

Bakgrunn for vedtak

Søker/sak:	Guleslettene vindkraft AS/Guleslettene vindkraftverk - Bremanger og Flora kommuner - Sogn og Fjordane /		
Fylke/kommune:	Sogn og Fjordane/Bremanger og Flora		
Ansvarlig:	Arne Olsen		
Saksbehandler:	Sissel Belgen Jakobsen	:	
Dato:	08.10.2014		
Vår ref.:	200704834-126	KE:	23/14
Sendes til:	Guleslettene vindkraft AS og Bremanger og Flora kommuner		

Dokumentet sendes uten underskrift. Det er godkjent i henhold til interne rutiner.

Middelthuns gate 29
Postboks 5091 Majorstua
0301 OSLO

Telefon: 09575
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

Sammenfatning/konklusjon

Etter NVEs vurdering utgjør konsesjonssøknaden med konsekvensutredning, tilleggsopplysninger, innkomne merknader, møter og befaringsbeslutningsgrunnlag for å avgjøre om det omsøkte vindkraftverket skal meddeles konsesjon, og hvilke vilkår som skal følge en eventuell konsesjon. Guleslettene vindkraftverk er lokalisert i Bremanger og Flora kommuner, Sogn og Fjordane fylke.

Etter NVEs vurdering er de samlede fordeler ved etablering av Guleslettene vindkraftverk med tilhørende infrastruktur større enn ulempene tiltaket medfører. NVE vil derfor gi Guleslettene vindkraft AS konsesjon i medhold av energiloven § 3-1 for å bygge og drive Guleslettene vindkraftverk med tilhørende infrastruktur. Det gis konsesjon for en installert effekt på inntil 160 MW, som kan gi en årlig produksjon på ca 450 GWh fornybar kraft. Dette tilsvarer strømforbruket til vel 20 000 husstander.

NVE har lagt vekt på at planområdet er meget godt egnet for vindkraftproduksjon og at etablering av Guleslettene vindkraftverk vil bidra til at forpliktelsene knyttet til Norges fornybarmål kan oppfylles. Det er gode økonomiske forutsetninger for en realisering av Guleslettene vindkraftverk. Tiltaket er etter NVEs vurdering konkurransedyktig i det norsk-svenske sertifikatmarkedet. Bremanger og Flora kommuner og Sogn og Fjordane fylkeskommune anbefaler at tiltaket blir meddelt konsesjon. NVE konstaterer at Fylkesmannen i Sogn og Fjordane mener det er positivt å konsentrere vindkraftutbygging i større og færre områder, og at virkningene av Guleslettene vindkraftverk vil være akseptable, med unntak av planområdets vestlige del av hensyn til fugletrekk.

De viktigste virkningene av Guleslettene vindkraftverk knyttes til friluftsliv, landskap, INON og trekkende fugl. Guleslettene vindkraftverk vil etter NVEs vurdering gi akseptable virkninger for miljø og samfunn sett i sammenheng med produksjon av en betydelig mengde fornybar kraft.

NVE har satt en rekke vilkår til konsesjonen, herunder blant annet vilkår om å utarbeide en miljø-, transport og anleggsplan og tiltak knyttet til nedleggelse av anlegget.

NVE meddeler i dag også konsesjon til SFE Nett AS for å bygge og drive ca 30,5 km ny 132 kV kraftledning fra ny koblingsstasjon ved Magnhildskaret i Flora kommune via Svelgen til Åfoten transformatorstasjon i Bremanger kommune. Kraftledningen er nødvendig for å knytte produksjonen fra Guleslettene vindkraftverk til kraftledningsnett. Søknad fra SFE Nett AS er behandlet i eget notat tilgjengelig på www.nve.no/kraftledninger.

Innhold

1	Innledning.....	5
2	Søknaden	5
2.1	Søknad om konsesjon for Guleslettene vindkraftverk med tilhørende nettilknytning	5
2.2	Søknad om ekspropriasjonstillatelse og forhåndstiltredelse.....	7
3	Saksbehandlingsprosess	7
3.1	Generelt om NVEs behandlingsprosess	7
3.2	Høring av melding, søknad og konsekvensutredninger.....	7
3.3	Innsigelse.....	8
3.4	Sluttbefaring	8
3.5	Innkomne merknader.....	8
4	Tematisk vurdering av Guleslettene vindkraftverk	8
4.1	Økonomi, vindressurser og produksjon.....	8
4.2	Nettilknytning og systemtekniske forhold.....	10
4.3	Forhold til andre planer	10
4.4	Landskap og visuelle virkninger	13
4.5	Kulturminner og kulturmiljøer	15
4.6	Friluftsliv	16
4.7	Reiseliv.....	19
4.8	Naturmangfold.....	20
4.9	Inngrepsfrie naturområder (INON)	26
4.10	Vernede områder	27
4.11	Støy.....	27
4.12	Skyggekast	29
4.13	Ising og iskast.....	29
4.14	Landbruk og skogbruk.....	30
4.15	Drikkevann og forurensning.....	30
4.16	Andre samfunnsvirkninger	31
4.17	Veier og transport.....	32
4.18	Annet.....	33
5	Samlet vurdering	35
5.1	Bakgrunn	35
5.2	Metodikk for vurdering	36
5.3	Samlet vurdering av økonomi og virkninger som er vektlagt av NVE	37
6	Vedtak	40
7	Konsesjonsvilkår	41
8	NVEs vurdering av ekspropriasjon og forhåndstiltredelse.....	41
8.1	Søknad om ekspropriasjon	41
8.2	NVEs vurdering av ekspropriasjon	41
8.3	Søknad om forhåndstiltredelse	42
Vedlegg. Tematiske konfliktvurderinger, innkomne merknader og vurdering av beslutningsgrunnlaget		42
1	Tematiske konfliktvurderinger	42
2	Innkomne merknader.....	43
3	Vurdering av beslutningsgrunnlaget.....	52
3.1	Valg av utredningsselskap.....	52
3.2	Produksjon og økonomi.....	53
3.3	Nettilknytning.....	53

3.4	Landskap	53
3.5	Kulturminner	54
3.6	Friluftsliv	54
3.7	Reiseliv	54
3.8	Naturmangfold.....	54
3.9	Skyggekast og refleksblink	56
3.10	Saksbehandlingsprosess	56
3.11	Samlet vurdering av konsekvensutredningen	57

1 Innledning

NVE har mottatt konsesjonssøknad om Guleslettene vindkraftverk med tilhørende nettilknytning i Bremanger og Flora kommuner, Sogn og Fjordane fylke. NVE vil i dette dokumentet, *Bakgrunn for vedtak*, beskrive vår behandling av søknad og presentere de vurderinger vi har lagt til grunn for vedtaket.

NVEs beslutningsgrunnlag består av søknad med konsekvensutredning, innkomne merknader og vår fagkunnskap om vindkraft. I kapittel fire er vurderingen av prosjektets virkninger tematisk presentert. I kapittel fem sammenstilles de virkningene vi har vektlagt i saken. Videre presenteres en avveining av prosjektets fordeler mot ulempene, og en helhetlig vurdering av søknaden om Guleslettene vindkraftverk. I kapittel seks presenteres NVEs vedtak.

Sammenfatninger av innkomne merknader er lagt i vedlegg til dette dokumentet, sammen med en vurdering av beslutningsgrunnlaget. En kort introduksjon til viktige fagområder i saksbehandlingen, sammen med en presentasjon av NVEs rammeverk i vindkraftsaker, finnes på NVEs nettsider www.nve.no/vindkraft (huk av for ”gitt konsesjon”).

2 Søknaden

2.1 Søknad om konsesjon for Guleslettene vindkraftverk med tilhørende nettilknytning

Guleslettene vindkraft AS (GVAS) søkte den 25.08.2011 om tillatelse til å bygge og drive Guleslettene vindkraftverk i Bremanger og Flora kommuner, Sogn og Fjordane fylke. Det ble søkt om konsesjon i medhold av energiloven § 3-1. GVAS har utarbeidet konsekvensutredning for tiltaket i medhold av plan- og bygningsloven, og utredningsprogram fastsatt av NVE den 02.07.2009.

Guleslettene vindkraftverk er lokalisert på Guleslettene i Bremanger og Flora kommuner. Planområdet omfatter et areal på 29 km² på mellom 400 og 700 meter over havet. Det er søkt om en installert effekt på 160 MW, og årlig produksjon er estimert til 420-460 GWh. Utbyggingsløsningen som er lagt til grunn i søknaden er basert på 48 vindturbiner, hver med en nominell effekt på 3 MW. Tiltaket omfatter blant annet turbiner, transformatorstasjon, adkomstvei, internveier og jordkabler. Ilandføringskai er planlagt på Kjelkenes eller Indrehus, og adkomstvei til vindkraftverket vil gå fra fylkesvei 614 ved Magnhildskartunnelen. Denne vil medføre bygging av ca. 2,5 km ny vei. Det interne veinettet kan få en samlet lengde på ca. 34 km. Nødvendig bredde på veiene er anslått til ca. fem meter. Det vil bli lagt jordkabler i grøft langs veiskulder ved internveiene mot ny transformatorstasjon sentralt plassert i vindkraftverket. Derfra føres produksjonen i 132 kV jordkabel frem til koblingsstasjon mot regionalnett ved Magnhildskaret. Regionalnettet er søkt oppgradert fra Magnhildskaret til Svelgen av SFE Nett. Ved Magnhildskaret er det også planlagt et servicebygg for vindkraftverket.

Figur 1: Oversiktskart som viser planområdets beliggenhet i regionen. Kartet er hentet fra konsesjonssøknaden.

Figur 2: Planområdet for Guleslettene vindkraftverk med vindturbiner, veier og jordkabler. Kartet er hentet fra konsesjonssøknaden.

2.2 Søknad om ekspropriasjonstillatelse og forhåndstiltredelse

GVAS opplyser i søknaden at de har inngått grunneieravtaler med et flertall av grunneierne i planområdet, og at de har som mål å inngå minnelige avtaler med alle berørte grunneiere. I de tilfeller det ikke lar seg gjøre å komme frem til minnelige avtaler søker de om ekspropriasjonstillatelse i medhold av oreigningslova § 2 pkt. 19 for erverv av nødvendig grunn og rettigheter til å bygge og drive anleggene, herunder rettigheter for all nødvendig ferdsel/transport.

De søker også om forhåndstiltredelse, jf. oreigningslova § 25, som innebærer at grunn og atkomstrettigheter kan tas i bruk før skjønn er avholdt.

3 Saksbehandlingsprosess

3.1 Generelt om NVEs behandlingsprosess

Behandling av større vindkraftsaker starter med at NVE mottar en melding. Meldingen er en tidlig varsling av igangsatt planlegging av et vindkraftverk, og fremmes i medhold av plan- og bygningslovens regler om konsekvensutredning. Etter høringsrunde av meldingen, meddeler NVE tiltakshaver et utredningsprogram som beskriver hvilke utredninger som må gjennomføres før en søknad kan behandles. Når en søknad med konsekvensutredning er mottatt, sender NVE også denne på høring. Under begge høringsrundene gjennomføres det møter med lokale og regionale myndigheter og folkemøter.

På bakgrunn av søknad med konsekvensutredning, møter, høringsuttalelser, eventuelle tilleggsutredninger, befaringer og egne vurderinger avgjør NVE om beslutningsgrunnlaget er godt nok og om tiltaket skal meddeles konsesjon. Tematiske konfliktvurderinger og eventuelle regionale planer for vindkraft utgjør også en del av NVEs beslutningsgrunnlag. NVEs vedtak kan påklages til Olje- og energidepartementet. Hele behandlingsprosessen fra melding til endelig vedtak tar minst to til tre år.

3.2 Høring av melding, søknad og konsekvensutredninger

3.2.1 Høring av melding

NVE mottok melding om planlegging av Guleslettene vindkraftverk den 27.04.2007. Meldingen var utarbeidet i henhold til plan- og bygningslovens forskrift om konsekvensutredning.

Meldingen ble sendt på høring til berørte interesser, og NVE arrangerte møte med lokale og regionale myndigheter og offentlig møte i Bremanger kommune 22.10.2008. Utkast til utredningsprogram for tiltaket ble forelagt Miljøverndepartementet før det ble fastsatt den 02.07.2009. Behandlingen av meldingen er beskrevet i NVEs notat *Bakgrunn for utredningsprogram* av 02.07.2009.

3.2.2 Høring av konsesjonssøknad med konsekvensutredning

NVE mottok konsesjonssøknad med konsekvensutredning for Guleslettene vindkraftverk den 25.08.2011. Dokumentene ble sendt på offentlig høring høsten 2011. Høringen ble kunngjort i Firdaposten, Fjordenes tidene, Bremanger Budstikka og i Norsk lysingsblad. Det ble avholdt informasjonsmøte med Bremanger og Flora kommuner og regionale myndigheter den 19.09.2011. Det ble avholdt offentlig møte i Svelgen samme dag og i Florø den 21.09.2011. På møtene orienterte NVE om saksbehandlingsprosessen for søknaden. Tiltakshaver orienterte om prosjektet og de gjennomførte utredningene.

3.3 Innsigelse

Riksantikvaren fremmer innsigelse til Guleslettene vindkraftverk i brev av 12.03.2012 i medhold av energiloven § 2-1. Innsigelsen er begrunnet med at undersøkelsesplikten i kulturminneloven § 9 ikke er oppfylt, og at tiltakshaver ikke har søkt RA om utsettelse. NVE viser i denne sammenhengen til vårt brev av 27.06.2012 vedrørende undersøkelser etter kulturminneloven § 9 i forbindelse med vindkraftsaker, brev fra Olje- og energidepartementet og Miljøverndepartementet av 27.11.2013 og våre vurderinger knyttet til undersøkelsesplikten i kulturminneloven i kapittel 4.5 i dette dokumentet. NVE vil ved en eventuell konsesjon fastsette vilkår om at undersøkelsesplikten etter kulturminneloven § 9 skal være oppfylt før bygging av vindkraftverket.

3.4 Sluttbefaring

NVE arrangerte sluttbefaring i planområdet den 10.10.2013. På befaringsdagen deltok NVEs ledelse og representanter fra Bremanger og Flora kommuner, Fylkesmannen i Sogn og Fjordane, Sogn og Fjordane fylkeskommune, Sogn og Fjordane Turlag, FNF og Naturvernforbundet i Sogn og Fjordane. NVE orienterte om prosessen og om innkomne merknader, og tiltakshaver informerte om status i prosjektet. Deltakerne fikk mulighet til å gi utdypende kommentarer til prosjektet på befaringsdagen.

3.5 Innkomne merknader

NVE har mottatt 22 høringsuttalelser til søknaden om Guleslettene vindkraftverk. Disse er sammenfattet i vedlegget ”Tematiske konfliktvurderinger, innkomne merknader og vurdering av beslutningsgrunnlaget”. Hovedtrekk i uttalelsene er gjengitt nedenfor.

Bremanger og Flora kommuner er positive til at det gis konsesjon til vindkraftverket. De ber om at det gjennomføres avbøtende tiltak, blant annet av hensyn til landskapsvirkninger. Sogn og Fjordane fylkeskommune tilrår konsesjon for vindkraftverket, men ønsker plantilpasninger nordvest i planområdet for å minimere virkninger for kulturlandskapet på Botnane. Fylkesmannen i Sogn og Fjordane er positiv til at vindkraftutbygging i fylket konsentreres i større områder, og mener at utbygging av Guleslettene vindkraftverk med unntak av vindturbinene lengst vest vil være akseptabelt. Miljødirektoratet har gitt tiltaket konfliktkategori D for temaene miljø og kulturminner. Virkninger for friluftsliv, INON, naturmangfold og visuelle virkninger for landskap og kulturmiljøer i influensområdet er vektlagt i begrunnelsen. Riksantikvaren har fremmet innsigelse mot tiltaket i brev av 12.03.2012 på bakgrunn av at tiltakshaver ikke har søkt om utsettelse av undersøkelser etter kulturminneloven § 9. Flere privatpersoner og interesseorganisasjoner har uttalt seg til prosjektet. Mange mener at virkningene for friluftsliv og naturmangfold tilsier at konsesjonssøknaden bør avslås. Det er også flere som ønsker et vindkraftverk på Guleslettene på bakgrunn av lokale ringvirkninger og bedre infrastruktur i området for husdyrhold og ferdsel/friluftsliv.

Forsvarsbygg har ikke oversendt tematisk konfliktvurdering for tiltaket.

4 Tematisk vurdering av Guleslettene vindkraftverk

NVE vil i dette kapittelet gi en tematisk vurdering av Guleslettene vindkraftverk. Under hvert tema vil det gå frem om virkningene etter NVEs syn er så store at de skal vektlegges i en samlet vurdering av fordeler og ulemper ved tiltaket som blir presentert i kapittel fem.

4.1 Økonomi, vindressurser og produksjon

Det er gjort vindmålinger i planområdet ved hjelp av tre målemaster over tre år. På bakgrunn av målingene er gjennomsnittlig vindhastighet ved målepunktene beregnet til mellom 8,6 og 9,2 m/s i 80 meters høyde. Dominerende vindretning er fra sør. I produksjonsberegningene er det lagt til grunn en utbyggingsløsning med en samlet installert effekt på 144 MW med to ulike turbintyper, henholdsvis

typen VESTAS V90-3,000 og Siemens SWT-3.0-101 DD-3,000. Årsproduksjonen er beregnet til 420-460 GWh. Dette tilsvarer ca 3000 brukstimer på merkeeffekt. Estimater inkluderer ca femten prosent tap, herunder elektriske tap, vaketap, isingstap og tap i forbindelse med nedetid knyttet til vedlikeholdsarbeid.

Tiltakshaver har beregnet samlet investeringskostnad for vindkraftverket til 1600 millioner kroner (MNOK). Anskaffelse av vindturbiner er oppgitt å utgjøre 1000 millioner kroner. Kostnader til elektriske installasjoner som intern kabling, transformatorstasjon og nettilknytning ved koblingspunkt i Magnhildskaret er anslått til 200 millioner kroner. Kostnader til leie eller ervervelse av grunn er ikke inkludert. Investeringskostnaden per MW vil bli på ti millioner kroner. Drifts- og vedlikeholdskostnadene er i søknaden oppgitt til 5-12 øre/kWh. Med en forventet årsproduksjon på 460 GWh tilsier dette årlige drifts- og vedlikeholdskostnader på 23-55 millioner kroner.

NVEs vindatlas indikerer RIX-verdier (terrengkompleksitet) i store deler av området på 20-40 %. På grunn av topografi og dominerende vindretning kan det forventes utfordringer knyttet til turbulens. Ifølge NVEs isingskart ligger det årlige antall timer med ising > 10 g/time på 200-1000 timer. Selv om de klimatiske forholdene som gir grunnlag for ising ofte opptrer i perioder med lav vind, kan produksjonstapene som følge av ising bli betydelige ved flere turbinpunkter. Ved å installere systemer for avising, vil tapene kunne reduseres. Selv om det er usikkerhet ved effektiviteten til slike systemer, legger vi til grunn at teknologiutvikling vil effektivisere systemene og redusere denne usikkerheten blant annet fordi stadig mer vindkraft vil bli etablert i kaldt klima. Ved en eventuell konsesjon vil vi sette krav til å installere avisingssystem i turbinene.

Etter NVEs vurdering har planområdet utfordringer knyttet til ising og turbulens. Likevel er området svært godt egnet til vindkraftproduksjon. Det er målt vind over flere år, og den beregnede vindressursen er derfor relativt sikker. Etter vår vurdering kan det på bakgrunn av den gode vindressursen i området, og med installert avisingssystem, være realistisk å oppnå ca 3000 fullasttimer og en produksjon på cirka 450 GWh ved en samlet installert effekt på 160 MW.

Den omsøkte jordkabelen fra planområdet til Magnhildskaret vil få en lengde på ca ni km. Det planlegges ca 34 km med internveier og 2,5 km med adkomstvei. Topografien i området tilsier at det vil kreves en del sprengning i forbindelse med bygging av vei. På grunn av nærhet til eksisterende infrastruktur, vil kostnadene ved veiutbygging etter vår vurdering likevel være moderate. Nettilknytningskostnadene vil på grunn av nærhet til regionalnettet være svært små sammenliknet med nettilknytningskostnader for andre vindkraftverk i Norge. Tiltakshaver oppgir drifts- og vedlikeholdskostnader til 5-12 øre/kWh. Dette er etter vår vurdering i nedre sjikt av hva som kan forventes. NVE legger til grunn at totale drifts- og vedlikeholdskostnader for norske vindkraftverk kan forventes å ligge i størrelsesorden 15-18 øre/kWh. Vi vurderer tiltakshavers anslåtte investeringskostnad som realistisk, og legger til grunn at det er svært gode teknisk/økonomiske forutsetninger for en etablering av Guleslettene vindkraftverk. NVE vurderer vindkraftverket som et konkurransedyktig prosjekt i det norsk-svenske sertifikatmarkedet.

