørsmål om hvilke konkrete planer myndighetene har for å sikre ivaretagelse av klokkesøte i området.

Elve skriver at det lenge har vært kjent at området er vinterhabitat for ørn, og viser til stedsnavnet Ørnehei. Han skriver videre at området er i en trekkroute for rovfugl, og at det er viktig å redusere kollisjonsrisikoen for fugl. Som et avbøtende tiltak foreslår Elve å redusere vindkraftverkets størrelse til bare å omfatte delen som ligger i Sokndal og kommune, og han mener i tillegg at det bør gjennomføres ytterligere ornitologiske utredninger.

Elve påpeker at adkomstveien er planlagt fra Sokndal, og mener at utbyggingen ikke vil gi ringvirkninger og verdiskapning i Lund kommune. Det påpekes videre at Lund kommune anbefalte konsesjon med knapt flertall i kommunestyret og at det i etterkant er kommet kraftig kritikk mot kommunens administrasjon og politikere med påstander om at beslutningen ble tatt med utilstrekkelig beslutningsgrunnlag. Han viser til at Zephyr har hatt kontordager i Sokndal, men ikke Lund, og til at folkemøtene om saken har vært holdt i Sokndal. Elve mener kommunen har fått mangelfull informasjon og at de hadde sagt nei til utbygging hvis det hadde vært lik informasjon til de to kommunene. Han påstår at dette er en saksbehandlingsfeil.

Elve mener at området i Elve vil bli mer verdifull for kommunens innbyggere i fremtiden uten et vindkraftverk, og ber om at vedtaket om konsesjon omgjøres slik at det ikke bygges noe på Lund-siden, særlig ikke i Elve-området.

5 NVEs vurdering av klagen

NVE vil i det følgende vurdere de fremsatte klagegrunnene. Bare de forhold som NVE mener vil ha betydning for klagebehandlingen vil bli kommentert. Klagegrunnene blir vurdert tematisk.

Naturmangfold

Kjell Ove Elve mener naturen på Lund-siden av planområdet i motsetning til Sokndal-siden er urørt og i en form som det ikke lenger finnes mye av i regionen. Han stiller spørsmål om hvilke konkrete planer myndighetene har for å sikre ivaretagelse av klokkesøte i området. Jonathan Cunha mener konsesjonssøknaden bør avslås på grunnlag av hensyn til naturverdier, og viser blant annet til at det er mange fiskevann i området.

NVE viser til vurderingene i kapittel 4.8 i Bakgrunn for vedtak, der de relevante naturverdiene i området er vurdert. NVE viser videre til at det er satt vilkår om at konsesjonær skal utarbeide en miljø-, transport- og anleggsplan som skal godkjennes av NVE. Planen skal inneholde en beskrivelse av

hvordan landskaps- og miljøforhold skal ivaretas i anleggs- og driftsperioden, og det er understreket at arealene som blir fysisk berørt skal undersøkes for klokkesøteforekomster, og at slike forekomster skal hensyntas. NVE har ikke funnet grunnlag for å avslå konsesjon for bygging av vindturbiner på Lund-siden av planområdet.

Lund kommune

Kjell Ove Elve mener Lund kommune har fått mangelfull informasjon om tiltaket. NVE viser til at det er blitt holdt eget møte med Lund kommune i forbindelse med høring av både melding, søknad og oppdatert søknad, og til at kommunen har hatt tilgang til all relevant informasjon i saken. Etter NVEs vurdering er Lund kommune tilstrekkelig informert om saken.

Avbøtende tiltak

NMF mener konsesjonssøknaden bør avslås, men dersom det gis tillatelse krever de at det benyttes jordkabler i stedet for luftlinjer og at konsesjonær må ha kontinuerlig bankgaranti for å finansiere tilbakeføring.

NVE viser til at det er gitt konsesjon til bygging av jordkabel i stedet for luftledning mellom delområde 1 og delområde 5. Etter NVEs vurdering vil den planlagte 132 kV-luftledningen til Åna-Sira medføre små virkninger for miljø og samfunn. NVE legger til grunn at de økonomiske kostnadene ved å benytte kabel vil være store. På dette grunnlag vil ikke NVE kreve kabling. Når det gjelder bankgaranti, viser NVE til vilkår 23 i konsesjonen, der det står at konsesjonær innen utgangen av det 12. driftsåret skal oversende NVE et konkret forslag til garantistillelse som sikrer kostnadsdekning for fjerning av vindturbinene og tilbakeføring av området ved utløp av driftsperioden. Etter NVEs vurdering er dette vilkåret tilstrekkelig for å sikre tilbakeføring.

Saksbehandling

Jonathan Cunha kritiserer tidsperspektivet i prosjektutviklingen og saksbehandlingen. Han skriver at han først ble informert om prosjektet 25. september 2012, og lurer på hvordan en slik avgjørelse kan bli fattet på så kort tid.

NVE viser til at meldingen om planlegging av Tellenes vindkraftverk ble mottatt i 2005, og at den ble sendt på offentlig høring første gang samme år. Senere har både søknad og oppdatert søknad blitt sendt på offentlig høring og kunngjort, sist i januar 2012.

6 Klager som er trukket

Titania AS påklaget vedtaket for å få innarbeidet tilstrekkelige vilkår for å forhindre en eventuell interessekonflikt mellom vindkraftverket og gruvedriften på Tellenes. I brev av 31.1.2013 fremgår det at Titania AS trekker klagen dersom følgende vilkår endres i konsesjonen:

Formulering i detaljplanvilkåret (vilkår 5):

"Detaljplanen skal utarbeides i samråd med Titania AS, godkjennes av NVE og legges til grunn for miljø-, transport- og anleggsplan"

Formulering i vilkår 12 om forholdet til Titania:

"Alle tiltak innenfor Titanias konsesjonsområde for bergverksdrift skal planlegges i samråd med Titania AS. Dersom det er uenighet mellom Tellenes Vindpark DA og Titania AS skal saken forelegges NVE, som skal avklare saken i samråd med Direktoratet for mineralforvaltning".

NVE ber Olje- og energidepartementet om å endre disse vilkårene i tråd med formuleringene ovenfor dersom konsesjonen opprettholdes.

7 Oppsummering

NVE meddelte 5.11.2012 konsesjon til Tellenes Vindpark DA for å bygge og drive Tellenes vindkraftverk. NVEs vedtak ble påklaget av Norges Miljøvernforbund, Jonathan Cunha og Kjell Ove Elve.

NVE kan ikke se at det i klagen fremkommer vesentlige nye opplysninger som gir grunnlag for å oppheve vedtaket av 5.11.2012. NVE opprettholder konsesjonen gitt til Tellenes Vindpark DA for å bygge og drive Tellenes vindkraftverk med installert effekt på inntil 200 MW. NVE ber om at Olje- og energidepartementet endrer to vilkår dersom konsesjonen opprettholdes.