
28N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

De visuelle forstyrrelsene forringer opplevelsen av natur -og
kulturlandskapet de føres gjennom.

Dersom Sleneset vindkraftverk får konsesjon for
nettlinjetrasé mot Melfjordbotn, vil nettlinjen dimensjoneres
for å kunne benyttes for transport av strøm fra både Sleneset
og Sjonfjellet vindkraftverk. Når det gjøres inngrep som går
på bekostning av natur og landskap, er det en fordel at det blir
mest mulig arealeffektivt. Det er derfor en stor fordel at to
strømproduksjoner kan benytte seg av samme nettlinjetrasé.

Alternativ 2: Sjonfjellet - Mo i Rana
Den første delen av nettraséen ligger i skogkanten, og
stiger opp mot fjellområdet på nordsiden av Ranafjorden
og gjør i dag lite ut av seg. Nettlinjen går igjennom en del
skogområder, der det allerede er et skogrydningsbelte av en
viss bredde. Master oppført i stål vil ikke bli merkbart mer
synlige. Mastene vil først og fremst ligge eksponert til i strøk
med tett bebyggelse nær Mo i Rana.

Alternativ løsning der ny linje føres opp ved siden
av eksisterende nettlinje kan på ingen måte anbefales
landskapsmessig. Parallell linjeføring vil visuelt sett være et
svært dårlig alternativ. Spesielt nær bebyggelse og inn mot
sentrale strøk av Mo, vil dette slå uheldig ut. Flere parallelle
linjer gir et uønsket og rotete uttrykk. I vurderingene
som gjøres, tas det utgangspunkt i at ny nettlinje erstatter
eksisterende nettlinje.

Alternativ 3: Sjonfjellet - Nedre Røssåga
Traseen i alternativ 3 vil krysse dalfører og vil ligge oppå flere
høydedrag. Et 350 m langt spenn over fjordarmen inn mot
Leirvika er visuelt ikke særlig heldig. Landskapsrommet er
tydelig definert med bratte fjellsider som stuper ned i fjorden.
Det er ei ferjerute på riksvei 808 mellom Hemnesberget og
Leirvika.

På sørsiden av fjorden er det spesielt et markant fossefall
som vil bli visuelt forstyrret ved at det trekkes en luftlinje
over fjordarmen. De skogkledde områdene blir berørt av
et 30 m bredt belte som må ryddes for skog og oppslag.
Strekning som må ryddes er lengst i alternativ 3 i og med
at det allerede finnes eksisterende linjer for de to øvrige
alternativene. Skogrydning der traseen går nedover bratte
skogkledde skråninger, vil bli synlig fra god avstand sett fra
rett vinkel.

Etter kryssingen av fjorden, vil 7,4 km av strekningen for
nettlinjen gå gjennom fjellområde som er registrert som
kategori 2 for inngrepsfri naturområder. 1,8 km vil gå
gjennom et område av kategori 1. Det er også andre steder
hvor dette alternativet vil være med på å innskrenke områder
for inngrepsfri naturområder (bl.a østsiden av Laupen,
Hestenesfjellet og Nilsfjellet/Korgfjellet). Det finnes en del
hyttebebyggelse på Krokfjellet. Alternativ 3 for nettlinjetrase
vil gå gjennom lokale turområder og vil begrense natur-og
friluftskvaliteter i området.

28N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07 29N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

Foto 8: Alternativ 1. Dagens situasjon ved Mæla.

Illustrasjon 14: Alternativ 1. Ny nettlinjetrasé ved Mæla er illustrert med høyde 20 m. Foto viser dagens parallelle linjer og ny oppgradert
linje. Mastestørrelser og avstanden mellom mastene vil kunne avvike fra visualiseringen, ettersom mastetypen ikke er bestemt ennå. Synlig-
heten vil være avhengig av lysforholdene.(ill:Agraff)

30N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

Illustrasjon 15: Alternativ 2. Ny nettlinjetrasé ved Nordsjona. Mastestørrelser og avstanden mellom mastene vil kunne avvike fra visualise-
ringen, ettersom mastetypen ikke er bestemt ennå. Synligheten vil være avhengig av lysforholdene.(ill:Agraff)

Foto 9: Alternativ 2. Dagens situasjon ved Nordsjona.

30N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07 31N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

Illustrasjon 16: Alternativ 3. Ny nettlinjetrasé ved Korgenfjellet Kro og Motell er illustrert med rød farge og med master av høyde 20 m.
Mastestørrelser og avstanden mellom mastene vil kunne avvike fra visualiseringen, ettersom mastetypen ikke er bestemt ennå. Synligheten
vil være avhengig av lysforholdene. (ill:Agraff)

Foto 10: Alternativ 3.Dagens situasjon ved Korgenfjellet.

32N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

n:\500\5002225\110\rapport\bilder til rapport\vurdering-tabell.xml 08.11.2006

Alternativ 1 Alternativ 2 Alternativ 3 Kommentar
Lengde nettlinje 46,7 km 43,8 km 43,5 km

Eksisterende linje
som oppgraderes

ca.24 km 43,8 km Ny linje Alt. 2 forutsetter
oppgradering, ikke
parallellføring

Ny nettlinje
parallelt med
eksisterende

ca.11 km til Sjona
koblingsstasjon

oppgradering av
hele strekningen

ca.2,4 km ned mot
trafo i Nedre
Røssåga

Nettlinjen til Sjona
koblingsstasjon
bør også kunne
oppgraderes

Berørt skog 30 m bredt belte
langs noe av
traseen

Ubetydelig 30 m bredt belte
langs store deler
av traseen

Natur Tangerer
naturvernområder
og vann. Ny
strekning fører til
inngrep i soner av
villmarkspreget
områder (mer enn
5 km fra tekniske
inngrep)

Naturområder
berøres, men ikke
i særlig større grad
enn i dag

Naturområder uten
tekniske inngrep
berøres.
Genererer bortfall
på en strekning på
ca. 16,4km av
INON område 1 og
2

Nærhet til
bebyggelse

Ligger tett opp til
spredt bebyggelse
langs Sjona

Ligger tett opp til
boligområder nær
Mo

Ligger for det
meste langt fra
bebyggelse, men i
nærheten av noe
hyttebebyggelse

Landskap Ligger langs med
hovedlinjer i
landskapet, men
eksponert
beliggenhet på
fjell.