Naturvernforbundet i Sogn og Fjordane ser det som en ulempe at konsesjonssøknaden legger opp til fleksibilitet med tanke på antall turbiner, størrelse og plassering av disse. Vi viser i den forbindelse til marginal lønnsomhet ved vindkraftverk i Norge, og nødvendigheten av fleksible konsesjoner for å optimalisere kraftproduksjonen og for å kunne utnytte de økonomiske fordelene ved konkurransesituasjonen i leverandørmarkedet.

Det er gjort vindmålinger i planområdet ved hjelp av tre målemaster over tre år. På bakgrunn av målingene er gjennomsnittlig vindhastighet ved målepunktene beregnet til mellom 8,6 og 9,2 m/s i 80 meters høyde. Etter NVEs vurdering har planområdet utfordringer knyttet til ising og turbulens. Likevel er området svært godt egnet til vindkraftproduksjon. På bakgrunn av den gode vindressursen i området kan det etter vår vurdering være realistisk å oppnå ca 3000 fullasttimer, og en produksjon på cirka 450 GWh ved en samlet installert effekt på 160 MW.

Kostnadene forbundet med veiutbygging vil etter vår vurdering være moderate. For nettilknytning av vindkraftverket vil kostnadene være svært lave. Vi legger til grunn at det er svært gode teknisk/økonomiske forutsetninger for en etablering av Guleslettene vindkraftverk. NVE vurderer vindkraftverket som et konkurransedyktig prosjekt i det norsk-svenske sertifikatmarkedet. Ved en eventuell konsesjon vil vi sette vilkår om å installere avisingsystem i turbinene.

4.2 Nettilknytning og systemtekniske forhold

4.2.1 Nettkapasitet

Norsk kraftforsyning karakteriseres ved sterk avhengighet av vannkraft, betydelig reduksjon i produksjonen i tørre år og begrenset reell importmulighet fra utlandet. Etablering av mer kraftproduksjon i Norge vil derfor gi økt forsyningssikkerhet, og det omsøkte anlegget vil bidra positivt i denne sammenheng. Produksjonen fra vindkraftverket vil være høyest i vinterhalvåret, når kraftbehovet i Norge er størst.

Bremanger kommune skriver at de ikke ønsker etablering av flere kraftledninger mot Svelgen som følge av vindkraftverket. Forutsatt at eksisterende 132 kV kraftledning fra Magnhildskaret via Svelgen til Ålfoten blir erstattet av enkeltmastet 132 kV ledning, ønsker kommunen primært en nettilknytning av vindkraftverket mot Ålfoten. Flora kommune opplyser at de har lagt til grunn for vedtaket at vindkraftverket kan bidra til at det blir utløst forsterkning av nettet mot Grov, og dermed også etablering av ny 420/132 kV transformatorstasjon i Grov.

Guleslettene vindkraftverk planlegges tilknyttet regionalnettet via ny koblingsstasjon ved Magnhildskaret. NVE konstaterer at sentralnettet i området ikke har kapasitet til å ta imot mer kraftproduksjon før ny 420 kV-ledning Ørskog-Sogndal er idriftsatt. Arbeidet med kraftledningen er påbegynt, og ledningen skal etter planen stå ferdig i løpet av 2015/2016. Ålfoten transformatorstasjon inngår som en del av den nye 420 kV kraftledningen, og denne må også være i drift før vindkraftverket kan idriftsettes. Ved en eventuell konsesjon vil NVE sette vilkår om at anleggsarbeidene ikke kan starte før det er dokumentert at det er tilstrekkelig nettkapasitet i regionen. Det er også behov for forsterkning i regionalnettet fra Magnhildskaret via Svelgen til Ålfoten. Dette er omsøkt av SFE Nett i søknader av januar 2013 og november 2013. Søknaden av november 2013 omfatter også forsterkning av nettet mot Grov som et prioritert alternativ fremfor forsterkning mot Svelgen. Fordi realisering av vindkraftverket avhenger av konsesjon til oppgraderingen, vil søknadene fra GVAS og SFE Nett behandles parallelt og avsluttes samtidig i NVE.

4.2.2 Vurdering av nettilknytning

Rune Nordbotten ønsker kabling av nettilknytningen.

Når det gjelder nettilknytning omfatter dette internt 33 kV jordkabelnett, ny 132/33 kV transformatorstasjon i vindkraftverket og 132 kV jordkabel fra transformatorstasjon frem til koblingspunkt mot regionalnett i Magnhildskaret. NVE konstaterer at ovennevnte nettilknytning vil kables i sin helhet. NVE legger til grunn at løsningene ikke vil ha vesentlige virkninger utover de som omfattes av vurderingen av vindkraftverket i dette kapitlet, og vil derfor ikke gjøre en ytterligere vurdering av 132 kV jordkabel frem til koblingsstasjon ved Magnhildskaret.

4.3 Forhold til andre planer

Guleslettene vindkraftverk er lokalisert i nærhet til andre planlagte vindkraftverk. Det er relevant å vurdere samlede virkninger fra omsøkte, konsesjonsgitte og idriftsatte vindkraftverk med tilhørende nettilknytninger nord i Sogn og Fjordane for flere temaer. Avhengig av fagtema vil vurdering av

samlede virkninger kunne omfatte planene om Hennøy og Bremangerlandet vindkraftverk i Bremanger kommune, Vågsvåg vindkraftverk i Vågsøy kommune og eksisterende Mehuken vindkraftverk i Vågsøy kommune. Samlede virkninger av flere vindkraftverk i regionen er vurdert under relevante temaer.

Regional plan for vindkraft i Sogn og Fjordane

Miljøverndepartementet og Olje- og energidepartementet har gjennom "Retningslinjer for planlegging og lokalisering av vindkraftverk (T-1458)" oppfordret fylkene til å utarbeide regionale planer for vindkraft. Det er videre gitt anbefalinger om hvordan slike planer bør innrettes. I henhold til retningslinjene skal godkjente regionale planer legges til grunn for fylkeskommunal virksomhet og være retningsgivende for kommunal og statlig planlegging og virksomhet i fylket. Godkjente regionale planer skal inngå i grunnlaget for NVEs behandling av enkeltprosjekter lokalisert innenfor områder som omfattes av regionale planer. Prosjekter i områder som i planen er vurdert å være spesielt konfliktfylte, bør normalt ikke imøtekommes.

I "Fylkesdelplanen om klima og energi i Sogn og Fjordane", vedtatt den 03.06.2003, heter det at fylket skal bidra til en bærekraftig energibalanse, blant annet for å åpne opp for produksjon av vindkraft i områder med egnede vindressurser og avklart arealbruk.

Sogn og Fjordane fylkeskommune har utarbeidet en regional plan for vindkraft. Planen ble vedtatt av Sogn og Fjordane fylkesting 08.06.2011. "Regional plan for vindkraft i Sogn og Fjordane" ble godkjent av Miljøverndepartementet i brev av 12.03.2013. I brevet vurderes innsigelse til planen fra Fylkesmannen i Sogn og Fjordane. Miljøverndepartementet har i godkjenningsbrevet merknader til planen, blant annet om manglende vurderinger etter miljøprinsippene i naturmangfoldloven, og legger til grunn at disse blir ivaretatt ved revidering av planen. Miljøverndepartementet endrer retningslinje 4.1.3 i planen slik at den får følgende ordlyd:

"Vindkraftanlegg som ligg i område med stort konfliktpotensial vert i utgangspunktet ikkje prioritert. Vindkraftanlegg i slike område kan likevel verte vurdert som utbyggingsaktuelle dersom meir detaljert kunnskap i konsesjonshandsaminga viser at prosjektet er akseptabelt ut i frå viktige omsyn, dersom avbøtande tiltak er tilfredsstillande og dersom lokale styresmakter har positiv tilråding."

Den regionale planen legger til rette for utbygging av vindkraft med en samlet årsproduksjon i Sogn og Fjordane på 3 TWh innen 2025. For aktuelle områder større enn 10 km² er det vurdert konfliktpotensial mellom vindkraftutbygging og temaene landskap, kulturminner/kulturmiljø, INON, friluftsliv, biologisk mangfold og landbruk. På bakgrunn av disse vurderingene er områdene gitt et samlet konfliktpotensial. Planen legger opp til at utbygging i utgangspunktet skal vurderes i de områdene som samlet er gitt lite eller middels konfliktpotensial. Videre er det trukket frem i politiske retningslinjer til planen at samlokalisering med industriutbygging skal virke positivt ved vurdering av vindkraftverk.

I regional plan for vindkraft i Sogn og Fjordane er den østlige og nordvestlige delen av planområdet gitt middels konfliktpotensial i planen, mens den sørvestlige delen mot Tverrdalsnipa er gitt høyt konfliktpotensial på bakgrunn av nasjonale kulturminneverdier og hekkelokaliteter for rødlistede fuglearter. For nordvestlig del er det kulturminneverdier som gir størst konfliktpotensial. Den østlige delen er vurdert som minst konfliktfyllt. Ifølge planen er de viktigste negative virkningene i den østlige delen knyttet til reduksjon av INON.

Fylkesmannen og andre høringsinstanser påpeker at deler av planområdet er gitt høyt konfliktpotensial i regional plan. Sogn og Fjordane Turlag mener det er sterkt undervurdert i søknaden at området ved Tverrdalsnipa er gitt høyt konfliktpotensial i planen. Aksjonsgruppa mot vindmølleindustri på

Guleslettene mener at flere fylkespolitikere som var involvert i arbeidet med planen har egeninteresser i aktuelle områder, og derfor er inhabile. Irene Grøneng uttaler at den regionale planen er partisk og til fordel for vindkraftaktører, blant annet fordi bransjen har vært høringsinstans i prosessen og fordi innspill fra vindkraftmotstandere har blitt oversett.

Kommuneplanens arealdel

Det fremgår av kommuneplanenes arealdeler for Bremanger og Flora kommuner at vindkraftverket er planlagt i LNF-områder. Dersom det gis konsesjon til vindkraftverket, må konsesjonær søke om dispensasjon fra kommuneplanene.

Andre vindkraftverk

Det foreligger flere planer om vindkraftverk i regionen. Nord i Sogn og Fjordane er følgende vindkraftverk omsøkt, konsesjonsgitt eller idriftsatt:

- Hennøy vindkraftverk i Bremanger kommune, omsøkt, 35 MW.
- Bremangerlandet vindkraftverk i Bremanger kommune, omsøkt, 80 MW.
- Vågsvåg vindkraftverk i Vågsøy kommune, omsøkt, 24 MW.
- Testområdet Stadt, konsesjonsgitt, <10 MW.
- Mehuken I og II vindkraftverk, idriftsatt, 4,25 MW og 18,4 MW.
- Mehuken III vindkraftverk, konsesjonsgitt, + 2,65 MW.
- Okla vindkraftverk i Selje kommune, konsesjonsgitt og påklaget, 21 MW.

Det er også flere omsøkte og konsesjonsgitte vindkraftprosjekter lenger sør i fylket, i kommunene Gulen, Solund og Fjaler.

NVEs vurdering av forholdet til andre planer

NVE konstaterer at vindkraftverket delvis planlegges i et område som er gitt middels konfliktpotensial i regional plan for vindkraft i Sogn og Fjordane, og at utbygging av store deler av Guleslettene vindkraftverk dermed er i samsvar med planens anbefalinger. Når det gjelder planområdets vestlige del, har utbyggingen ikke støtte i planen. Flere høringsinstanser minner om dette, og mener det bør tilsi at deler av vindkraftverket ikke bør få konsesjon. Vi minner om at konsesjonsbehandlingen er en grundig prosess som skal belyse alle beslutningsrelevante virkninger, og legger til grunn at konsekvensutredningen for Guleslettene vindkraftverk gir en mer omfattende utredning av plan- og influensområdet enn grunnlaget for regional plan. NVE understreker at vindkraftprosjekter vurderes på grunnlag av konkrete virkninger, og at konsekvensutredninger knyttet til vindkraftprosjekter er grundigere enn utredningene som legges til grunn i fylkesdelplaner. Fylkesdelplanen for vindkraft er et retningsgivende verktøy, og ikke en bindende plan. Det fremgår av kommuneplanene til Bremanger og Flora kommuner at vindkraftverket er planlagt i LNF-områder i begge kommunene. Ved en eventuell konsesjon må konsesjonær søke om dispensasjon fra kommuneplanene. NVE vil vurdere samlede virkninger av ovennevnte vindkraftprosjekter under relevante delkapitler nedenfor.

Flere høringsinstanser stiller spørsmål om habiliteten til politikere i fylkeskommunen vedrørende arbeidet med regional plan for vindkraft i Sogn og Fjordane.

NVE tar ikke stilling til habilitetsspørsmål, men viser til at dette eventuelt må gjøres av det aktuelle organ, i dette tilfelle Fylkestinget i Sogn og Fjordane.

4.4 Landskap og visuelle virkninger

I henhold til Norsk Institutt for skog og landskaps nasjonale referansesystem for landskap, ligger influensområdet for Guleslettene vindkraftverk i overgangen mellom tre landskapsregioner: landskapsregion 15, *Lågfjellet i Sør-Norge*, landskapsregion 20, *Kystbygdene på Vestlandet* og landskapsregion 21, *Ytre fjordbygder på Vestlandet*.

Ifølge fagutredning for landskap er influensområdet karakterisert ved veksling mellom kystbygder, ytre fjordbygder og lavfjellsplatåer som strekker seg som tunger ut mot kysten. Kalvåg og Svelgen er i tillegg til Florø by de største tettstedene i influensområdet. Planområdet på Guleslettene er et av lavfjellsplatåene i området, og er preget av blokkhav og sparsom vegetasjon. Blokkhavet gir et karrig uttrykk. Landskapet skiller seg fra andre landskapstrekk langs vestlandskysten, og det flate lavfjellsplatået med de bratte kantene har en landemerkefunksjon sett fra skipsleden og fra tettsteder som Florø by og Kalvåg. Guleslettene er omgitt av fjord mot nord, vest og sør.

I fagutredningen er influensområdet delt inn i 15 delområder som er verddivurdert i henhold til metodikk i håndbok 140. Av de 15 områdene er Guleslettene, Midtgulen, Botnane og Husefest-Sunnarvåg gitt stor verdi. I konsekvensutredningen er vindkraftverket vurdert å gi stor/middels negativ konsekvens for landskapet i influensområdet. Lokalt i planområdet er virkningene vurdert å være omfattende. Et område med spesielle landskapskvaliteter vil endre karakter fra naturområde til et område dominert av tekniske inngrep.

Direktorat for naturforvaltning (nå Miljødirektoratet) gir tiltaket konfliktkategori D i tematisk konfliktvurdering for tema landskap. Konfliktkategorien er begrunnet med at planområdet vil endre karakter fra urørt til industripreget og at anlegget vil være synlig over store områder, herunder fra Florø by. De påpeker også at vestgrensa til Ålfotbreen landskapsvernområde ligger 12-13 km unna Guleslettene vindkraftverk.

Mange høringsinstanser påpeker at vindkraftverket vil gi store visuelle virkninger for landskapet i området. Naturvernforbundet fremhever de særegne geologiske formasjonene i området, som har pedagogisk verdi. Irene Grøneng mener at de visuelle virkningene for landskapet er så store at det ikke bør meddeles konsesjon til vindkraftverket. Sogn og Fjordane Turlag påpeker at det nasjonalt viktige landskapselementet Hornelen ikke er nevnt i utredningen. Her vil vindkraftverket være synlig sammen med Mehuken vindkraftverk og eventuelt de omsøkte vindkraftverkene på Bremangerlandet, Hennøy og Vågsvåg. Rune Nordbotten viser til visualiseringene i utredningen, og tror at noen flere turbiner vil være synlige fra Nordbotten og Sørbotten. Imidlertid tror han at helhetsinntrykket som fremgår av visualiseringen gir et realistisk bilde.

NVE konstaterer at planområdet er gitt stor verdi i fagutredning for landskap, og at det i stor grad fremstår som urørt av tekniske inngrep i dag. Det omsøkte vindkraftverket er stort, og vi slutter oss til fagutreders vurdering som tilsier at vindkraftverket vil fremstå visuelt dominerende i planområdet. Sett fra utsiktspunkter og topper i landskapet vil hele vindkraftverket være synlig. Sett fra lavereliggende steder vil det kuperte terrenget maskere flere turbiner og dempe den visuelle dominansen noe. Ved en realisering av vindkraftverket vil landskapets karakter på Guleslettene bli endret fra urørt naturområde til industripreget område. Inngrepene vil også kunne påvirke opplevelsen av de særegne geologiske formasjonene som viser den naturhistoriske dannelsen av landskapet. Formasjonene vil fortsatt kunne observeres etter en eventuell vindkraftutbygging, og den pedagogiske verdien vil etter NVEs vurdering ikke bli redusert i vesentlig grad.

I influensområdet er delområdene Midtgulen, Botnane og Husefest-Sunnarvåg gitt stor verdi i utredningen. Midtgulen er et småfjord- og storsundlandskap nord for Guleslettene. NVE konstaterer at vindkraftverket vil være synlig i en avgrenset del av horisonten med en avstand på fem km eller mer

nord for fjorden. Den delen av Midtgulen som har kortere avstand enn fem km til vindkraftverket har naturlig utsynsretning vendt bort fra vindkraftverket. For delområdet Botnane kan én til to turbiner bli synlige med en avstand på under én kilometer. Etter NVEs vurdering tilsier den korte avstanden at landskaps- og kulturmiljøopplevelsen i Botnane kan bli påvirket. Dette er vurdert i kapittel 4.5 om kulturminner og kulturmiljøer. Husefest-Sunnarvåg vil ikke påvirkes visuelt av vindkraftverket. Vindkraftverket vil være synlig fra Florø by. Dette gjelder spesielt fra åsene sør for bysentrum, fra havneområdene i sentrum og bebyggelse her som er vendt mot nord. Etter NVEs vurdering kan vindturbinene oppleves som fremtredende elementer i landskapet sett fra de nevnte områdene. Ved utsyn mot nord vil vindkraftverket fra enkelte steder opptre i en relativt stor del av synsfeltet, men avstanden på syv til åtte km tilsier at detaljer ikke vil fremstå som tydelige. Når det gjelder virkninger for Ålfotbreen landskapsvernområde, vises det til kapittel 4.10 om vernede områder og kapittel 3.5 i vedlegg tre om vurdering av beslutningsgrunnlaget.

NVE konstaterer at vindkraftverket vil være synlig fra det nasjonalt viktige landemerket Hornelen. Vi legger til grunn at avstanden til Guleslettene tilsier at detaljer ikke vil fremstå som tydelige, og at vindkraftverket derfor vil opptre i en begrenset del av synsfeltet til tross for at tiltaket vil bestå av mange vindturbiner. Vindkraftverkets visuelle virkninger i planområdet og verdifulle landskapselementer i influensområdet vil særlig gjelde i forbindelse med utøvelse av friluftsliv. Temaet friluftsliv er vurdert i kapittel 4.6. Etter vår vurdering vil landskapsvirkninger være størst på Guleslettene og i Botnane på grunn av nærhet til vindkraftverket. For de andre områdene med stor verdi, tilsier avstand og naturlig utsynsretning at vindkraftverket ikke vil fremstå dominerende i landskapet. NVE erkjenner at den visuelle opplevelsen av vindkraftverk er subjektiv. Virkninger for landskap vil bli vektlagt i samlet vurdering i kapittel fem.

Det er gitt forslag til avbøtende tiltak for landskap i fagutredningen. Fordi planområdet er preget av blokkhav, vil det ikke være hensiktsmessig med revegetering. Det er foreslått at detaljplanleggingen skal omfatte en plan for hvordan veier og oppstillingsplasser bør tilpasses terrenget, og at flytting og stabling av blokkstein kan bidra til å ivareta landskaphensyn. Videre er det påpekt at fjerning eller flytting av turbin nr. 6, 7 og 17 vil redusere landskapsvirkninger i Botnane. Flere høringsinstanser ber om at vindturbiner som er plassert på høye topper og ved planområdets yttergrenser blir fjernet eller flyttet til mindre eksponerte steder for å redusere visuelle virkninger. Fylkeskommunen ber om at turbiner som vil bli visuelt dominerende i Botnane blir fjernet fra prosjektet.

NVE konstaterer at detaljplassering av vindturbiner er avgjørende for å optimalisere produksjon fra kraftverket, og at vindressurskartet vedlagt konsesjonssøknaden viser spesielt god vindressurs på de høyeste toppene. Vi vil ved en eventuell konsesjon derfor ikke stille krav til plassering av vindturbiner av hensyn til landskap, men anbefale at konsesjonær ser etter løsninger som ivaretar disse innspillene i detaljprosjekteringen. Ved en eventuell konsesjon vil NVE sette vilkår om at det skal utarbeides en miljø-, transport- og anleggsplan som skal omfatte en plan for istandsetting av området. Vi ber tiltakshaver merke seg muligheten for stabling av blokkstein.

Det er planlagt flere vindkraftverk langs kysten av Sogn og Fjordane. I Bremanger kommune er Bremangerlandet vindkraftverk (80 MW) og Hennøy vindkraftverk (35 MW) omsøkt i tillegg til Guleslettene vindkraftverk. Nord for Bremanger ligger Mehuken vindkraftverk (23 MW) som er idriftsatt, omsøkte Vågsvåg vindkraftverk (24 MW) i tillegg til Okla (21 MW) og Testområdet Stadt, begge konsesjonsgitt. Av nevnte prosjekter ligger Bremangerlandet og Hennøy innenfor definert influensområde (inntil 20 km) til Guleslettene vindkraftverk. Samtlige prosjekter vil være synlige langs kysten i Sogn og Fjordane, og de samlede visuelle virkningene vil etter NVEs vurdering være store fra hav- og fjordområdene og i ytre kystsoner. Dette vil blant annet kunne forringe opplevelsen av landskapet, og opplevelser knyttet til reiseliv, friluftsliv og ferdsel. NVE vil vektlegge dette i den

samlede vurderingen av tiltaket. Topografien tilsier at de samlede visuelle virkningene ikke vil være av vesentlig betydning lenger inn i landet.

Etablering av Guleslettene vindkraftverk vil etter NVEs vurdering medføre store visuelle virkninger for landskapet i planområdet og deler av influensområdet. Guleslettene vil endre karakter fra et urørt naturområde til et område preget av industriell utbygging. Vindkraftverket er relativt stort, og vil være synlig fra Florø by og enkelte områder med stor verdi for landskap i influensområdet, herunder Botnane. Landskapsvirkninger vil bli vektlagt i samlet vurdering i kapittel fem. NVE vil også understreke at det foreligger mange planer om vindkraftverk i fylket, og at samlede virkninger for landskapsopplevelsen i regionens ytre kystsone vil bli vektlagt i den samlede vurderingen.

4.5 Kulturminner og kulturmiljøer

I fagutredningen for kulturminner og kulturmiljø er planområdet gitt liten verdi for kulturminner og kulturmiljøer. Det er ikke kjente automatisk fredete kulturminner i planområdet, men det er vurdert å være potensial for funn. I influensområdet finnes flere verdifulle kulturminner. Kulturmiljøet i Botnane er gitt stor verdi, og karakteriseres som et helhetlig kulturlandskap med et stort gravrøysmiljø og tydelige spor etter tidligere tiders bruk tilbake til bronsealderen. Vindkraftverket vil ifølge fagutredningen fremstå dominerende sett fra Botnane, og bidra til å svekke den historiske sammenhengen mellom kulturmiljøet og omgivelsene i området. Fra helleristningsfeltet i Ausevik kan det bli opp til tolv synlige turbiner med en avstand på ca 15 km. Utsynet fra Ausevik i retning av vindkraftverket er også i dag preget av tekniske inngrep ved verftsindustrien. Sørvest og sør for planområdet vil turbinene ikke være synlige fra kulturhistoriske lokaliteter. Nord for planområdet er det særlig verdifull gårdsbebyggelse ved Midtgulen og Ytrehus som vil kunne få innsyn til opptil 24 turbiner i den naturlige utsynsretningen fra gardstunene. I følge konsekvensutredningen, vil ingen turbiner være synlige fra steinbruddet på Stakaneset. Fjernvirkningene er vurdert som små fordi det ikke vil være synlige turbiner fra de særlig verdifulle kulturmiljøene Vingen, Kinn og Rugsund-Skatestraumen. Tiltaket er vurdert til samlet å gi middels virkninger for kulturminner og kulturmiljøer.

Direktorat for naturforvaltning (nå Miljødirektoratet) og Riksantikvaren gir tiltaket konfliktkategori C for kulturminner/kulturmiljøer. Konfliktkategorien er begrunnet med visuelle virkninger for flere gardsmiljøer med eldre bebyggelse og et stort gravrøysmiljø. De påpeker at vindkraftverket vil være synlig fra de nasjonalt viktige kulturminneområdene Stakaneset og Ausevik. De mener konfliktgraden kan reduseres dersom tiltaket ikke blir synlig fra disse stedene.

Riksantikvaren skriver at undersøkelsesplikten jf. kulturminneloven § 9 må oppfylles for å kunne ta stilling til virkninger for eventuelle automatisk fredete kulturminner. I eget brev fremmer RA innsigelse til søknaden fordi tiltakshaver ikke har søkt om utsettelse av undersøkelsesplikten. Sogn og Fjordane fylkeskommune forutsetter at tiltaket blir klarert i henhold til kulturminneloven, og anbefaler å fjerne turbiner som er visuelt dominerende for kulturlandskapet i Botnane. Sogn og Fjordane Turlag opplyser om et krigsminne utenfor planområdet som vil bli visuelt berørt. Dette er ikke omtalt i utredningen.

NVE konstaterer at det er kulturminner med stor verdi i influensområdet som kan bli visuelt påvirket av vindkraftverket. Etter vår vurdering kan en eventuell realisering av tiltaket gi redusert opplevelsesverdi for noen av de berørte kulturminnene og –miljøene. Dette gjelder særlig kulturmiljøet i Botnane og gardsmiljøene ved Midtgulen og Ytrehus hvor det kan bli flere synlige turbiner innen en avstand på tre km. Vindkraftverket vil bli dominerende sett fra enkelte steder i de nevnte områdene. Når det gjelder helleristningsfeltet Ausevik, legger vi til grunn at avstanden på 15 km tilsier at vindkraftverket ikke vil fremstå som dominerende, og at utsynet i retning av vindkraftverket

per i dag er preget av teknisk inngrep. De visuelle virkningene for Ausevik er etter vår vurdering små. Krigsminnet ved grensen til planområdet vil kunne bli visuelt berørt, men virkningene vil etter NVEs vurdering være akseptable. Virkninger for kulturminneverdiene i Botnane, Midtgulen og Ytrehus vil tillegges vekt i den samlede vurderingen av Guleslettene vindkraftverk.

Fylkeskommunen ber om at tiltaket tilpasses slik at de turbinene som er visuelt dominerende for kulturmiljøet i Botnane blir fjernet. Direktorat for naturforvaltning opplyser at konfliktgraden kan reduseres dersom tiltaket ikke blir synlig fra Stakaneset eller Ausevik. Vi konstaterer at detaljplassering av vindturbiner er avgjørende for å optimalisere produksjon fra kraftverket. Ved en eventuell konsesjon vil vi ikke stille krav til plassering av vindturbiner av hensyn til kulturminneverdiene i influensområdet, men anbefale at konsesjonær ser etter løsninger som ivaretar innspillene i arbeidet med detaljprosjekteringen. Vindkraftverket vil ikke være synlig fra Stakaneset.

Olje- og energidepartementet og Miljøverndepartementet (nåværende Klima- og miljødepartementet) la i brev av 27.11.2013 frem nye rutiner for håndtering av undersøkelser i medhold av kulturminneloven § 9 i vindkraftsaker. De nye rutinene innebærer at fylkeskommunen/Sametinget i forbindelse med høring av melding vurderer om det er lavt, middels eller høyt potensial for funn av automatisk fredede kulturminner i planområdet. Videre er det funnpotensialet som avgjør om og eventuelt når i prosessen det skal gjøres arkeologiske registreringer jmf. Kulturminneloven § 9. I de tilfeller der det er vurdert at potensialet for funn er høyt skal registreringene gjennomføres før konsesjonsvedtak. Rutinene ble iverksatt den 01.12.2013, og skal prøves ut i en periode på to til tre år. NVE legger til grunn at de nye rutinene gjelder for tiltak der melding blir hørt etter denne dato. Vi konstaterer at melding for Guleslettene vindkraftverk ble hørt høsten 2008 og at konsekvensutredningen er gjennomført. Tidligere praksis med krav til registreringer i tilknytning til detaljplan etter et eventuelt vedtak om konsesjon opprettholdes derfor i denne saken. Ved en eventuell konsesjon vil NVE fastsette vilkår om at undersøkelsesplikten etter kulturminneloven § 9 skal være oppfylt før anleggsarbeidene kan starte.

NVE konstaterer at det er et potensial for funn av automatisk fredete kulturminner i planområdet. NVE setter alltid som vilkår i konsesjoner at undersøkelsesplikten etter kulturminneloven § 9 skal være oppfylt før oppstart av anleggsarbeid. Etter vår vurdering vil vindkraftverket medføre visuelle virkninger for enkelte kulturminner og -miljøer i det nære influensområdet. Vindkraftverket vil bli dominerende ved noen av de berørte kulturmiljøene, og kan føre til redusert opplevelsverdi for Botnane, Midtgulen og Ytrehus. NVE vil legge vekt på virkninger for kulturminneverdiene i de nevnte områdene i samlet vurdering i kapittel fem.

4.6 Friluftsliv

Ifølge konsekvensutredningen har planområdet stor verdi for friluftsliv, og brukes av befolkningen i Bremanger og Flora kommuner. Friluftslivsverdiene er særlig knyttet til planområdets østlige del. Området er beskrevet som flatere og mer tilgjengelig enn de fleste andre steder i nærområdet, og har storslagen utsikt over fjell i øst og fjord og hav i vest. Friluftaktiviteten er størst om vinteren, men sommeraktiviteten er økende. Stillhet, urørthet, enkelt terreng for ski- og fotturer, jakt- og fiskemuligheter er trukket frem som kvaliteter for friluftslivet. Vindkraftverket er vurdert å gi store virkninger for friluftslivet på Guleslettene. Ifølge fagutredningen er Ramsdalsheia på grensen mellom Flora og Naustdal kommuner et område som er tilsvarende mye brukt. Det blir antatt at flere brukergrupper vil benytte seg av Ramsdalsheia dersom vindkraftverket blir bygget. Det blir også trukket frem at veier, oppkjørte skiløyper og varmestue vil trekke andre brukergrupper til Guleslettene for friluftaktiviteter. Vindkraftverket er også vurdert å gi virkninger for friluftsliv i influensområdet, og Gulebrystet, Trollfjellet og Keipen er trukket frem som turmål som vil bli visuelt berørt.

Direktorat for naturforvaltning (nå Miljødirektoratet) har gitt tiltaket konfliktkategori C-D for naturmiljø. De skriver at planområdet brukes til tradisjonelt friluftsliv, og at virkningene for friluftslivet vil være store. Ved å fjerne turbiner i den vestlige delen av planområdet vil konfliktgraden ifølge DN bli noe redusert.

Sogn og Fjordane Turlag (SFT) og andre høringsinstanser understreker at Guleslettene har stor regional verdi for friluftsliv, og er imot vindkraftverket fordi det vil påvirke områdets rekreasjonsverdi. Naturvernforbundet i Sogn og Fjordane påpeker at områdets funksjon for lokalt og regionalt friluftsliv er nedfelt i fylkesplaner og kommuneplaner, og viser samtidig til nasjonale retningslinjer for etablering av vindkraftverk, Friluftsloven og Stortingsmelding 39 om friluftsliv, der det går frem at viktige friluftsområder skal bevares. SFT mener at Guleslettene vindkraftverk sett fra et friluftslivsperspektiv er det mest konfliktfylte vindkraftprosjektet i fylket. De påpeker at området er ett av få familievennlige og lett tilgjengelige markaområder innen 30 minutters reise for befolkningen i Flora, at det er enestående for skigåere og at det ikke finnes alternative områder med tilsvarende kvaliteter i nærheten. Hatlesetnipa er ifølge SFT en topp med et langt mer krevende terreng. Turlaget er også opptatt av at NVE må vurdere samlede virkninger for friluftsliv ved utbygging av planlagte vindkraftverk, vannkraftverk og steinbrudd i regionen. Flere uttrykker også bekymring for iskast og støy i friluftsområdet. SFT ber NVE legge til grunn i vurderingen at vindkraftverket er planlagt i et område med stor fare for ising og iskast. SFT mener videre at utredningens fremstilling av antall turgåere i området er underestimert.

Mange høringsinstanser mener at vindkraftverket vil gi positive virkninger for friluftsliv ved at veier og oppkjørte ski- og lysløyper fører til lettere adkomst inn i området og åpner for flere friluftaktiviteter enn det som er mulig i dag. Flere bemerker at fiskevannene vil bli lettere tilgjengelige, og fordelene ved lysløype og varmastue. Det blir påpekt at flere av de mest brukte turrutene og –målene ved Akslaskaret, Terdalskeipen og Klauvekeipen ikke vil bli direkte berørt av inngrep, og dermed kan brukes som før. Kupevatnet er populær destinasjon for barnefamilier, og Anne Karin Rynning Kleiven påpeker at ingen turbiner blir synlige der. Enkelte skriver også at området ikke er mye brukt i friluftslivssammenheng, og mener at Brandsøyåsen, Hatlesetnipa, Håsteinen og Skålefjellet er mer populære blant turgåere. Fjellkjedene mellom Nordalsfjord og Eikefjord er fremhevet som nærliggende turområder med tilsvarende kvaliteter.

NVE konstaterer at Guleslettene har stor regional verdi for friluftsliv. Selv om det er uenighet blant høringsinstanser om hvor populært Guleslettene er blant turgåere, har området utvilsomt kvaliteter for friluftslivsutøvelse som er verdsatt av mange. Blant kvalitetene er stillhet og urørt natur. Guleslettene vil endre landskapskarakter ved en realisering av vindkraftverket. Landskapet vil ikke lenger fremstå som urørt, og støy og skyggekast fra vindturbinene vil i perioder prege området. Vi konstaterer at dette er endringer som vil redusere opplevelsesverdien av området for mange turgåere. For turområder som ligger i planområdet, herunder Slettevarden og Grøfjellet, vil virkningene bli store. Man vil oppleve å være omsluttet av vindturbiner og veier dimensjonert for tungt kjøretøy. Turmål i det nære influensområdet, som Tverrdalsnipa i vest og Terdalskeipen i sørøst, vil også få endret opplevelsesverdi som følge av visuelle virkninger og støy fra vindkraftverket. Turruter til målene vil dessuten gå gjennom planområdet. Imidlertid er det populære områder som ikke vil bli berørt verken direkte eller visuelt. Dette gjelder særlig Kupevatnet, som er mye brukt av barnefamilier. Etter NVEs vurdering vil Guleslettene vindkraftverk gi store virkninger for friluftsliv i urørt natur. Guleslettene vil falle bort som turområde for de som søker stillhet og urørt natur. I den sammenheng legger vi til grunn at det finnes gode alternative turområder i Bremanger og Flora, herunder Hatlesetnipa, Ramsdalsheia, Brandsøyåsen og fjellkjeden mellom Nordalsfjord og Eikefjord, som kan tilby disse kvalitetene. NVE erkjenner likevel at Guleslettene er særegent i regionen med tanke på tilgjengelighet, og at områdets funksjon for friluftsliv trolig ikke kan dekkes fullt ut av de nevnte turområdene. Imidlertid vil det være

populære turmål som ikke blir vesentlig preget av inngrepet. NVE legger også til grunn at vindkraftverket vil åpne for nye aktiviteter og brukergrupper i området. Området blir mer tilgjengelig for mange, og det blir mulig for eksempel å sykle, trille barnevogn og jogge i området. Erfaringer fra etablerte norske vindkraftverk viser at friluftslivsaktiviteten i vindkraftverk kan være relativt høy.

Vi konstaterer at turområder innenfor planområdet også vil bli berørt av støy som overskrider anbefalte grenseverdier for friluftslivsområder. Etter vår vurdering vil ikke støyvirkningene være så forstyrrende i seg selv at området vil være uegnet for turbruk. Vinden vil for eksempel overdøve lyden av turbinene på dager med mye vind. På solfylte dager når sola står lavt på himmelen vil det også kastes roterende skygger fra rotorbladene i planområdet. Etter vår vurdering vil friluftslivsopplevelsen i perioder vil bli påvirket av støy og skyggekast. Når det gjelder fare for iskast, legger vi til grunn at de klimatiske forholdene i deler av området tilsier at det vil forekomme ising og mulig fare for iskast fra turbinbladene. I perioder på vinterstid kan det bli ferdselsbegrensninger i vindkraftverket som følge av dette. NVE vil vektlegge nevnte virkninger for friluftsliv i samlet vurdering i kapittel fem.

Vi konstaterer at Guleslettene vindkraftverk vil være synlig fra viktige friluftslivsområder og turmål i influensområdet, herunder Haukånipa, Haukåbøra, Hornelen og Gulebrystet. Tiltaket kan bidra til å forringe opplevelsesverdien av friluftslivet flere steder i influensområdet, særlig for brukergrupper som ønsker å oppleve urørt natur. NVE legger imidlertid til grunn at påvirkningen på friluftslivsområder og turmål blir mindre med økende avstand til vindturbinene. Etter NVEs vurdering tilsier avstanden til turmål og -ruter med nasjonal verdi som Hornelen, at vindkraftverket ikke vil dominere opplevelsen ved utøvelse av friluftsliv i de verdifulle områdene selv om det tekniske inngrepet vil være synlig. NVE vil ikke vektlegge virkninger for friluftsområder med nasjonal verdi i samlet vurdering i kapittel fem.

I konsekvensutredningen er det foreslått å konsentrere vindkraftutbyggingen vest i planområdet, og fjerne turbinene øst for Langhamrane for å redusere virkninger for friluftsliv. Ved en eventuell konsesjon, foreslår SFT konkrete plantilpasninger av hensyn til friluftsliv. Bremanger og Flora kommuner skriver at etablering av lysløype og varmetue bør være en forutsetning for å meddele konsesjon. Ifølge Flora kommune bør varmetua være på minimum 50 m², og lysløypa ha en lengde på minimum ti km. De ber også om utvidelse av parkeringsplassen ved Magnhildskaret. Fylkeskommunen ber om at tiltakshaver skal stå for bedre tilrettelegging av Ramsdalsheia som alternativt friluftsområde, og at vindkraftverkets infrastruktur tilrettelegges for funksjonshemmede. Naturvernforbundet ønsker bruk av mindre vindturbiner for å redusere støyvirkninger for friluftsliv. NVE vil vurdere forslag til avbøtende tiltak under den samlede vurderingen i kapittel fem.

Ved en eventuell utbygging av alle planlagte vindkraftverk i regionen, vil visuelle virkninger for friluftsliv etter vår vurdering kunne bli store. Innenfor definert influensområde (inntil 20 km) for Guleslettene vindkraftverk ligger vindkraftverkene Bremangerlandet og Hennøy. Med synlige vindkraftverk i mange utsynsretninger fra viktige og verdifulle turruter og turmål som eksempelvis Hornelen, vil tiltakene kunne fremstå som dominerende. NVE påpeker imidlertid at det i hovedsak er relativt stor avstand fra turmål med nasjonal og internasjonal verdi, og at avstanden bidrar til å dempe inntrykket. For de som søker opplevelse av urørt natur vil en utbygging av samtlige vindkraftverk likevel kunne gi store negative virkninger. Dette er virkninger som i stor grad overlapper med visuelle virkninger for landskap. NVE legger videre til grunn at det for de aktuelle planområdene er vurdert at det finnes alternative friluftsområder selv om flere av disse vil bli visuelt berørt. NVE vil legge vekt på samlede visuelle virkninger for friluftsliv under vurdering av samlede virkninger for landskap i helhetlig vurdering i kapittel fem.

NVE konstaterer at Guleslettene har regionalt stor verdi for friluftsliv, og at etablering av vindkraftverket vil gi store virkninger for friluftsliv i stillhet og urørt natur. Vi legger til grunn

at det finnes alternative turområder som tilbyr disse kvalitetene, men erkjenner at disse trolig ikke vil dekke områdets funksjon for friluftsliv fullt ut. NVE legger videre til grunn at inngrepet også kan bidra til økt bruk av området, men da for brukergrupper som ikke søker seg til inngrepsfri natur. NVE vil vektlegge virkninger for friluftsliv, herunder visuelle virkninger, støy, skyggekast og iskastfare, i samlet vurdering i kapittel fem. NVE vil også vektlegge samlede visuelle virkninger for friluftsliv under samlede virkninger for landskap i helhetlig vurdering i kapittel fem.