Ligger langs med
dalfører og
hovedlinjer i
landskapet

Ligger på tvers av
dalfører og
hovedlinjer i
landskapet

Trafo/arealbruk Ny trafo i
Melfjordbotn

Utvidelse av trafo
på Mo

Ny koblingsstasjon
på begge sider av
Ranafjorden

n:\500\22\5002225\110\rapport\tekst\konsekvens-master-febr2007.doc 20.02.2007

Alternativ 1

meget stor
negativ

stor
negativ

middels
negativ

lite negativ intet
/ubetydelig

liten
positiv

middels
positiv

stor
positiv

meget stor
positiv

x

Alternativ 2

meget stor
negativ

stor
negativ

middels
negativ

lite negativ intet
/ubetydelig

liten
positiv

middels
positiv

stor
positiv

meget stor
positiv

x

Alternativ 3

meget stor
negativ

stor
negativ

middels
negativ

lite negativ intet
/ubetydelig

liten
positiv

middels
positiv

stor
positiv

meget stor
positiv

x

Tabell 4: Oppsummering av elementer som er tatt med i vurderingen av nettlinjetraseene

Tabell 5: Landskapsmessige konsekvenser ved de ulike nettalternativene

32N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07 33N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

8.0 Avbøtende tiltak

- Området C på Langset tas ut av prosjektet. Dette vil gi en
betydelig mindre forstyrrende visuell effekt for boliger som
ligger nærmest. Området har også en sterk visuell effekt for
reisende langs kystriksveien.

- Under anleggsfasen vil det sannsynligvis bli terrengskader
langs med anleggsveien og inne på tiltaksområdet.
Terrengskadene begrenses i mest mulig grad. Effekten av
områdets terrenginngrep kan begrenses med tilplanting for
anleggsveiens nedre del mens øvre del vil vanskeligere
kunne revegeteres.

- Et viktig tiltak for å redusere fjernvirkning fra
vindmølleparken vil være at overgangen mellom fjellplatå
og skrent holdes fri for terrenginngrep. En detaljering vil
være nødvendig for å forsikre seg om at terrengarrondering
rundt vindturbinene ikke vil bidra til å bryte horisontlinjen
(Gjelder også trafostasjonen).

- Bedre høydeplassering av de enkelte vindturbiner kan
gi et bedre helhetsbilde av vindmølleparken sett i fra
omkringliggende områder.

- Et avbøtende tiltak på Sjonfjellet vil være at
terrengbehandling utføres med gode avslutninger mot
tilstøtende uberørt terreng. Dette kan være av stor betydning
dersom vindmølleparken er tenkt vist frem som turistmål.

- Ny trafostasjon ved rv. 17 må legges godt i terrenget. For å
støtte opp om vegvesenets satsing på Nasjonale turistveger,
bør det kunne sees på om trafostasjonen og dens arealer kan
få et arkitektonisk preg tilsvarende nyoppførte rasteplasser
langs kystriksveien.

34N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

9.0 Kilder

Miljøverndepartementet, 1994. ”Konsekvensutredninger. Veileder
i behandling av Plan- og bygningslovens bestemmelser.” Rapport
T-1015.

Nord- Norsk Vindkraft, 04.04.2006,”Melding om planlegging av
Sjonfjellet vindkraftverk”

Nord- Norsk Vindkraft, 2005, ”Konsekvensutredning Sleneset
Vindkraftverk -Landskap”

Fred Olsen Renewables, 2005, ”Konsekvensutredning Setensfjellet
Vindkraftverk -Landskap”

Planteforsk 2005, ”Sleneset vindkraftverk i Nordland.
Konsekvensutredning Landskap, Nettilknytning Øresvik
regionalnettstasjon - Melfjordbotn.”

Selfors, A. og Sannem, S. 1998, ”Vindkraft – en generell innføring.
Norges vassdrags- og energidirektorat.” Rapport 19.

http://www.statkart.no/IPS/?template=arealis

http://www.askeladden.ra.no

http://www.nijos.no/landskap

http://www.norgeibilder.no

http://www.miljostatus.no

http://fuv.hivolda.no

www.mistin.dep.no (Miljøstatus i Norge). Nasjonal registrering av
verdifulle landskap.

Statens Vegvesen, 1995. ”Konsekvensanalyser. Del IIA: Metodikk
for vurdering av ikke prissatte konsekvenser.”

Statens Vegvesen, 2006. ”Konsekvensanalyser. Veiledning.
Håndbok 140.”

Haukeland, A. 1996. ”Vindmøller i Norge”, artikkel i Byggekunst
nr.7 1996.

Jessien, S.og Møller, I. 1996. ”Vindmøller i landskabet”, artikkel i
Byggekunst nr.7 1996

http://www.miljostatus.no
http://www.miljostatus.no
http://www.miljostatus.no
http://www.miljostatus.no
http://fuv.hivolda.no
http://www.mistin.dep.no

34N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07 35N:\500\5002225\110\Rapport\ID-filer\Sjonfjellet 12.04.07