4.7 Reiseliv

Det fremgår av konsekvensutredningen at Bremanger og Flora kommuner faller inn under reiselivsregionen ”Fjordkysten”. Av reisemål som er framhevet i Fjordkystens reiseguide 2011 for Bremanger og relevante for behandling av Guleslettene vindkraftverk, nevnes Hornelen, vandring på merka stier, Svelgen og Kalvåg. Gravrøysene i Botnane nevnes også fordi det i nærheten her planlegges sjøbuer til utleie. For Flora er det i hovedsak Florø by som er relevant i denne sammenheng. Hurtigruta passerer Guleslettene på nattetid og er derfor ikke vurdert til å bli berørt av vindkraftverket. Hurtigruta har anløp i Florø to ganger daglig, én på nattetid og én tidlig om morgenen. Liggetiden er 30 minutter og korteste avstand fra skipet til planområdet er ca fem km. Vindkraftverket er vurdert å gi liten/middels negativ konsekvens for reiselivet i området. Det er også trukket frem at tiltaket kan gi en positiv virkning dersom næringen går inn for å markedsføre vindkraftverket som turistattraksjon.

Flere høringsinstanser mener vindkraftverket vil gi store virkninger for reiselivsnæringen, og bidra til å stanse reiselivssatsning basert på naturbaserte opplevelser. Det blir minnet om satsning på markedsføring av Sogn og Fjordane som et naturbasert reisemål. Sogn og Fjordane Turlag ønsker svar på hvordan vindkraftverket kan forsvares ut fra en samtidig satsing på turisme i regionen. Stein Malkenes uttaler at han ønsker å utvikle et geoturismekonsept basert på natur- og kulturopplevelser på sin eiendom som grenser til planområdet. Et av konseptene vil være utmarksløypen ”Frå fjære til fjell – utmarksløype fra gamal tid” i fjellområdene nord for eiendommen. Han mener dette ikke vil være forenlig med et vindkraftverk på Guleslettene.

NVE konstaterer at Guleslettene i hovedsak benyttes til ski- og fotturer av lokalbefolkningen. Området inngår som et av flere vandringsalternativer for turister, men er lite besøkt. Etter vår vurdering vil Guleslettene kunne benyttes av turister også etter en eventuell vindkraftutbygging. Erfaringer viser at vindkraftverk kan utvikles til en turistattraksjon i seg selv, som for eksempel er tilfelle for vindkraftverket på Smøla i Møre og Romsdal. Fra andre og mer populære turistmål i regionen, som Kalvåg, Florø by, Hornelen og Gulebrystet, vil det bli innsyn til vindkraftverket. Vi viser til kapittel 4.4 for vurdering av visuelle virkninger ved disse områdene. NVE viser til erfaringer fra andre vindkraftverk og til resultater i rapporten ”Vindkraft, reiseliv og miljø – en konfliktanalyse” utført av Vestlandsforskning, der det ikke er dokumentert store virkninger for reiseliv fra etablerte vindkraftverk i Norge. Vi legger også til grunn at regionen har mange attraktive reisemål for turister som søker urørt natur. Etter NVEs vurdering er det lite som tilsier at vindkraftutbygging på Guleslettene vil stå i veien for utvikling av naturbasert reiselivssatsning i regionen.

Når det gjelder Stein Malkenes’ planer om utvikling av geoturismekonsept på sin eiendom, legger NVE til grunn at eiendommen ligger et godt stykke unna planområdets grenser i sør. Det er usikkert om den planlagte utmarksløypa vil gå i områder der vindkraftverket vil være synlig. Etter NVEs vurdering vil det være mulig å kombinere en utmarksløype for turister i influensområdet til vindkraftverket, selv om enkelte vindturbiner kan bli synlige på deler av strekningen. Etter NVEs

vurdering er det ikke grunnlag for å anta at Guleslettene vindkraftverk vil gi vesentlige virkninger for reiseliv i regionen.

Etter NVEs vurdering er det lite sannsynlig at vindkraftutbygging på Guleslettene vil medføre vesentlige virkninger for reiseliv i regionen. Virkninger for reiseliv vil ikke bli vektlagt i samlet vurdering i kapittel fem.

4.8 Naturmangfold

NVE har bedt om tilleggsopplysninger knyttet til naturmangfold, og mottok en oppdatert fagutredning våren 2013. Nedenfor følger en omtale og vurdering av vindkraftverkets virkninger for naturmangfold, inndelt etter undertemaene naturtyper og vegetasjon, fugl og andre dyrearter. NVE viser til vurdering av kunnskapsgrunnlaget for naturmangfold i vedlegg tre.

4.8.1 NVEs vurdering av virkninger for naturtyper og vegetasjon

Det fremgår av konsekvensutredningen at planområdet er preget av bart fjell med fattig fjellvegetasjon. Enkelte steder finnes tettere skogsvegetasjon. Det er ikke registrert verdifulle naturtyper eller rødlistede vegetasjonstyper i Naturbase/Artskart eller ved gjennomført feltarbeid, men er oppgitt at det er et lite potensial for naturtypen nordvendt kystberg og blokkmark - moserik fjellheutforming. Dersom disse finnes i planområdet er det mest sannsynlig ved bratte bergvegger. NVE slutter seg til fagutreders vurdering om at bratte bergvegger ikke er egnet for plassering av vindturbiner og veier, og at inngrepene derfor ikke vil berøre eventuelle forekomster av moserik fjellheutforming. I innkomne tilleggsopplysninger for naturmangfold er det oppgitt at potensialet for forekomster av kystlynghei er å anse som lite.

Basert på en registrering fra 1903 av den rødlistede mosearten praktdraugmose på grensen til planområdet, ble det lett aktivt etter denne arten under feltarbeidet. Den ble ikke gjenfunnet. Dersom det meddeles konsesjon vil NVE sette vilkår om at det skal utarbeides en miljø,- transport- og anleggsplan der det skal redegjøres for hvordan mulige ulemper for arter, naturtyper og vegetasjon kan reduseres ved plantilpasninger, jf. naturmangfoldloven § 12.

Etter NVEs vurdering vil etablering av vindkraftverket ikke være i strid med forvaltningsmål for naturtyper og økosystemer, jf. naturmangfoldloven § 4, eller for plantearter, jf. naturmangfoldloven § 5. NVE vil i en eventuell konsesjon fastsette vilkår om at det skal utarbeides en miljø,- transport- og anleggsplan der det skal redegjøres for hvordan mulige ulemper for arter, naturtyper og vegetasjon kan reduseres ved plantilpasninger, jf. naturmangfoldloven § 12. NVE vil ikke vektlegge virkninger for naturtyper og vegetasjon i samlet vurdering i kapittel fem.

4.8.2 NVEs vurdering av virkninger for fugl

Områdets verdi for fugl er vurdert som middels i fagutredningen. De rødlistede artene fiskemåke, strandsnipe, stær, storlom, jaktfalk, hønsehauk og makrellterne er registrert i planområdet. For øvrig er området karakterisert som relativt artsfattig. Det er registrert en hekkelokalitet for kongeørn ca 500 meter fra planområdet. Havørn og vandrefalk hekker i influensområdet. Ifølge fagutredningen er det få egnede hekkelokaliteter for store rovfugl i planområdet, men mindre fugler som fjellvåk og tårnfalk kan finne hekkelokaliteter der. Når det gjelder fugletrekk er vestlandskysten sentral, og en del fugler trekker sannsynligvis over vestre del av planområdet. Vindturbinene vil medføre en viss kollisjonsrisiko her, men det er poengtert at det er åpent landskap i området og at det derfor er mulig for fuglene å legge om kursen og unngå kollisjon.

Direktorat for naturforvaltning (nå Miljødirektoratet) gir tiltaket konfliktkategori C-D for naturmiljø. Konfliktkategorien er begrunnet med potensial for konflikt med rødlistearter, kollisjonsutsatte rovfugler og trekkende fugl. Det er vurdert at konfliktgraden kan reduseres noe ved å fjerne vindturbiner i den vestlige delen av planområdet.

Fylkesmannen uttaler at antallet hekkeplasser for kollisjonsutsatt fugl i influensområdet er stort, men påpeker at Guleslettene er et stort og karrig fjellplatå med dårlig næringsgrunnlag for rovfugl. Fylkesmannen opplyser også om at den vestlige delen av Guleslettene sannsynligvis er en viktig korridor for fugler på trekk, og ønsker at den vestlige delen av vindkraftverket tas ut av prosjektet av hensyn til fugletrekk inntil det er foretatt radarundersøkelser i området. Sogn og Fjordane Turlag bemerker at det trolig er feil som det er uttalt i utredningen at området ikke er viktig for fugletrekk, og viser til observasjoner av trekkende fugl øst i planområdet ved Holten og Terdalskeipen. Naturvernforbundet mener at konsekvensgrad for fugl burde vært satt til stor negativ på bakgrunn av de opplysninger som foreligger i utredningen om syv rødlista fuglearter og flere hekkelokaliteter for havørn, kongeørn og vandrefalk.

NVE viser til innkomne høringsuttalelser fra blant andre fylkesmannen, og anser det som sannsynlig at det går trekkleder for fugl over den vestlige delen av planområdet. Det foreligger i dag begrenset kunnskap om virkninger fugler på trekk, men ut fra det vi kjenner til tilsier erfaring at fugl på trekk i stor grad unngår vindkraftverk. NVE legger til grunn at landskapet er åpent, og at vindkraftverket derfor ikke vil blokkere trekkleden. Det kan likevel ikke utelukkes at enkeltindivider av trekkende fugl kan kollidere med vindturbiner på Guleslettene. Etter vår vurdering vil Guleslettene vindkraftverk alene ikke ha betydning for bestandsutviklingen for truede og sårbare fuglearter som følge av kollisjoner under trekk, jf. naturmangfoldloven § 5. Fordi den vestlige delen av planområdet sannsynligvis inngår i en trekkled, vil virkninger for fugletrekk likevel bli vektlagt i samlet vurdering av virkninger for Guleslettene vindkraftverk i kapittel fem. Forslag til avbøtende tiltak vil også bli vurdert i kapittel fem. Videre vil det etter NVEs vurdering være relevant å vurdere samlet belastning med hensyn til fugletrekk med annen vindkraftutbygging langs kysten i regionen. NVE viser i den sammenheng til kapittel 4.8.4.

Nedenfor følger en omtale av aktuelle rødlistede arter og rovfuglarter, deres bestandssituasjon og vurdering av eventuelle virkninger tiltaket har på disse. Artene er enten registrert eller antatt å forekomme i plan- og/eller influensområdet av fagutreder eller av høringsinstanser.

Kongeørn

Det er en kjent hekkelokalitet for kongeørn cirka 500 meter fra planområdet. Ifølge fagutredningen bruker arten hele planområdet til jakt.

Naturvernforbundet påpeker at kongeørn benytter luftstrømmene til å komme seg opp i høyde når de skal på næringsøk, og vil stå i fare for å kollidere med turbinene. De mener at unge kongeørner streifer mye rundt før de hekker, og at kollisjonsfaren for ungfugl derfor er stor.

Kongeørn kan være utsatt for kollisjoner med vindturbiner, men den norske bestanden er i vekst. Arten var i 2008 oppført som nær truet, men ble tatt ut av rødlista i 2010. Den norske bestanden er vurdert å være livskraftig. Anleggsarbeid kan medføre forstyrrelser for hekkende fugl, og hekkelokaliteten nær planområdet kan bli påvirket. Etter NVEs vurdering vil ikke vindkraftverket påvirke bestandsutviklingen selv om det kan medføre forstyrrelser for én hekkelokalitet og gi kollisjonsrisiko for enkeltindivider. På bakgrunn av at arten ikke lenger er truet, anser NVE at tiltaket ikke vil være i strid med forvaltningsmålene for kongeørn, jf. naturmangfoldloven § 5.

Havørn (norsk ansvarsart)

Havørnbestanden i Norge er anslått til 3000-4000 par. Havørn er en norsk ansvarsart, og Norge er forpliktet til å opprettholde en levedyktig bestand. NVE konstaterer at det er en positiv bestandsutvikling i Norge. Det er fem kjente hekkelokaliteter for havørn innen 3,5 km fra planområdet. Ifølge fagutredningen er planområdet lite brukt til næringssøk for havørn.

Naturvernforbundet påpeker at havørn benytter luftstrømmene til å komme seg opp i høyde når de skal på næringssøk, og vil stå i fare for å kolliderer med turbinene. Sogn og Fjordane Turlag bemerker at det trolig er feil som det er uttalt i utredningen at området er lite brukt til næringssøk for havørn, og viser til at det gjentatte ganger er observert havørn over området på leting etter åtsel. Ifølge fylkesmannen er planområdet lite egnet til næringssøk for havørn.

Til tross for at det er observert havørn over planområdet, legger NVE fylkesmannens vurdering til grunn og anser det som sannsynlig at de hekkende havørnene i influensområdet i større grad jakter i mindre karrige strøk enn på Guleslettene. Selv om det kan forekomme kollisjoner i vindkraftverket for enkeltindivider, vil Guleslettene vindkraftverk ikke påvirke den lokale bestandsutviklingen av havørn. På bakgrunn av at det er lite sannsynlig at planområdet inngår som et viktig funksjonsområde for havørn og at den norske bestanden er økende, anser NVE at tiltaket ikke vil være i strid med forvaltningsmålene for havørn, jmf. naturmangfoldloven § 5.

Makrellterne (VU)

Makrellterne er rødlistet som sårbar. Arten er registrert nord for Slettevarden i 1980, og det er sannsynlig at den også bruker området i dag. Det er ikke registrert hekkende makrellterne i planområdet, verken blant lokalkjente eller under feltbefaring.

Rune Nordbotten skriver i sin uttalelse at det ikke er observert makrellterne i området på mange år, og at det ikke er sannsynlig at arten finnes her.

Makrellterna er rødlistet som sårbar. Etter NVEs vurdering er det lite sannsynlig at vindkraftverket vil berøre makrellterna. Tiltaket vil derfor ikke være i strid med forvaltningsmålet for arten, jf. naturmangfoldloven § 5.

Fiskemåke (NT)

Fiskemåka er rødlista som nær truet. Arten ble ikke påvist under feltarbeidet, men ble registrert nord for Slettevarden i 1989. Ifølge fagutredningen er det sannsynlig at den finnes i området også i dag. Arten er vanlig forekommende i Norge, og vindkraftverk er ikke en vesentlig trussel for fiskemåke. Etter NVEs vurdering vil tiltaket ikke være i strid med forvaltningsmålene for arten, jf. naturmangfoldloven § 5.

Strandsnipe (NT)

Strandsnipe er rødlistet som nær truet. Strandsnipe ble første gang registrert nord for Slettevarden i 1989. I forbindelse med konsekvensutredningen og oppdatering av denne, ble det registrert strandsnipe i planområdets sør-østre del ved Muklebustfjellet og ved Kupevatnet. Fordi arten hekker ved ferskvann, er det sannsynlig at den hekker ved Kupevatnet eller Langevatnet.

Strandsnipe er ført opp på norsk rødliste som følge av bestandsreduksjon i Sverige, men er en vanlig forekommende art i Norge. Den norske bestanden er anslått til omtrent 150 000 par. Arten foretrekker å hekke i et godt skjermet reir ved strandkanten. Etter NVEs vurdering vil støy fra anleggsarbeidene kunne forstyrre arten i hekkinga. Tatt bestandssituasjonen i betraktning, mener NVE at tidsbegrensede forstyrrelser ikke vil påvirke bestandsutviklingen til arten. Etter NVEs vurdering vil ikke tiltaket være i strid med forvaltningsmålene for strandsnipe, jf. naturmangfoldloven § 5.

Stær (NT)

Ifølge konsekvensutredningen er det sannsynlig at det finnes stær i lavereliggende deler av influensområdet.

Stæren er rødlista som nær truet. Det fremgår av konsekvensutredningen at stær er relativt vanlig i kulturlandskapet langs fjorden. Stæren finner mat i jordbruksområder, og hekker i hule trær. NVE konstaterer at planområdet for Guleslettene vindkraftverk ikke er attraktivt for næringssøk eller hekking for arten. NVE legger til grunn at stær er en vanlig forekommende art i Norge og i regionen, og at vindkraftverket ikke vil påvirke bestandsutviklingen selv om kollisjoner for enkeltindivider kan forekomme. Etter NVEs vurdering vil ikke tiltaket være i strid med forvaltningsmålene for arten, jf. naturmangfoldloven § 5.

Storlom (NT)

Storlom er rødlista som nær truet. Den har blitt observert i områdene rundt vannene i planområdet, og det er mulig at den hekker der. Vannene i området er imidlertid beskrevet i utredningen til å være mindre egnet som hekkelokalitet for storlom fordi det er få torvkanter eller jevne fastmarksbredder langs vannkanten. NVE legger til grunn at storlom flyr i relativt lav høyde, og derfor ikke er spesielt utsatt for kollisjoner med vindturbiner. Arten er imidlertid sårbar for forstyrrelser ved hekkelokaliteten, og vil ved eventuell hekking i området bli forstyrret som følge av anleggsarbeid og aktivitet knyttet til drift og vedlikehold av vindkraftverket. NVE legger til grunn at de aktuelle vannene ikke er særlig egnede hekkelokaliteter for storlom og at det ikke er kjent at arten hekker her. Etter NVEs vurdering vil ikke tiltaket være i strid med forvaltningsmålene for storlom, jf. naturmangfoldloven § 5.

Jaktfalk (NT)

Jaktfalken er rødlista som nær truet. Den norske bestanden er anslått til 1000-2000 individer. Arten er sjelden i Europa, og 40 prosent av den europeiske bestanden finnes i Norge. Det gir den status som norsk ansvarsart. Jaktfalk kan ses sporadisk i planområdet, og bruker sannsynligvis området til jakt. Det er vurdert at det er lite sannsynlig at arten hekker i planområdet, men i influensområdet er det egnede hekkelokaliteter. NVE konstaterer at jaktfalk er utsatt for kollisjoner med vindturbiner. Etter NVEs vurdering kan det forekomme kollisjoner for individer som jakter over området. NVE legger til grunn at planområdet ikke utgjør et viktig funksjonsområde for arten. Etter vår vurdering vil ikke tiltaket være i strid med forvaltningsmålene for jaktfalk, jf. naturmangfoldloven § 5.

Hønehauk (NT)

Hønehauken er rødlista som nær truet. I 2000 ble den norske hønehaukbestanden anslått til å være 1500-2000 par. Den norske bestanden har vært i jevn nedgang, og hovedgrunnen til dette er moderne skogbruk. Arten er utbredt i Sogn og Fjordane. Det er ikke registrert hekkelokaliteter i planområdet for vindkraftverket. Ifølge lokalkjente er hønehauken sporadisk å se i området. NVE legger til grunn at det ikke er registrert hekkelokaliteter i området, og at artens flygehøyde tilsier at den er lite utsatt for kollisjon med vindturbiner. Det legges også til grunn at arten er relativt utbredt i regionen. Etter NVEs vurdering vil ikke tiltaket være i strid med forvaltningsmålet for arten, jf. naturmangfoldloven § 5.

Lirype

Det opplyses i konsekvensutredningen at lirype er oppdaget i store deler av planområdet. I følge lokalkjente har det vært en nedgang i rypebestanden de senere årene. Erfaringer fra Smøla og Hitra viser at liryper er utsatt for kollisjoner med vindturbiner. NVE legger imidlertid til grunn at det ikke er registrert en unnvikelseeffekt eller bestandsnedgang som følge av disse vindkraftverkene.

Bestandssituasjonen for lirype tilsier heller ikke at en eventuell nedgang for bestanden i planområdet vil være i strid med forvaltningsmålet for arten, jf. naturmangfoldloven § 5.

Orrfugl

Det fremgår av konsekvensutredningen at det er kjent at orrfugl bruker områdene rundt Langevatnet og Kupevatnet. NVE konstaterer at det ikke er planlagt vindturbiner i området rundt Kupevatnet og i den sørlige delen av Langvatnet. NVE legger derfor til grunn at det er lite sannsynlig at orrfugl som befinner seg her vil fortrenkes fra området. Etter vår vurdering er det sannsynlig at orrfugl også bruker en større del av planområdet, og det vil derfor være en fare for kollisjoner med vindturbinene. Bestandssituasjonen for orrfugl tilsier imidlertid ikke at en eventuell nedgang for bestanden i dette området vil være i strid med forvaltningsmålet for arten, jf. naturmangfoldloven § 5.

Samlet vurdering av virkninger for fugl

Basert på konsekvensutredningen, andre opplysninger og eksisterende kunnskap om fugl og vindkraftverk, mener NVE at tiltaket alene ikke vil ha betydning for truede og sårbare fuglearter, jf. naturmangfoldloven § 5. Det er en viss usikkerhet knyttet til fugletrekket vest i området, og virkninger for trekkende fugl vil vurderes i samlet vurdering i kapittel fem. Guleslettene vindkraftverk planlegges i en region med ett eksisterende vindkraftverk og flere planer om nye vindkraftverk med tilhørende nettilknytninger. Samlet belastning av flere tiltak for naturmangfold vurderes i kapittel 4.8.4, jf. naturmangfoldloven § 10.

Det er ikke registrert hekkelokaliteter for rødlistede fuglearter innenfor planområdet. Basert på konsekvensutredningen, andre opplysninger og eksisterende kunnskap om fugl, mener NVE at tiltaket alene ikke vil ha betydning for den regionale eller nasjonale bestandsutviklingen av truede og sårbare fuglearter, jf. naturmangfoldloven § 5. Føre-var-prinsippet kommer derfor ikke til anvendelse. NVE vil vektlegge virkninger for trekkende fugl i den samlede vurderingen.

4.8.3 NVEs vurdering av virkninger for annen fauna

Ifølge konsekvensutredningen er det forventet at de fleste vanlige arter som har tilhold i fjellet finnes i planområdet. Det ble observert ekskrementer av rev, hare og hjort. Ifølge lokalkjente observeres jerv (EN) og oter (VU) sporadisk i området, men planområdet har ikke stor verdi for artene. Det er forventet liten negativ konsekvens for andre dyr som følge av vindkraftverket.

NVE legger til grunn at dyr i området kan bli forstyrret av tiltaket, særlig i anleggsperioden. Erfaringer viser at vilt tilpasser seg anlegget i driftsfasen og venner seg til de tekniske konstruksjonene over tid. Etter NVEs vurdering vil ikke tiltaket medføre vesentlige virkninger for andre dyr, herunder fisk, og tiltaket vil dermed ikke være i strid med forvaltningsmålene for de ulike artene, jf. naturmangfoldloven § 5.

4.8.4 Samlet belastning for naturmangfold

I henhold til naturmangfoldloven § 10 skal påvirkningen av et økosystem vurderes ut i fra den samlede belastningen økosystemet er eller vil bli påvirket av. Ifølge forarbeidene (Ot.prp. 52 (2008-2009) s. 381-382) er det effekten på naturmangfoldet som skal vurderes i prinsippet om samlet belastning, ikke det enkelte tiltaket som sådan. For å kunne gjøre dette er det nødvendig med kunnskap om andre tiltak og påvirkning på økosystemet, hvor det både skal tas hensyn til allerede eksisterende inngrep og forventede framtidige inngrep. NVE vil først presentere inngrep som anses som relevante for vurderingene om samlet belastning. Deretter vurderes samlede virkninger for viktige naturtyper og

arter som vil bli berørt av flere tiltak og som i det foregående er vurdert å kunne bli påvirket av Guleslettene vindkraftverk.

Eksisterende og planlagte inngrep

Det er gitt konsesjon til Okla vindkraftverk og til testområdet Stadt helt nord i fylket i Selje kommune. Ca 30 km nord for Guleslettene vindkraftverk ligger eksisterende Mehuken vindkraftverk. I tillegg er tre søknader om vindkraftverk i regionen til behandling i NVE. Avstanden fra planområdet for Guleslettene vindkraftverk til de øvrige omsøkte vindkraftverkene er henholdsvis ca ti km, ca 15 km og ca 25 km. Alle de nevnte prosjektene ligger langs kysten.

Når det gjelder vannkraftutbygging i regionen og hensyn til forvaltningsmålene i naturmangfoldloven §§ 4 og 5, legger NVE til grunn at vannkraftverk i det vesentlige har virkninger for andre arter og økosystemer enn vindkraft og kraftledninger. Vannkraftverk påvirker i hovedsak flora og fauna i umiddelbar nærhet til vannstrengen som berøres. NVE mener på bakgrunn av dette at vannkraftverk ikke direkte vil ha innvirkning på enkeltarter eller naturtyper som berøres av vindkraftverk og kraftledninger. NVE har derfor ikke inkludert denne typen energianlegg under vurdering av samlet belastning for naturmangfold.

Statnett har fått konsesjon til ny 420 kV kraftledning i indre deler av Sogn og Fjordane. Traseen for denne passerer planområdet ved Magnhildskaret, og vil være relevant å se i sammenheng med vindkraftutbyggingen. NVE konstaterer at det finnes flere strekninger med regionalnett som går ut til kystområdet. Etter NVEs vurdering er det først og fremst vindkraftutbygging med tilhørende nettilknytning som samlet sett kan medføre belastning for artene. Det foreligger søknad fra SFE Nett om nytt/forsterket regionalnett i området, herunder produksjonsradialer for flere av vindkraftverkene. NVE konstaterer at kraftledninger generelt kan medføre økt kollisjonsfare for fugl.

Ut over ovennevnte inngrep er det etter hva NVE er kjent med ingen planlagte inngrep eller påvirkningsfaktorer i området som anses å være relevante for vurderingene av samlet belastning i tilknytning til Guleslettene vindkraftverk.

Vurdering av samlet belastning

NVE har i kapittel 4.8.1-4.8.3 vurdert virkninger for henholdsvis naturtyper og vegetasjon, fugl og annen fauna.

For temaet naturtyper og vegetasjon har NVE vurdert at tiltaket ikke vil medføre vesentlige virkninger, og samlet belastning vil ikke bli vurdert nedenfor.

For temaet fugl, har NVE vurdert at planområdet ikke utgjør et viktig leveområde for rødlistede fuglearter eller rovfuglearter. Etter NVEs vurdering vil Guleslettene vindkraftverk alene ikke ha betydning for regional eller nasjonal bestandsutvikling for truede og sårbare fuglearter, jamfør naturmangfoldloven § 10. Med bakgrunn i at deler av planområdet og regionen for øvrig er sentrale for fugletrekk, vil NVE vurdere samlet belastning for trekkende fugl nedenfor.

Når det gjelder annen fauna har NVE vurdert at tiltaket ikke vil medføre vesentlige virkninger, og samlet belastning for andre arter vil ikke bli vurdert.

Med bakgrunn i dette konstaterer NVE at vurdering av samlet belastning for naturmangfold nedenfor vil omfatte mulige virkninger for trekkende fugl og kongeørn ved en realisering av samtlige planer om vindkraftutbygging med nettilknytning i regionen.

Samlet belastning for trekkende fugl

De planlagte og eksisterende vindkraftverkene i regionen ligger innenfor trekkruiter for fugl på vår- og høsttrekk. Ifølge fagutredningen er det størst trekkaktivitet over den vestlige delen av planområdet.

Fylkesmannen i Sogn og Fjordane gjør i sin høringsuttalelse oppmerksom på stor kunnskapsmangel om trekkruiter for fugl og virkninger for trekkende fugl som følge av vindkraftverk. Generelt for kyststripa i regionen, er fylkesmannens oppfatning at det vil være uforsvarlig å gi konsesjon til vindkraftverk her før det foreligger mer kunnskap om fordeling av trekkruiter over områdene. For Guleslettene vindkraftverk spesielt, uttaler fylkesmannen at fugletrekk over den vestlige delen av planområdet bør undersøkes ved hjelp av radar før en eventuell utbygging her.

NVE konstaterer at foreliggende kunnskap om trekkruiter for fugl i Norge er begrenset, og kan slutte seg til fylkesmannens innspill om mangelfull kunnskap om hvordan fuglene trekker. Videre foreligger det begrenset kunnskap om virkninger for trekkende fugl knyttet til vindkraftutbygging. NVE legger til grunn at dagens erfaring tilsier at fugl på trekk i stor grad unngår vindkraftverk. Det kan likevel ikke utelukkes at kollisjoner kan forekomme for fugl som trekker over kystområder der det er etablert vindkraft. For hvert vindkraftverk som realiseres i regionen, vil det bli økt kollisjonsfare for trekkende fugl. Ved en eventuell realisering av alle de omsøkte og konsesjonsgitte vindkraftverkene i regionen, kan det etter NVEs vurdering ikke utelukkes at det blir en økt kollisjonsfare for enkeltindivider som trekker over kyststripa i regionen. NVE vil legge vekt på dette i den samlede vurderingen i kapittel fem.

NVE har i det foregående vurdert den samlede belastningen på økosystemet av eksisterende og planlagte inngrep i regionen, og legger til grunn at kravene til vurdering av samlet belastning i naturmangfoldloven § 10 er oppfylt. Etter NVEs vurdering vil ikke inngrepene ha betydning for lokal eller regional bestandsutvikling av rødlistede arter. Samlet kan tiltakene medføre noe økt kollisjonsfare for enkeltindivider av trekkende fugl. NVE vil vektlegge dette i den samlede vurderingen i kapittel fem.

4.9 Inngrepsfrie naturområder (INON)

Etablering av Guleslettene vindkraftverk vil ifølge konsekvensutredningen medføre en INON-reduksjon på 33,43 km² sone 2 og 0,48 km² sone 1. Utbyggingen vil medføre at et av de største INON langs kysten av Sogn og Fjordane går tapt.

Miljødirektoratet påpeker stor konflikt med INON på grunn av at området som går tapt er et av de største INON langs kysten i fylket. Fylkesmannen mener at INON-reduksjonen vil være stor, men trekker frem at berørt område ikke er sammenhengende fra fjord til fjell. Sogn og Fjordane Turlag mener at virkningene for INON vil være i strid med nasjonale mål. Naturvernforbundet mener at INON-reduksjonen er uforholdsmessig høy. Irene Grøneng mener at størrelsen på bortfalt INON bør gi grunnlag for å avslå konsesjonssøknaden.

NVE konstaterer at reduksjon av INON ofte vil være en følge av etablering av vindkraftverk. Vindkraftverk må lokaliseres der vindressursen er god og i områder uten bebyggelse. Disse områdene er ofte definert som INON. Det har siden midten av 1990-tallet vært et politisk mål at inngrepsfrie naturområder i størst mulig grad skal bevares for fremtiden. Regjeringen og Stortinget mener at inngrepsfrie naturområder er viktig blant annet av hensyn til nasjonal arv og identitet, friluftsliv og biologisk mangfold. INON som går sammenhengende fra fjord til fjell er prioritert. Reduksjon av INON vil være vesentlig ved etablering av Guleslettene vindkraftverk, særlig fordi området er et av de største langs kysten i fylket og vil falle bort som INON. NVE mener imidlertid i likhet med Fylkesmannen at det er formildende at berørt INON ikke er sammenhengende fra fjord til fjell, som er

prioritert. NVE legger til grunn at et av de største INON langs kysten av fylket vil gå tapt, og vil legge vekt på INON-reduksjonen i den samlede vurderingen i kapittel fem.

Når det gjelder samlede virkninger for INON av planlagte vindkraftverk i regionen, vil dette kunne bli relativt stort. Samlet bortfall av INON vil ved en full realisering av planene for Okla, Vågsvåg, Bremangerlandet, Guleslettene og Hennøy vindkraftverk kunne medføre ca 53 km² sone 2, hvorav ca 14 km² er sammenhengende fra fjord til fjell og ca én km² sone 1, hvorav 0,51 km² er sammenhengende fra fjord til fjell. Berørte kommuner omfatter Selje, Vågsøy, Bremanger og Flora kommuner. Rundt 30 prosent av kommunenes samlede areal er definert som INON. Samlet reduksjon av INON i kommunene som følge av en full utbygging vil tilsvare i underkant av ti prosent av kommunenes totale areal med INON. NVE vil ikke legge vekt på samlede virkninger for INON i samlet vurdering i kapittel fem.

4.10 Vernede områder

Ålfotbreen landskapsvernområde og Tennøyane naturreservat er verneområder som ligger i relativ nærhet til Guleslettene vindkraftverk.

Ålfotbreen landskapsvernområde ble vernet i 2009, og omfatter et område på 226 km² i Gloppen, Bremanger og Flora kommuner. Formålet med vernet er å ”ta vare på eit eigenarta, vakkert og kontrastrikt naturlandskap med dei vestlegaste og mest oseanisk påverka isbreane i Noreg, bevare utan større tekniske inngrep dei storslåtte og særprega devonske landskapsformene og heile breidda av naturtypar i overgangen frå høgfjell og bre til elver og vatn (...) og ta vare på det biologiske mangfaldet og kulturlandskap som finst i området.” Miljødirektoratet påpeker i tematisk konfliktvurdering at områdets vestgrense ligger 12-13 km fra planområdet for Guleslettene vindkraftverk, og at virkningene for verneområdet er mangelfullt vurdert i konsekvensutredningen. NVE konstaterer at Ålfotbreen landskapsvernområde ikke er omtalt i konsekvensutredningen. Vindkraftverket kan bli synlig mot deler av landskapsvernområdets vestlige yttergrense. NVE legger til grunn at vindkraftverket på grunn av avstanden ikke vil fremstå som visuelt dominerende og derfor ikke vil påvirke verneformålet. Vi vil ikke vektlegge virkninger for Ålfoten landskapsvernområde i den samlede vurderingen.

Tennøyane naturreservat i Bremanger kommune ble vernet i 1993 med formål å gi sjøfuglene gode og trygge livsvilkår, og ta vare på viktige hekkelokaliteter for sjøfugl med tilhørende vegetasjon og dyreliv. Vi konstaterer at ingen høringsinstanser har uttalt seg om naturreservatet. Etter NVEs vurdering tilsier avstanden på ca fire km at Guleslettene vindkraftverk ikke vil ha innvirkning på hekkelokaliteten for sjøfugl. Virkninger for Tennøyane naturreservat vil ikke vektlegges i den samlede vurderingen.

4.11 Støy

Ifølge støyberegningene i konsekvensutredningen kan Guleslettene vindkraftverk medføre et støynivå på over L_{den} 45 dBA for én registrert fritidsbolig ved Blomringen, og dermed overskride den anbefalte grenseverdien for støy. Det er også beregnet at én fritidsbolig ved Olavatnet vil kunne bli utsatt for et støynivå på mellom L_{den} 40 og 45 dBA. Ingen helårsboliger vil ifølge fagutredningen bli berørt av støynivåer over anbefalt grenseverdi.

Naturvernforbundet frykter at lavfrekvent støy vil utgjøre et problem for flere friluftsområder i og rundt planområdet. De mener at grenseverdier for lavfrekvent støy bør senkes til 35 dBA. Dersom det blir gitt konsesjon, ber Naturvernforbundet om at det blir benyttet mindre turbiner for å redusere støyvirkninger.

Ved en eventuell konsesjon vil NVE sette vilkår om at støynivået ved bygninger med støyfølsom bruk skal være under L_{den} 45 dBA. Dersom det vurderes som nødvendig for vindkraftverkets realiserbarhet at støynivået overstiger L_{den} 45 dBA ved enkelte fritidsboliger, skal dette begrunnes i en detaljplan. Detaljplanen skal videre omfatte aktuelle tiltak for å avbøte virkninger ved eiendommen. NVE forutsetter at det så langt som mulig blir forsøkt å inngå minnelige avtaler mellom tiltakshaver og berørt part.

Vi vil presisere at dersom det i detaljplanen blir beregnet et støynivå på L_{den} 50 dBA eller høyere, kan tiltakshaver søke om ekspropriasjonstillatelse i medhold av oreigningslova § 2 samtidig med utarbeidelse av detaljplanen. NVE har til hensikt å behandle detaljplanen og en eventuell søknad om ekspropriasjon samtidig. NVE presiserer at dersom prosjektet blir vesentlig endret skal det inngå oppdaterte støyberegninger i detaljplanen. Planen skal godkjennes av NVE og legges til grunn for en miljø-, transport- og anleggsplan.

Selv om vilkåret sikrer at grenseverdiene blir overholdt, vil vindturbinene likevel høres fra enkelte fritidsboliger og i områder nær vindkraftverket. NVE vil i den sammenheng påpeke at den anbefalte grenseverdien er et uttrykk for hva samfunnet bør akseptere ved etablering av vindkraftverk, og at beregningene er såkalte ”worst case-beregninger”. Dette betyr at støynivået vil være lavere enn beregnet store deler av tiden.

Når det gjelder lavfrekvent støy, legger NVE til grunn at lavfrekvent støy fra vindturbiner ikke utgjør et større problem enn støy i høyere frekvenser. NVE konstaterer at Miljødirektoratet og Folkehelseinstituttet slutter seg til denne vurderingen. Det er konsensus i forskningsmiljøet at infrastøy, altså støy i så lave frekvenser at den ikke er hørbar, ikke utgjør et problem. Støy i frekvensområdet 50 Hz og oppover kan være en viktig del av lydbildet. Imidlertid er det ofte svisjelyden i mellomfrekvenser som oppleves mest irriterende. Dette kalles også amplitudemodulert støy, og målinger viser at den amplitudemodulerte støyen enkelte ganger kan ha et lavfrekvent innhold. NVE vil påpeke at grenseverdien for støy fra vindkraftverk er strengere enn grenseverdien fra andre støykilder. Dette skyldes at vindturbiner oppfattes som en mer irriterende støykilde enn for eksempel biltrafikk, blant annet på grunn av at støyen er relativt konstant og at den kan være amplitudemodulert.

Bygging av vindkraftverket vil forårsake støyulemper for omgivelsene i en tidsavgrenset periode. De dominerende støykildene i anleggsperioden vil være sprengningsarbeid, anleggsmaskiner, og andre tyngre kjøretøy. Støy fra anleggsvirksomhet er i hovedsak knyttet til etablering av veier, fundamenter og kraftlinjer, og mindre til oppføringen av turbinene. Etter NVEs vurdering er de negative virkningene knyttet til anleggsperioden akseptable.

Når det gjelder benyttelse av mindre vindturbiner for å redusere støyvirkninger for friluftsliv, er dette vurdert i kapittel 4.6 om friluftsliv.

NVE konstaterer at Guleslettene vindkraftverk vil kunne medføre et støynivå over den anbefalte grenseverdien på L_{den} 45 dBA for én fritidsbolig. Ved en eventuell konsesjon vil NVE sette vilkår om at støynivået ved bygninger med støyfølsom bruk skal være under L_{den} 45 dBA. Dersom det vurderes som nødvendig for vindkraftverkets realiserbarhet at støynivået overstiger L_{den} 45 dBA for enkelte fritidsboliger, skal dette begrunnes i en detaljplan. NVE legger til grunn at ingen helårsboliger vil bli berørt av støy som overskrider anbefalte grenseverdier. NVE vil ikke vektlegge støyvirkninger i den samlede vurderingen i kapittel fem.

4.12 Skyggekast

Det fremgår av tilleggsopplysninger at tre hytter kan bli utsatt for skyggekast. I tabellen nedenfor vises beregnet skyggekast per år ved de aktuelle hyttene. Eksponeringsperioden vil være om morgenen vår og høst.

Bygg	Årlig skyggekast – teoretisk	Årlig skyggekast - faktisk
Hytte ved Olavatnet	20 timer og 15 minutter	To timer og fem minutter
Hytte ved Blomringen	45 timer og syv minutter	Fem timer og femti minutter
Hytte ved Skudalvatnet	To timer og 31 minutter	27 minutter

NVEs anbefalte grenseverdier for skyggekast er 30 timer teoretisk skyggekast per år, 30 minutter teoretisk skyggekast per dag og åtte timer faktisk skyggekast per år. Teoretisk skyggekast for hytta ved Blomringen overskrider grenseverdiene på 30 timer per år, mens faktisk skyggekast er under grenseverdiene på åtte timer per år.

Ved en eventuell konsesjon vil NVE sette vilkår om at faktisk skyggekast ikke skal overskride åtte timer per år ved bygg med skyggekastfølsom bruk. NVE legger til grunn at skyggekastvirkningene vil være ubetydelige når avstand til vindturbinen er mer enn 1500 meter. Med en slik avstand vil rotorbladene bare dekke en liten del av solskiven slik at skyggeeffekten blir minimal. Dette gjelder skygge fra både tårn og rotorblad. NVE konstaterer på bakgrunn av dette at ingen helårsboliger vil bli berørt av skyggekast. Etter NVEs vurdering er skyggekastvirkninger ved fritidsboliger små, og skyggekast vil ikke bli vektlagt i samlet vurdering. Skyggekast kan imidlertid påvirke friluftslivet i planområdet. Dette er vurdert under kapittel 4.6 om friluftsliv.

Etter NVEs vurdering er skyggekastvirkninger ved bebyggelse små, og skyggekast vil ikke bli vektlagt i samlet vurdering.

4.13 Ising og iskast

De klimatiske forholdene i planområdet tilsier at det i perioder må påregnes ising på vindturbinbladene. Det kan oppstå iskast fra vindturbiner i drift når isen smelter ved høye temperaturer eller direkte solstråling. I tillegg oppstår iskast ofte når vindturbiner starter opp igjen etter produksjonsstopp på grunn av ising. Isingskartet fra Kjeller Vindteknikk viser at det vil kunne oppstå ising i 200-1000 timer årlig i det meste av planområdet.

Naturvernforbundet og Sogn og Fjordane Turlag er bekymret for iskastfare ved utøvelse av friluftsliv i området. SFT ber NVE legge til grunn i vurderingen at vindkraftverket er planlagt i et område med stor fare for ising og iskast.

For vurdering av produksjonstap som følge av ising på turbinbladene viser vi til kapittel 4.1 om økonomi, vindressurser og produksjon. Når det gjelder fare for iskast, vil dette først og fremst være knyttet til friluftsliv vinterstid og vedlikeholdsarbeid i vindkraftverket. I en eventuell konsesjon vil NVE fastsette vilkår som forplikter konsesjonær til å vurdere risikoen for iskast i vindkraftverket. NVE vil videre fastsette vilkår som forplikter konsesjonær til å utarbeide rutiner for å varsle allmennheten i perioder med fare for iskast, for eksempel ved at det settes opp informasjonsskilt ved innfartsårene til vindkraftverket. NVE kan stille ytterligere krav til tiltak dersom risikoen for iskast viser seg å begrense friluftslivsutøvelsen i planområdet. Det finnes i dag gode systemer for avising av

vindturbinene, og dersom det gis konsesjon vil NVE sette vilkår om at slike systemer skal installeres. Iskastfare er en del av virkningene for friluftsliv, og NVE viser til kapittel 4.6 for vurderinger og vektlegging av virkninger for friluftsliv.

4.14 Landbruk og skogbruk

Ifølge konsekvensutredningen er det ikke jord- eller skogbruksaktivitet i planområdet. Adkomstvei fra Magnhildskaret går gjennom fjellbjørkeskog de første ca 800 meterne, men denne utnyttes ikke og er ikke registrert på bonitetskartet. Grøfjellet beitelag har sau på beite i hele planområdet. De siste årene har det vært rundt 500 sau og lam i området. Beiteområdet går et stykke øst for planområdet, men de fleste av sauene oppholder seg vest for Magnhildskaret. Kvaliteten på beitet er ifølge fagutredningen middels godt, og sauene vandrer over store områder for å finne det beste beitet. Det går også storfe på beite i området. Antallet er anslått til i underkant av 20 dyr. Ifølge fagutredningen forventes anleggsfasen å kunne forstyrre dyr på beite og føre til at de trekker ned til lavereliggende områder. Vindkraftverket er forventet å påvirke landbruket både positivt og negativt i driftsfasen. Sau og storfe vil kunne benytte området som før, men ca 1,4 prosent av planområdets areal vil være nedbygd av veier, vindturbiner og trafostasjon. Av positive virkninger er det trukket frem at veiene i området vil kunne lette arbeidet med tilsyn og innsanking av dyr over de store beitearealene som dyrene benytter seg av.

Flere høringsinstanser påpeker at utbyggingen vil gi positive virkninger for saueholdet i området ved å lette tilsyn og sanking av dyr. Fordi det vil bli lettere å plassere ut saltstener over større områder, vil planområdet kunne utnyttes bedre til beite og bidra til kultivering av landskapet.

Etter NVEs vurdering vil anleggsfasen kunne medføre at beitedyr trekker bort fra anleggsvirksomheten. Det vil også kunne bli en noe økt fare for skade på dyr. NVE legger til grunn at beiteområdet kan brukes som før når vindkraftverket er etablert. NVE konstaterer at planområdet brukes til sauebeite, og slutter seg til de mange høringsinstansene som påpeker at veiene i vindkraftverket vil bidra til å forenkle tilsyn med dyr og kultivering av landskapet. NVE vil vektlegge dette i samlet vurdering i kapittel fem.

4.15 Drikkevann og forurensning

Florø vassverk har inntak og magasin i Sagavatnet. I 2010 var vannforbruket på i overkant av to millioner m³. Vassverket har ingen reservevannskilder. Sagavatnet har liten utstrekning og er bare 35 meter på det dypeste. Forurensning i nedbørfeltet kan raskt få konsekvenser for vannkvaliteten. Det er forbud mot all industrietablering i nedslagsfeltet til Sagavatnet, og alle inngrep tilknyttet Guleslettene vindkraftverk er lagt utenfor nedslagsfeltet til Sagavatnet.

Naturvernforbundet er bekymret for forurensning av drikkevannskilden og nedbørfeltet til Langevatn. Aksjonsgruppa mot vindmølleindustri på Guleslettene skriver at de er kjent med at en drikkevannskilde sør for planområdet ikke har fått samme behandling som drikkevannskilden til Flora kommune. De krever at vindkraftverket trekkes tilbake fra nedslagsfeltet til samtlige drikkevannskilder. Stein Malkenes opplyser at hans drikkevannskilde dreneres fra den sørlige siden av Guleslettene, og at han derfor skulle vært involvert i forbindelse med utredningsarbeidet. Han krever at drikkevannskildene Keipevatnet og Terdalselva blir behandlet på linje med vannverket til Flora kommune, og at vindkraftverket trekkes tilbake fra disse kildene.

NVE vil ved en eventuell konsesjon sette vilkår om at tiltakshaver skal sørge for å sikre private drikkevannskilder i influensområdet.

På bakgrunn av erfaring fra etablerte vindkraftverk i Norge, vil det etter NVEs vurdering ikke være vesentlig fare for forurensning fra anlegget i driftsfasen. Det er lite sannsynlig med utslipp av miljøfarlige stoffer og tungmetaller. Oljelekkasjer kan være mer aktuelt. Ved en eventuell konsesjon forutsetter NVE at det gjennomføres tiltak for å redusere risiko for oljelekkasje og andre utslipp dersom det er vurdert å være nødvendig. Dette skal beskrives i en miljø-, transport- og anleggsplan, som skal godkjennes av NVE.

Etter NVEs vurdering vil det ikke være vesentlig fare for forurensning fra anlegget, og NVE vil ikke vektlegge dette i samlet vurdering i kapittel fem.

4.16 Andre samfunnsvirkninger

4.16.1 Sysselsetting og økonomiske virkninger for lokalsamfunnet

Bremanger kommune har i underkant av 4 000 innbyggere, og folketallet er synkende. Flora kommune har i underkant av 12 000 innbyggere, og folketallet er i vekst. Begge kommunene har innført eiendomsskatt for verker og bruk. Ifølge konsekvensutredningen forventes vindkraftverket å skape totalt 200-400 arbeidsplasser i anleggsfasen og seks til åtte årsverk i tilknytning til drift av anlegget. Det er anslått at eiendomsskatten til Bremanger og Flora kommuner totalt vil kunne komme på seks til elleve millioner kroner.

Flere høringsinstanser fremhever næringsmuligheter, økonomiske ringvirkninger, sysselsetting og muligheter for økt tilflytting som positive virkninger av vindkraftverket. Aksjonsgruppa mot vindmølleindustri på Guleslettene tror behovet for arbeidskraft ved vindkraftverket kan komme til å bli dekket av utenlandske arbeidere som er ansatt hos turbinleverandør fordi regionens anleggsarbeidere vil være opptatt med vedlikehold av oljerigger. Etter NVEs vurdering er det ikke beslutningsrelevant for konsesjonsspørsmålet hvorvidt regional anleggsbransje har kapasitet til å bidra til realisering av tiltaket.

Sysselsettingsvirkningene av en vindkraftutbygging er størst i anleggsfasen. Den lokale og regionale sysselsettingsandelen vil særlig være knyttet til bygging av infrastruktur og vindturbinfundamenter. Erfaringer fra etablerte vindkraftverk i Norge tilsier at det vil genereres rundt 1,5 årsverk per MW direkte knyttet til utbyggingsfasen. Ved en full utbygging av Guleslettene vindkraftverk innebærer dette en direkte sysselsettingsvirkning på ca 240 årsverk i anleggsfasen. Deler av sysselsettingsbehovet vil dekkes av ansatte hos turbinleverandøren, men lokale/regionale entreprenører vil kunne dekke store deler av behovet. Erfaring fra etablerte vindkraftverk i Norge tilsier et behov for ett årsverk per 15 MW installert effekt knyttet til vedlikehold i driftsperioden. Samarbeid om drift med andre vindkraftverk i nærheten kan påvirke dette behovet. Basert på ovennevnte erfaringer kan Guleslettene vindkraftverk forventes å medføre ti arbeidsplasser. I tillegg kommer indirekte sysselsettingsvirkninger. Kartlegginger av sysselsettingsvirkninger ved vindkraftverk i Norge, Sverige, Canada og USA tyder på at antallet indirekte arbeidsplasser vil være høyere enn antallet direkte arbeidsplasser i driftsperioden, gjennom økt etterspørsel etter varer og tjenester.

Guleslettene vindkraftverk vil etter NVEs vurdering medføre positive økonomiske virkninger for Bremanger og Flora kommuner gjennom en betydelig eiendomsskatt og arbeidsplasser. En full utbygging antas å generere ca 240 årsverk i anleggsfasen, og ti arbeidsplasser i driftsfasen. Bygging, drift og vedlikehold kan også medføre økt etterspørsel etter varer og tjenester lokalt og regionalt. Økonomiske ringvirkninger vil tillegges vekt i den samlede vurderingen i kapittel fem.

4.16.2 Forsvarets installasjoner

Forsvarsbygg har ikke avgitt tematisk konfliktvurdering for tiltaket. NVE legger til grunn at Guleslettene vindkraftverk ikke har virkninger for Forsvarets interesser, og vil ikke legge vekt på dette i samlet vurdering i kapittel fem.

NVE vil ved en eventuell konsesjon fastsette vilkår om at konsesjonær, i samarbeid med Forsvarsbygg, skal utarbeide forslag til tiltak som kan iverksettes for at Forsvarets interesser skal bli tilstrekkelig ivaretatt. Dersom det må iverksettes tiltak skal konsesjonær samarbeide med eventuelle andre vindkraftaktører som bidrar til å utløse behov for tiltak. Kostnader for nødvendige tiltak skal fordeles etter installert effekt i de ulike vindkraftverkene. Nødvendige tiltak skal dokumenteres og forelegges NVE innen start for anleggsarbeidet. NVE kan kreve tredjeparts verifikasjon av hva som er nødvendige tiltak.

4.16.3 Luftfart

NVE konstaterer at Luftfartstilsynet og Avinor ikke har uttalt seg til saken.

NVE legger til grunn at Guleslettene vindkraftverk ikke vil medføre vesentlige virkninger for luftfarten, og vil ikke legge vekt på dette i samlet vurdering i kapittel fem. I en eventuell konsesjon vil NVE sette vilkår om at merking av vindturbinene til en hver tid gjøres i samsvar med gjeldende forskrifter, herunder lysmerking. Posisjon og høyde for hver turbin skal innrapporteres til Statens kartverk for oppdatering av hinderdatabasen.

4.16.4 Radio- og TV-signaler

Norkring uttaler at tiltaket ikke vil ha virkninger for deres interesser, og NVE vil ikke legge vekt på dette i samlet vurdering i kapittel fem. Ved en eventuell konsesjon, vil NVE sette vilkår om at konsesjonær må iverksette tiltak dersom vindkraftverket medfører forstyrrelser på radio- og TV-signaler.

4.17 Veier og transport

4.17.1 Kai

Komponentene er planlagt transportert med skip til kai ved Kjelkenes eller Indrehus. For alternativet ved Kjelkenes må eksisterende kai forlenges, og arealet langs kaia fylles opp for å gi plass til spesialkjøretøyer langs fartøyet som lossere komponenter. Eventuell kai og lagringsplass på Indrehus må bygges på privat område. I e-post av 17.06.2014 skriver GVAS at de prioriterer kai på Kjelkenes på grunn av lavere kostnader ved dette alternativet. Kaia kan benyttes som den er, eventuelt med mindre oppgraderinger, ved bruk av ro-roskip. Ved bruk av lo-loskip må kaia oppgraderes, og kostnadene er estimert til fem-ti millioner kroner. Kaia på Indrehus må uansett oppgraderes, og kostnadene ved oppgraderingen er estimert til ti-femten millioner kroner.

Indrehus Bruk er positive til oppgradering av kai på Indrehus for lossing og lagring av komponenter til vindkraftverket. De mener eksisterende kai kan forlenges med mer enn 50 meter, eller bygges om. Bremanger kommune uttaler at utbygger bør ha dialog med eventuelle interessenter på strekningen Svelgen – Indrehus for å få en god og varig løsning når det gjelder utbygging av kai.

NVE konstaterer at ingen høringsinstanser har motforestillinger mot noen av alternativene. Vi slutter oss til at kai på Kjelkenes er det beste alternativet. Vi forutsetter at tiltakshaver søker gode løsninger i samråd med berørt kommune og grunneiere, og avklarer med Kystverket om utvidelse/bygging av kai utløser behandling i medhold av havne- og farvannsloven.

4.17.2 Adkomstvei og internveier

I søknaden er det beskrevet tre alternativer for adkomstvei til vindkraftverket: fra Magnhildskartunnellen i øst, fra Gulestø i nordvest og fra Ura i sørvest. Lengden på vei er ved alternativet fra Magnhildskaret betydelig kortere enn de to andre alternativene, og dette alternativet vil ifølge tiltakshaver gi den beste terrengtilpasningen. Det er derfor kun søkt om adkomstvei fra Magnhildskartunnellen. Lengde på adkomstvei er da anslått til 2,5 km. Det interne veinettet vil kunne få en samlet lengde på ca 34 km. Nødvendig bredde på veiene er oppgitt i søknaden til i overkant av fem meter.

Bremanger kommune forutsetter dialog med kommunen og Statens veivesen angående utbedring av fylkesvei 614. Fylkeskommunen skriver i sin uttalelse at tiltakshaver må ta kostnaden ved utbedring av fylkesveinettet der det er behov for det. Naturvernforbundet ber om at anleggsveien legges i tunnel nord for Kupevatnet mot Grytdalsvatna for å skåne Langevatn og Kupevatn. Sogn og Fjordane Turlag vil foretrekke adkomstvei fra nord fremfor omsøkt vei fra Magnhildskaret. Bremanger kommune ber om at det blir bygget skogsbilvei fra fylkesvei 577 ved Skudalen nord for Botnane til vindkraftverket. Flere høringsinstanser ønsker adkomstvei dimensjonert for vanlige kjøretøyer fra vest i tillegg til den omsøkte veien fra øst. Flora kommune ønsker etablering av vei til vannverket ved Sagavatnet, og videre at det diskuteres et samarbeid med tanke på tilsyn av vannverket og vindkraftverket.

NVE konstaterer at omsøkt adkomstvei fra Magnhildskaret vil få en lengde på ca 2,5 km. Internveiene vil få en samlet lengde på ca 34 km. NVE viser til kapittel 4.6 for vurdering av virkninger for friluftsliv. Når det gjelder vei i tunnel, er det etter vår vurdering ikke teknisk/økonomisk gjennomførbart å legge vei med nødvendige dimensjoner i tunnel i dette terrenget. Alternativ adkomstvei fra nord er vurdert under samlet vurdering i kapittel fem. Angående adkomstvei fra vest, er vi kjent med at tiltakshaver vurderer å imøtekomme dette, men vil ikke stille krav til at det bygges mer enn én adkomstvei til vindkraftverket. Når det gjelder krav fra Flora kommune om vei til vannverket ved Sagavatnet, legger NVE til grunn at dette er et privatrettslig forhold og vil ikke stille krav om bygging av vei til Sagavatnet.

I en eventuell konsesjon vil NVE sette vilkår om at det skal utarbeides en miljø-, transport-, og anleggsplan som er gjeldende ved bygging, drift, vedlikehold og nedleggelse av anlegget. En slik plan vil blant annet omfatte ulike forhold som angår internveinettet og aktuelle transportoppdrag. Den skal blant annet omtale hvordan natur- og samfunnsinteresser, herunder friluftsliv, skal hensyntas i forbindelse med bygging av veinett og transport av turbin- og kraftlinjekomponenter. Planen skal utarbeides i samsvar med NVEs veileder for miljø-, transport- og anleggsplan for bygging av anlegg med konsesjon etter energiloven, og videre i samråd med Bremanger og Flora kommuner og representanter for berørte grunneiere/rettighetshavere.

NVE vil videre sette vilkår om at konsesjonær skal stenge adkomstvei for allmenn motorisert ferdsel med bom, og avklare bruk av veiene utover transport tilknyttet drift og vedlikehold med kommunen og representanter for berørte grunneiere/rettighetshavere. NVE opplyser om at kostnader knyttet til forbedring av fylkesveinettet, herunder utvidelser av bredde, kryss, svinger og eventuell styrking av bæreevne, må bæres av tiltakshaver. NVE forutsetter at utbedring av fylkesveier skjer i dialog med berørte kommuner og Statens veivesen.

4.18 Annet

4.18.1 Erstatningsordninger, fond, skatter og avgifter

Bremanger kommune skriver i sin uttalelse at erklæring fra GVAS skal tre i kraft, og etterlyser et eget skatteregime rundt etablering og drift av vindkraftverk jf. ordninger for vannkraftverk. Flora kommune

ønsker en inngåelse av avtale om avbøtende tiltak mellom tiltakshaver og kommunene som skal være forutsetning for meddelelse av konsesjon, herunder krav om overskuddsdeling basert på kraftproduksjon og -priser over en periode og tilrettelegging for lokalt medeierskap i vindkraftselskapet.

Aksjonsgruppa mot vindmølleindustri på Guleslettene mener at lokalsamfunnet må få en større økonomisk kompensasjon for naturødeleggelse enn det som utgjøres av eiendomsskatt og varmemestue, og fremsetter følgende krav:

- Et fond på 50 millioner kroner til å rydde og tilbakeføre området etter endt konsesjonstid.
- Et fond på 200 millioner til næringsutvikling i Bremanger og Flora kommuner.
- Økonomiske midler til opprustning av fylkesvei 614 mellom Grov og Svelgen.

Kompensasjon til kommunene er først og fremst knyttet til eiendomsskatt og konkrete ulemper som medfører kostnader for kommunene. NVE konstaterer at avtaler om økonomisk kompensasjon til kommunene og andre berørte parter ut over dette er et privatrettslig forhold, og NVE har ikke lovhjemmel til å stille krav til inngåelse av slike avtaler.

4.18.2 Saksbehandlingsprosess

Stein Malkenes anser det som en saksbehandlingsfeil at han ikke har blitt kontaktet av GVAS i prosessen fordi han er grunneier av gbnr 13/3 Naaven, og at han på bakgrunn av tidligere eiendomspraksis kan sies å være grunneier av berørt grunn. Malkenes ønsker en uttalelse fra NVE om hvilke prosedyrer og eiendomsavklaringer som er lagt til grunn for behandlingen. I forbindelse med varsel om klage til Sivilombudsmannen, påpeker Malkenes at det er NVEs ansvar å sørge for at alle sider av saken er korrekt fremført. Han uttaler at et vedtak kan kjennes ugyldig dersom det hefter feil og mangler ved prosessen, som eksempelvis uavklarte habilitetsspørsmål og korrupperende forhold ved kommunal behandling av saken.

NVE viser til kapittel tre i dette dokumentet for redegjørelse av behandlingsprosess og formelle forhold. Når det gjelder avklaring av grunneierforhold, viser vi til dialog med tiltakshaver. GVAS er av den oppfatning at de har vært i kontakt med samtlige grunneiere, og har ikke funnet grunnlag for å tro at Stein Malkenes er berørt grunneier. NVE konstaterer at Stein Malkenes ikke har dokumentert sitt påståtte eiendomsforhold. Når det gjelder eventuelle bruksrettigheter i området legger vi til grunn at dette er et privatrettslig forhold som må avklares mellom partene i saken.

Når det gjelder varsel om klage til Sivilombudsmannen, slutter vi oss til uttalelsen om at våre vedtak kan kjennes ugyldige dersom det avdekkes feil og mangler ved den gjennomførte saksbehandlingsprosessen som NVE står ansvarlig for. Når det gjelder kommunal behandling, vil NVE påpeke at dette er prosesser som NVE ikke står ansvarlig for. Vi tar heller ikke stilling til habilitetsspørsmål eller spørsmål om korrupperende forhold ved den kommunale behandlingen. Dette er vurderinger som eventuelt må gjøres av det aktuelle organ, i dette tilfelle Bremanger og Flora kommuner. Vi vil dessuten minne om at det ikke er gitt at utfallet i konsesjonssaker er i tråd med kommunenes ønsker selv om kommunene utgjør viktige høringsparter i sakene.

4.18.3 Energi- og klimapolitikk

Aksjonsgruppa mot vindmølleindustri på Guleslettene uttaler at det er et dårlig kost/nytteregnskap for vindkraft, og at forbruker må betale en høyere andel av kostnaden ved energiproduksjon som følge av det norsk-svenske sertifikatmarkedet. De uttaler også at det er et dårlig klimaregnskap forbundet med vindkraft i Norge fordi kraften vil komme som tillegg til fossil kraft, og mener derfor at tiltakshaver

må kjøpe klimakvoter for kraftproduksjonen. Sogn og Fjordane Turlag viser til at det er meddelt flere konsesjoner enn det er aktuelt å bygge ut innen 2020, og ber på bakgrunn av dette om at NVE prioriterer strengt hvilke tiltak som meddeles konsesjon. Etter deres syn er Hennøy vindkraftverk det eneste som er akseptabelt å bygge ut i Sogn og Fjordane fylke.

Naturvernforbundet i Sogn og Fjordane og andre mener at myndighetene bør fokusere på reduksjon av elforbruk og alternativer til vindkraft som jordvarme, vannbåren varme og solenergi. De påpeker at det er mulig å produsere kraften nærmere forbruker enn det som er tilfelle ved vindkraftproduksjon.

Vindkraftproduksjon i Norge er som regel ikke lønnsomt uten subsidier, men NVE vil påpeke at elsertifikatorordningen skal legge til rette for at vindkraft kan bli lønnsomt for utbygger slik at Norge kan nå sine fornybarmål. NVE slutter seg til at det er forbrukeren som finansierer subsidiene gjennom elsertifikatene, men påpeker at Norge gjennom ordningen har forpliktet seg til å nå et mål om til sammen 26,4 TWh ny fornybar kraft i Norge og Sverige innen 2020. Når det gjelder de mange konsesjonene som allerede er meddelt, vil NVE påpeke at det er nødvendig å gi flere konsesjoner enn det som i teorien er nødvendig for å legge til rette for at Norge kan bygge ut halvparten av 26,4 TWh. Dette er nødvendig på grunn av usikkerhet knyttet til blant annet nettkapasitet, samarbeid mellom aktører og tilgang på kapital hos ulike aktører.

Når det gjelder andre energiteknologier og muligheten for å produsere kraft nærmere forbruker, vil NVE påpeke at vindkraft er blant de mest modne teknologiene innen fornybar energi. Uavhengig av teknologivalg vil det alltid være miljøvirkninger forbundet med energiproduksjon. Videre slutter NVE seg til at energisparing er et viktig klimatiltak, og viser til at Norge har mål også knyttet til dette. Når det gjelder krav til at tiltakshaver kjøper klimakvoter for kraftproduksjon, vil NVE påpeke at dette er et energi- og klimapolitisk spørsmål som ikke behandles i våre enkeltvedtak.

4.18.4 Nedleggelse av anlegg og fjerning av turbiner

Naturvernforbundet i Sogn og Fjordane ønsker å vite hvordan miljøet skal ivaretas ved nedleggelse av anlegget, håndtering av spesialavfall og om kobberet i vindturbinene vil bli gjenvunnet.

Dersom det gis konsesjon, vil NVE sette vilkår om at området skal tilbakeføres til sin naturlige tilstand så langt dette er mulig når anlegget legges ned. NVE vil også sette vilkår om at konsesjonær skal stille garanti som sikrer kostnadsdekning for fjerning av vindturbinene og tilbakeføring av området innen det tolvte driftsåret. Før utløp av konsesjonsperioden skal NVE sikre at konsesjonær utformer en god plan for tilbakeføring. Det er etter NVEs vurdering ikke nødvendig å utarbeide en slik plan på nåværende tidspunkt, 20-30 år før det er aktuelt med nedleggelse. Når det gjelder gjenvinning, legger NVE til grunn at det er lønnsomhet forbundet med gjenvinning av kobber.

5 Samlet vurdering

NVE har i kapittel fire vurdert virkningene av tiltaket tematisk. I dette kapitlet gir vi en samlet vurdering av Guleslettene vindkraftverk. Innledningsvis presenteres en generell bakgrunn for NVEs behandling av vindkraftsaker og NVEs metode for vurderinger. Deretter følger NVEs avveining mellom negative og positive virkninger, sett opp mot forpliktelser knyttet til EUs fornybardirektiv, økonomien i prosjektet og NVEs vurdering av realiserbarheten ved tiltaket. NVEs konsesjonsvedtak presenteres i kapittel seks.

5.1 Bakgrunn

Hensikten med etablering av vindkraftverk er å produsere elektrisitet fra en fornybar energikilde. Regjeringen har vedtatt at det skal satses på nye fornybare energikilder som nødvendige tiltak for å redusere de norske utslippene av klimagasser og for å oppnå en mer bærekraftig utvikling.

Elektrisitetsproduksjon fra vindkraftverk innebærer, i motsetning til fossile energikilder, ingen direkte utslipp av klimagasser. Ny elektrisitetsproduksjon vil også bidra til å styrke kraftbalansen og forsyningssikkerheten.

Økt satsing på kraftproduksjon fra nye fornybare energikilder er et nasjonalt mål. I henhold til EUs fornybardirektiv skal Norge ha et forpliktende mål for hvor stor andel av energiforbruket som skal dekkes av fornybar energi. Regjeringen har med utgangspunkt i dette satt et forpliktende mål om en fornybarandel på 67,5 % i 2020. Et viktig tiltak for å nå dette målet er innføringen av et felles elsertifikatmarked med Sverige. Markedet trådte i kraft den 01.01.2012. Det er planlagt at elsertifikatene skal bidra til 26,4 TWh ny fornybar kraft samlet for Norge og Sverige. Utbygging av vindkraft kan bli et vesentlig bidrag for å nå dette målet.

Et vindkraftverk kan gi positive samfunnsvirkninger gjennom økt aktivitet (kjøp og salg av varer og tjenester), økt sysselsetting, økte skatteinntekter for kommunen og økt utnyttelse av utmarksressurser. Vindkraftverk med tilhørende infrastruktur har som all kraftproduksjon miljøvirkninger. NVEs erfaring er at det oftest er de visuelle virkningene for landskapet og eventuelt for kulturminner/kulturmiljøer, sammen med støy, som oppfattes som de største ulempene med et vindkraftverk. Virkningene for naturmangfold vil normalt være begrensede, og kan ofte unngås ved plantilpasninger eller andre avbøtende tiltak. Unntaket er mulige virkninger for fugl. Ved behandling av vindkraftprosjekter stilles det alltid krav om en beskrivelse av artsinventaret på stedet, og det skal vurderes hvordan de ulike artene bruker planområdet. I tillegg skal det vurderes hvilke mulige virkninger tiltaket kan få for fuglelivet. Etablering av vindkraftverk er etter NVEs vurdering i all hovedsak et reversibelt inngrep. Ved konsesjonens utløp skal vindturbinene fjernes og området istandsettes, dersom det ikke meddeles ny konsesjon.

5.2 Metodikk for vurdering

Konsesjonsbehandling i medhold av energiloven innebærer en konkret vurdering av de fordeler og ulemper et omsøkt prosjekt har for samfunnet. NVE meddeler konsesjon til prosjekter som anses som samfunnsmessig rasjonelle, noe som innebærer at fordelene ved tiltaket er vurdert som større enn ulempene.

De samlede virkningene av tiltaket blir veid opp mot de økonomiske forutsetningene for prosjektet. Forpliktelsene knyttet til Norges fornybarmål ligger til grunn for den samlede vurderingen.

NVEs vurdering av et planlagt vindkraftprosjekt baseres hovedsakelig på faglig skjønn. Ved vurdering av et vindkraftverk er det kun enkelte virkninger, som elektrisitetsproduksjon og eventuelle reduserte/økte nettap, som enkelt kan verdsettes i økonomisk forstand. Noen miljøvirkninger kan kvantifiseres, for eksempel ved å utarbeide støysonekart eller ved å angi hvor stor andel areal inngrepsfrie naturområder som reduseres dersom tiltaket realiseres. Likevel er de fleste miljøvirkninger vanskelige å tallfeste og faglig krevende å verdsette ved hjelp av markedspriser. NVE er kjent med at betinget verdsetting er brukt i flere undersøkelser knyttet til friluftsliv og naturopplevelse for å finne godets totalverdi. Det er knyttet stor usikkerhet til resultatene fra slike undersøkelser på grunn av metodene som benyttes og forutsetningene som ligger til grunn for den enkelte undersøkelsen. Etter NVEs vurdering vil også kostnadene ved gjennomføring av slike undersøkelser være større enn nytteverdien, og resultatene vil være usikre og basere seg på en hypotetisk situasjon. NVE mener derfor at resultatene fra slike undersøkelser har en begrenset verdi ved vurdering av omsøkte prosjekter, spesielt når de overføres fra ett vindkraftprosjekt til et annet.

I den samlede vurderingen av vindkraftverket tar NVE utgangspunkt i hvor godt planområdet er egnet for vindkraft i teknisk/økonomisk forstand. Etter NVEs vurdering er det rasjonelt å bygge ut vindkraft

der det kan produseres mest mulig elektrisitet med lavest mulig kostnader. I tillegg kommer vurderingen av virkninger for samfunn og miljø. Et godt økonomisk prosjekt vil kunne tåle større miljøkostnader sammenlignet med et dyrere prosjekt. NVE legger til grunn at samfunnsøkonomien i prosjektet inkluderer både antatt lønnsomhet og virkninger for samfunn og miljø. Den samlede vurderingen er dermed også en samfunnsøkonomisk vurdering.

5.3 Samlet vurdering av økonomi og virkninger som er vektlagt av NVE

Vurdering av planområdets egnethet for vindkraftproduksjon

Produksjon, vindressurser og økonomi (kapittel 4.1):	<ul style="list-style-type: none"> • Det er utført vindmålinger i planområdet. Årsmiddelvinden er estimert til 8,6 - 9,2 m/s i 80 meters høyde. • Vindmålinger over en periode over flere år gir relativt sikre produksjonsestimater. • De økonomiske forutsetningene for etablering av Guleslettene vindkraftverk er svært gode.
Forholdet til andre planer (kapittel 4.3)	<ul style="list-style-type: none"> • Store deler av vindkraftverket planlegges i et område som er vurdert til middels konfliktpotensial i regional plan for vindkraft. • Planområdet er avsatt til LNF-område i kommuneplanens arealdel i både Bremanger og Flora kommuner.

Negative virkninger som er vektlagt av NVE

Tema	Virkninger
Landskap og visuelle virkninger (kapittel 4.4)	<ul style="list-style-type: none"> • Guleslettene vindkraftverk vil medføre store visuelle virkninger for landskapet i planområdet og deler av influensområdet. • Guleslettene vil endre karakter fra et urørt naturområde til et område preget av industriell utbygging. Vindkraftverket er relativt stort, og vil være synlig fra Florø by og enkelte områder med store landskapsverdier i influensområdet, herunder Botnane. • Det foreligger mange planer om vindkraftverk i regionen. Samtlige prosjekter vil være synlige langs kysten av Sogn og Fjordane. Samlede visuelle virkninger kan forringe opplevelser av landskapet, og opplevelser knyttet til reiseliv, friluftsliv og ferdsel.
Kulturminner og kulturmiljøer (kapittel 4.5)	<ul style="list-style-type: none"> • Vindkraftverket vil bli visuelt dominerende ved enkelte kulturmiljøer i influensområdet. Innen en avstand på tre km kan tiltaket føre til redusert opplevelsesverdi for Botnane, Midtgulen og Ytrehus.
Friluftsliv (kapittel 4.6)	<ul style="list-style-type: none"> • Guleslettene har store regionale friluftslivsverdier. Vindkraftverket vil gi store virkninger for friluftsliv i stillhet og urørt natur. Området vil fortsatt være tilgjengelig for

	<p>ferdsel, og nye brukergrupper vil kunne benytte seg av området.</p> <ul style="list-style-type: none"> • De klimatiske forholdene i området tilsier at ising kan opptre. Fare for iskast kan i perioder legge begrensninger for ferdsel i området. • På solfylte dager vil det kastes roterende skygger fra rotorbladene når sola står lavt på himmelen. • Turområder innenfor planområdet vil bli berørt av støy som overskrider anbefalte grenseverdier. Vinden vil overdøve lyden fra turbinene på dager med mye vind.
Trekkende fugl (kapittel 4.8.2 og 4.8.4)	<ul style="list-style-type: none"> • Vest i planområdet er det sannsynlig at det går trekkruiter for fugl. • En eventuell realisering av alle de omsøkte og konsesjonsgitte vindkraftverkene i regionen kan medføre samlet belastning for trekkende fugl.
Inngrepsfrie naturområder (INON, kapittel 4.9)	<ul style="list-style-type: none"> • Reduksjon på 34 km² INON. Det aktuelle området er ikke av typen fra fjord til fjell, men er et av de største langs kysten av Sogn og Fjordane og vil falle bort.

Positive virkninger som er vektlagt av NVE

Tema	Virkninger
Kraftproduksjon	<ul style="list-style-type: none"> • Ca 450 GWh ny fornybar kraftproduksjon.
Sysselsetting og økonomiske virkninger for lokalsamfunnet (kapittel 4.16.1)	<ul style="list-style-type: none"> • En utbygging kan generere ca 240 arbeidsplasser i anleggsfasen, og skape behov for ti årsverk i driftsfasen. • Bygging, drift og vedlikehold vil også bidra til sysselsetting gjennom økt etterspørsel etter varer og tjenester lokalt og regionalt. • Bremanger og Flora kommuner har innført eiendomsskatt for verker og bruk. • Betydelig kompensasjon til berørte grunneiere/rettighetshavere.
Landbruk (kapittel 4.14)	<ul style="list-style-type: none"> • Planområdet brukes til sauebeite. Vindkraftverket kan bidra til å forenkle tilsyn og sanking av sau.

NVE har vurdert vindressursen i planområdet til å være godt egnet for vindkraftproduksjon. En full utbygging av Guleslettene vindkraftverk kan gi en kraftproduksjon på ca 450 GWh per år. Beregninger av kraftproduksjon, investerings- og driftskostnader tilsier at Guleslettene vindkraftverk er et prosjekt med meget gode økonomiske forutsetninger sammenliknet med andre vindkraftprosjekter i Norge.

Den viktigste fordelene ved tiltaket vil være etablering av ny fornybar energiproduksjon som kan bidra til at Norge oppfyller sine forpliktelser til ny fornybar kraftproduksjon. I tillegg vil tiltaket medføre positive økonomiske virkninger for Bremanger og Flora kommuner og lokalsamfunnet. Det er også tillagt vekt at vindkraftverkets infrastruktur kan bidra til å effektivisere dyreholdet i området.

De viktigste ulempene ved Guleslettene vindkraftverk knyttes etter NVEs vurdering til friluftsliv, fugletrekk, visuelle virkninger for landskap og reduksjon av INON. Vindkraftverket vil også gi visuelle virkninger for kulturmiljøene i Botnane, Midtgulen og Ytrehus. Planområdet er et ski- og fotturområde med kvaliteter som ikke fullt ut kan dekkes av nærliggende alternative områder. Ved en etablering av vindkraftverket vil flere populære turmål og –ruter bli preget av inngrepene. Visuelle virkninger i landskapet, støy, skyggekast og til en viss grad fare for iskast vil bidra til å forringe opplevelsen for de som søker stillhet og urørt natur. Populære turmål i det nære influensområdet vil også bli berørt. For landskapet i planområdet vil virkningene bli store ved at et område som i dag fremstår som urørt får et industrielt preg med store tekniske installasjoner og veier. Vindkraftverket vil også føre til reduksjon av 34 km² INON. Dette er et av de største INON langs kysten av fylket som vil falle bort. Imidlertid er det ikke INON av typen fjord til fjell. Det er sannsynlig at planområdets vestlige del kan berøre en trekkled for fugl. Kulturmiljøene i Botnane, Midtgulen og Ytrehus ligger nær vindkraftverket (< 3km), og tiltaket vil kunne fremstå som dominerende. For Botnane sin del vil én eller to turbiner være synlige, mens Midtgulen og Ytrehus vil kunne få innsyn til opp til 24 turbiner.

Når det gjelder friluftsliv legger NVE til grunn at det finnes alternative områder som gir stillhet og urørt natur. NVE erkjenner likevel at alternativene ikke fullt ut vil dekke funksjonen til Guleslettene for alle brukergrupper, men vil poengtere at Guleslettene ved en etablering av vindkraftverket fortsatt vil kunne benyttes til ski- og fotturer. For enkelte brukergrupper vil området dessuten bli mer tilgjengelig, og veiene i området kan åpne for nye aktiviteter som for eksempel sykling. Det vil også være turruter som i liten grad berøres av inngrepene. De visuelle virkningene for landskap er vurdert som store i planområdet og det nære influensområdet. Dette vil ofte være tilfelle for vindkraftverk fordi installasjonene er store og ruvende. NVE legger imidlertid til grunn at det ikke er områder med nasjonale landskapsverdier hvor vindkraftverket vil fremstå som dominerende. Når det gjelder de berørte kulturmiljøene vurderer NVE at de visuelle virkningene ikke i vesentlig grad vil svekke opplevelsesverdien. For trekkende fugl legger NVE til grunn at erfaring tilsier at fugler på trekk i stor grad unngår vindkraftverk, og at landskapet er åpent slik at det er mulig for fuglene styre unna vindturbinene. Når det gjelder bortfall av et stort areal INON, legger NVE til grunn at området ikke er av typen fjord til fjell som er prioritert.

Det foreligger i dag flere planer og søknader om vindkraftutbygging langs kysten i regionen. Mehuken vindkraftverk er realisert, Okla og testområdet Stadt er konsesjonsgitt. Vågsvåg, Bremangerlandet og Hennøy vindkraftverk er til behandling i NVE. Ved en realisering av samtlige planer, vil de visuelle virkningene langs kysten i fylket etter NVEs vurdering bli store i ytre kystsoner og sett fra hav- og fjordområdene i regionen. Dette kan forringe opplevelser knyttet til reiseliv, friluftsliv og ferdsel. Når det gjelder Guleslettene vindkraftverk, er det vurdert at tiltaket alene vil ha store virkninger for landskap og friluftsliv. Reiselivsvirkningene er vurdert som små. NVE legger til grunn at Guleslettene vindkraftverk er det største i regionen, og vil bidra med store mengder ny fornybar kraft.

Ved realisering av alle de omsøkte og konsesjonsgitte vindkraftverkene, kan det etter NVEs vurdering ikke utelukkes at det blir økt kollisjonsfare for enkeltindivider som trekker langs kyststripa. NVE konstaterer at vestlig del av planområdet for Guleslettene vindkraftverk kan berøre fugletrekk. NVE legger til grunn at det er lite som tilsier at vindkraftverk representerer en viktig trussel for bestandsutviklingen som følge av enkeltkollisjoner med vindturbiner for fugler på trekk. NVE

konstaterer at det er mange kilometer mellom hvert av de omsøkte og etablerte tiltakene, og at kystlandskapet er åpent.

Det er foreslått avbøtende tiltak i konsekvensutredningen og av flere høringsinstanser for å redusere virkninger for de temaer som er vektlagt. Forslagene består i stor grad av å fjerne turbiner i deler av planområdet. Av hensyn til friluftsliv er det foreslått å fjerne store deler av vindkraftverket i øst. Sogn og Fjordane Turlag fremmer to alternative forslag, der det ene innebærer å fjerne den delen av prosjektet som ligger øst for Langhamrane og legge adkomstvei fra nord, mens det andre innebærer seks turbiner på det viktige turområdet Slettevarden og tre turbiner på Grøfjellet og dermed flytte veien ved Mullislettene nordover. Fylkesmannen og andre viser til konfliktpotensialet som er angitt i regional plan, og ber om at den vestlige delen ved Tverrdalsnipa tas ut av prosjektet av hensyn til trekkende fugl. Fylkeskommunen ønsker å fjerne de turbinene som vil fremstå mest dominerende ved kulturmiljøet i Botnane. Dette gjelder to til tre turbiner nordvest i planområdet ved Skudalsnipa. Det vil være positivt å redusere virkninger for friluftsliv, trekkende fugl og kulturmiljøet i Botnane. NVE legger til grunn at de foreslåtte reduksjonene vil gripe inn i store deler av vindkraftverket, og vil ikke kreve tilpasninger av planområde eller turbin-/veiplasseringer. Ved en eventuell konsesjon vil NVE likevel be konsesjonær om å vurdere innspillene og se på muligheter for å ivareta hensyn til friluftsliv, kulturmiljøer og trekkende fugl. Dette må vurderes opp mot optimalisert turbinplassering med hensyn til kraftproduksjon. Vurderingen skal fremgå i en detaljplan.

Etter en samlet vurdering av de fordeler og ulemper som er vektlagt i saken, mener NVE at fordelene er overveiende sammenliknet med ulempene. NVE mener at Guleslettene vindkraftverk vil gi akseptable virkninger for miljø og samfunn sett i sammenheng med den betydelige mengden ny fornybar kraft som vil bli produsert. Det er svært gode økonomiske forutsetninger for etablering av vindkraftverket, og tiltaket er etter NVEs vurdering konkurransedyktig i det norsk-svenske sertifikatmarkedet. Det er derfor sannsynlig at vindkraftverket blir realisert og gir et reelt bidrag til å oppfylle Norges fornybarmål og internasjonale forpliktelser.

NVE konstaterer at Bremanger og Flora kommuner og Sogn og Fjordane fylkeskommune er positive til tiltaket. Fylkesmannen i Sogn og Fjordane mener at vindkraftverket vil være akseptabelt med unntak av i vestlig del av planområdet.

6 Vedtak

Etter NVEs vurdering utgjør konsesjonssøknaden med konsekvensutredning, tilleggsopplysninger, innkomne merknader, møter og befaring et tilstrekkelig beslutningsgrunnlag for å avgjøre om Guleslettene vindkraftverk skal meddeles konsesjon, og hvilke vilkår som skal følge en eventuell konsesjon.

Etter NVEs vurdering er de samlede fordelene ved etablering av Guleslettene vindkraftverk større enn ulempene tiltaket medfører. NVE meddeler derfor GVAS konsesjon i medhold av energiloven § 3-1 for å bygge og drive Guleslettene vindkraftverk med tilhørende infrastruktur. Det gis konsesjon for en installert effekt på inntil 160 MW.

NVE har lagt vekt på at planområdet er godt egnet for vindkraftproduksjon, gode økonomiske forutsetninger ved tiltaket og at etablering av Guleslettene vindkraftverk vil bidra til at Norge kan oppfylle forpliktelsene som følger av EUs fornybardirektiv. Det er også vektlagt at Bremanger og Flora kommuner og Fylkeskommunen er positive til tiltaket, og at store deler av planområdet ligger i et område som er gitt middels konfliktpotensial i regional plan for vindkraft. NVE konstaterer at Fylkesmannen i Sogn og Fjordane mener at vindkraftverket vil være akseptabelt med unntak av i vestlig del av planområdet.

De viktigste ulempene ved Guleslettene vindkraftverk knyttes til visuelle virkninger for friluftsliv og landskap, INON og trekkende fugl. Etter NVEs vurdering er virkningene for friluftsliv og INON relativt store, mens øvrige virkninger for miljø og samfunn er moderate sammenliknet med andre vindkraftverk i Norge.

7 Konsesjonsvilkår

NVE viser til energilovforskriftens § 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.

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

I tillegg til standardvilkårene, kan NVE fastsette spesielle vilkår for å redusere negative virkninger for allmenne og private interesser.

NVE har i medhold av energiloven myndighet til å fastsette vilkår om gjennomføring av tiltaket som vil redusere negative virkninger ved vindkraftverket med tilhørende nettilknytning og annen infrastruktur. Behovet for og omfanget av slike tiltak er vurdert under hvert enkelt tema og er basert på NVEs faglige skjønn og opplysninger som er fremkommet under behandlingsprosessen.

NVE viser til konsesjonsdokumentet av i dag for fastsatte vilkår.

8 NVEs vurdering av ekspropriasjon og forhåndstiltredelse

8.1 Søknad om ekspropriasjon

GVAS søker om ekspropriasjonstillatelse i medhold av oreigningslova § 2 pkt. 19 om nødvendig grunn og rettigheter for bygging og drift av Guleslettene vindkraftverk med tilhørende infrastruktur. Tiltakshaver skriver at de vil søke å inngå avtale med grunneierne om kompensasjon for eiendommene som blir berørt av tiltaket, men at de søker om ekspropriasjonstillatelse i tilfelle partene ikke kommer til enighet.

8.2 NVEs vurdering av ekspropriasjon

8.2.1 Hjemmelsgrunnlag

Oreigningslova § 2 pkt. 19 gir NVE hjemmel til å ekspropriere *"så langt det trengs til eller for...varmekraftverk, vindkraftverk, kraftlinjer, transformatorstasjoner og andre elektriske anlegg."* Bestemmelsen gir NVE hjemmel til å samtykke til ekspropriasjon av eiendomsrett eller bruksrettigheter for de omsøkte anlegg.

8.2.2 Avveining av ulike interesser

Samtykke til ekspropriasjon kan bare gis etter at det er foretatt en interesseavveining etter oreigningslova § 2 annet ledd, der følgende fremgår: *"Vedtak eller samtykke kan ikke gjerast eller gjevast uten at det må reknast med at inngrepet tvillaust er meir til gagn enn skade."* Dette innebærer at samtlige skader og ulemper de omsøkte anlegg medfører skal avveies mot den nytten som oppnås med ekspropriasjonen.

Interesseavveiningen i denne saken innebærer at hensynet til samfunnets interesse med tanke på forsyningssikkerhet og muligheter for ny fornybar elektrisitetsproduksjon må vektas mot hensynet til de grunneiere som blir berørt og til andre allmenne interesser knyttet til miljø i vid forstand.

Selv om enkeltpersoner i varierende grad blir direkte berørt av bygging og drift av de konsesjonsgitte anleggene, mener NVE at de samfunnsmessige fordelene ved tiltaket veier tyngre enn hensynet til den enkelte grunneier som er berørt i denne konkrete saken. NVE anser vilkåret i oreigningslova § 2 annet ledd som oppfylt.

8.2.3 *Omfanget av ekspropriasjon*

Søknaden gjelder ekspropriasjon av nødvendig grunn og rettigheter for bygging og drift av Guleslettene vindkraftverk med tilhørende infrastruktur, herunder all nødvendig adkomst/ferdsel/transport i forbindelse med tiltaket.

8.2.4 *NVEs samtykke til ekspropriasjon*

NVE har etter en interesseavveining funnet at de samfunnsmessige fordeler som vinnes ved anleggene utvilsomt må antas å være overveiende i forhold til de skader og ulemper som påføres andre. Det foreligger derfor grunnlag etter oreigningslova § 2 annet ledd, jf. § 2 pkt. 19 til å gi samtykke til ekspropriasjon for de anleggene GVAS har søkt om.

NVE vil på denne bakgrunn meddele GVAS ekspropriasjonstillatelse for de omsøkte anleggene. Det vises til vedtak om samtykke til ekspropriasjon, gitt som eget dokument.

NVE gjør samtidig oppmerksom på at ekspropriasjonstillatelsen faller bort dersom begjæring av skjønn ikke er fremsatt innen ett år etter endelig vedtak er fattet, jf. oreigningslova § 16.

NVE forutsetter at tiltakshaver forsøker å komme frem til minnelige ordninger med berørte grunneiere/rettighetshavere. Dersom dette ikke er mulig, skal den enkelte grunneier kompenseres gjennom skjønn.

8.3 **Søknad om forhåndstiltredelse**

GVAS søker også i medhold av oreigningslova § 25 om forhåndstiltredelse til å igangsette anleggsarbeidene etter at skjønn er begjært og før skjønn er avholdt.

NVE har foreløpig ikke realitetsbehandlet denne delen av søknaden. OED vil avgjøre søknaden om forhåndstiltredelse når eventuelt endelig konsesjon foreligger og skjønn er begjært.

Vedlegg. Tematiske konfliktvurderinger, innkomne merknader og vurdering av beslutningsgrunnlaget

1 Tematiske konfliktvurderinger

Direktoratet for naturforvaltning (DN) (nå Miljødirektoratet) og **Riksantikvaren** har gjort tematiske konfliktvurderinger for tiltaket. DN oversendte dette i brev av 13.04.2012. Tiltaket er gitt samlet konfliktkategori D.

Prosjekt	Naturmiljø	Kulturminner og kulturmiljø	Landskap	Sum miljø, landskap og kulturminner
Guleslettene vindkraftverk	C-D	C	D	D

Om naturmiljø skriver DN at tiltaket kan gi virkninger for rødlistearter, kollisjonsutsatte rovfugler og trekkende fugl. Det er oppgitt at kongeørn, hubro og vandrefalk hekker i influensområdet. Området brukes til tradisjonelt friluftsliv. Tiltaket vil føre til bortfall av et av de største INON langs kysten av Sogn og Fjordane. Ved å innskrenke planområdet i vest, kan konflikten med friluftsliv og fugl reduseres noe. Når det gjelder kunnskapsgrunnlaget mener DN at fugletrekk ikke er utredet, og at det er mangelfull utredning av hekkende og overvintrende fugl.

Om kulturminner og kulturmiljøer skriver DN at det er potensial for funn av automatisk fredede kulturminner i planområdet. Tiltaket vil gi visuelle virkninger for flere verdifulle gårdsmiljøer med eldre bebyggelse og være synlig fra de to nasjonalt viktige kulturminneområdene Stakaneset og Ausevik. Det er også trukket frem at det er et stort sammenhengende gravrøysmiljø langs hovedleia vest for planområdet. Konfliktgraden kan reduseres dersom tiltaket tilpasses og blir mindre synlig fra nærliggende kulturmiljøer, fra leia og fra Ausevik og Stakaneset. Om kunnskapsgrunnlaget skriver DN at det ikke er gjennomført systematiske registreringer av kulturminner.

Om landskap skriver DN at planområdet vil endre karakter fra urørt til industripreget landskapsområde dominert av tekniske inngrep. Anlegget vil være synlig over store områder, også fra Florø by. Når det gjelder kunnskapsgrunnlaget mener DN at vurdering av virkningene for Ålfotbreen landskapsvernområde er mangelfull.

2 Innkomne merknader

NVE har mottatt 22 høringsuttalelser til konsesjonssøknaden om Guleslettene vindkraftverk. Disse er sammenfattet under.

Lokale og regionale myndigheter

Bremanger kommune uttaler seg i e-post av 24.01.2012. Kommunestyret fattet følgende enstemmige vedtak i kommunestyremøtet den 17.01.2012:

1. Bremanger kommune er positive til utbygging av Guleslettene vindkraftverk, då grunneigarar og grendalag i nærområdet er positive til tiltaket, og ein meiner dei positive verknadane av tiltaket gjer at ein kan akseptere dei negative konsekvensane.

2. Utbyggjar bør ha ein dialog med aktuelle interessentar på strekinga Svelgen – Indrehus for å få ei god og varig løysing i høve utbygging av kai, og med kommunen og Statens vegvesen i høve utbetring av fylkesveg 614 for transport av vindturbinar og anna utstyr til vindkraftverket.

3. Avbøtande tiltak som nemnt i konsesjonssøknaden (lysløype og varmestove) bør vere ein føresetnad for at konsesjon vert gjeve.

4. Utbyggjar bør vurdere plasseringa av vindturbinane i landskapet og unngå dei høgste toppane eller ytste kantane av platået slik at landskapsverknadane vert redusert.

5. Utbygger bør byggje skogsbilveg frå fylkesveg 577 ved Skudalen nord for Botnane opp til Guleslettene vindkraftverk.

6. Bremanger kommune ynskjer ikkje fleire linjetrasèar mot Svelgen/nordover som følgje av etablering av vindparken.

7. Erklæring frå Guleslettene vindkraft forøvrig trer i kraft.

8. Bremanger kommune etterlyser eit eige skatteregime rundt etablering og drift av vindkraftanlegg jf. ordningane i vasskraftanlegg.

Flora kommune uttaler seg i brev av 16.01.2012. Den 06.12.2011 fattet bystyret følgende vedtak med knapt flertall:

1. *Flora kommune er positiv til utbygginga av Guleslettene vindkraftverk, spesielt då grunneigarar og grendalag i nærområdet er positive til tiltaket. I tillegg ser Flora kommune at dette gjev framtidige muligheter for ein forsterkning av nettet mot Grov og etablering av ein ny 420/132 kV trafostasjon der.*
2. *Utbygger bør vurdere plassering av vindturbinane i landskapet for å unngå dei høgaste toppane eller dei yste kantane av platået slik at landskapsverknadene vert redusert.*
3. *Flora og Bremanger kommune skal i saman med utbygger ha ein gjennomgang av avbøtande tiltak som skal være ein føresetnad for konsesjon vert gjeve. Her nemnast særskilt for Flora kommune sin del:*
 - *Eventuell overskotsdeling betinga av målsatt storleik knytta til produksjon og marknadspris over ein periode.*
 - *Veg til Flora kommune sitt vassverk ved Sagavatnet, jmf. vedlagte utsnitt. Her bør det og diskuterast eit samarbeid med omsyn til tilsyn av vassverket.*
 - *Varmestover (min 50 m²) i området og lysløype på min. 10 km med innvendige mindre løyper.*
 - *Utviding av parkeringsplass.*
 - *Tilrettelegging for lokalt medeigarskap i selskapet som skal stå for energiproduksjonen på Guleslettene slik at lokale selskap eller einskildepersonar kan få høve til slikt medeigarskap dersom det er interesse for dette.*

Sogn og Fjordane fylkeskommune uttaler i brev av 28.03.2012 at fylkesutvalget behandlet saken i møte den 21.03.2012. Det ble fattet følgende vedtak:

1. *Sogn og Fjordane fylkeskommune meiner fordelane ved Guleslettene vindpark er klart større enn ulempene og rår difor til at anlegget får konsesjon.*
2. *Fylkeskommunen føreset at det vert stilt krav om avbøtande tiltak, i form av:*
 - Fjerning av turbinar som er visuelt dominerande for kulturmiljøet og landskap i Botnane.*
 - Betre tilrettelegging for friluftsliv på Ramstadheia, som alternativ til utbyggingsområdet.*
 - Tilrettelegging for at funksjonshemma skal kunne bruke utbyggingsområdet til friluftslivsaktivitetar.*

3. *Fylkeskommunen føreset vidare at*
 - a) *Vindkraftprosjektet vert klarert i høve til kulturminnelova, i samsvar med brev frå Rikantikvaren.*
 - b) *Utbyggjaren tek kostnaden ved utbetring av fylkesvegnett der det er behov for det i samband med utbygging av vindkraftanlegget.*

Fylkesmannen i Sogn og Fjordane uttaler seg i brev av 18.10.2011 om fem vindkraftsaker i fylket, herunder Guleslettene, og har vurdert dem i sammenheng med hverandre. Fylkesmannen viser til *Retningslinjer for planlegging og lokalisering av vindkraftverk* og til *Regional plan for vindkraft i Sogn og Fjordane*, og påpeker at disse bør ligge til grunn for lokalisering av vindkraftverk for å minimere konflikt med andre miljø- og samfunnshensyn. Fylkesmannen uttaler at alle de fem omsøkte vindkraftverkene ble meldt før oppstarten av arbeidet med regional plan for vindkraft, og at flere av dem er i strid med føringene i planen. Generelt ønsker fylkesmannen at vindkraftutbyggingen i fylket konsentreres i et fåtall større anlegg som trekkes østover og inn fra kysten.

Når det gjelder Guleslettene vindkraftverk spesielt, legger fylkesmannen vekt på at det er et stort prosjekt og viser til at det er positivt å konsentrere vindkraftutbyggingen. Til tross for at vindkraftverket ligger langs kysten, vil fylkesmannen på grunn av størrelsen på vindkraftverket ikke gå imot tiltaket. Av konkrete virkninger peker fylkesmannen på et stort tap av inngrepsfri natur og virkninger for fugletrekk i den vestlige delen av planområdet. Skurdalsknipa, Steinheia, Botnanipa, Tverrdalsknipa og Grøneggja er trukket frem som sentrale for fugletrekket. De minner om at den vestlige delen av planområdet er gitt stort konfliktpotensial i regional plan for vindkraft. Med tanke på tap av inngrepsfri natur, mener fylkesmannen at det er formildende at området ikke er av typen fjord til fjell til tross for at det er et stort areal som går tapt. Når det gjelder nærliggende hekkelokaliteter for kollisjonsutsatte fugler, påpeker fylkesmannen at planområdet er et karrig fjellplatå og derfor lite sannsynlig område for næringssøk.

Fylkesmannen stiller seg kritisk til fagutredningene knyttet til fugletrekk for de fem omsøkte vindkraftverkene, og gjør oppmerksom på stor kunnskapsmangel om trekkatferd og at utrederne henviser til lite relevante undersøkelser på virkninger av vindkraftverk til havs for trekkende fugl. Fylkesmannen er av den oppfatning at kyststripa representerer en hovedfartsåre mellom de to næringsmessige ørkenene havet og fjellet. De fleste landfugler trekker om natta. Fylkesmannen vurderer at den vestlige delen av planområdet for Guleslettene vindkraftverk ligger svært utsatt til med tanke på fugletrekk, og anbefaler at vindturbinene i dette området fjernes fra prosjektet. De mener det bør gjennomføres radarundersøkelser før denne delen av området eventuelt kan bygges ut.

Sentrale myndigheter

Riksantikvaren skriver i brev av 20.12.2011 at det må avklares om tiltakshaverne ønsker å oppfylle eller søke om utsettelse av § 9 undersøkelsene etter kulturminneloven før de kan vurdere søknadene om vindkraftverk i Sogn og Fjordane. I brev av 12.03.2012 fremmer Riksantikvaren innsigelse til søknaden fordi tiltakshaver ikke har søkt om utsettelse av undersøkelsesplikten etter kulturminneloven § 9 til etter konsesjonsvedtak. Riksantikvaren anser at undersøkelsesplikten ikke er oppfylt.

Tekniske instanser

Norkring skriver i brev av 19.10.2011 at vindkraftverket ikke vil virke inn på kringkastingssignalene i området.

Interesseorganisasjoner

Aksjonsgruppa mot vindmølleindustri på Guleslettene uttaler seg i brev av 19.10.2011.

Aksjonsgruppa er mot vindkraftverk på Gulesettene fordi området har høy verdi som natur-, rekreasjons- og friluftslivsområde for befolkningen i Flora og Bremanger kommuner. De mener også at Guleslettene har kvaliteter for naturbaserte opplevelser som kan gi utvikling av reiselivsbedrifter, og at dette er planer som må skrinlegges dersom vindkraftverket blir bygget. Aksjonsgruppa mener at etablering av vindkraftverket kan være ødeleggende for reiselivsnæringen. De ber om utredning av mulige virkninger for eksisterende og framtidig reiselivsvirksomhet.

Videre ber Aksjonsgruppa om en økonomisk utredning og vurdering av Guleslettene verdi som naturområde på samme måte som det har blitt gjort utenfor Lofoten og Vesterålen i forbindelse med oljeutvinning. De påpeker at anleggsperioden er satt til en tid der regionens potensielle anleggsarbeidere vedlikeholder oljerigger, og frykter derfor at behovet for arbeidskraft ved vindkraftverket vil dekkes av utenlandske arbeidere som er ansatt hos turbinleverandøren.

Aksjonsgruppa mener at lokalsamfunnet må få større økonomisk kompensasjon enn det som utgjøres av eiendomsskatt og varmetue, og viser til Regjeringens prinsipp om at natur har en økonomisk verdi gjennom 100 millioner kroner i kompensasjon for bortfall av urørt natur i Sima-Samnanger saken. De fremsetter en rekke krav til økonomisk kompensasjon dersom vindkraftverket meddeles konsesjon beskrevet nedenfor:

- Et fond på 50 millioner NOK til rydding og tilbakeføring av området etter endt konsesjonstid.
- Et fond på 200 millioner NOK til næringsutvikling i Bremanger og Flora kommuner.
- Økonomiske midler til opprustning av fylkesvei 614 mellom Grov og Svelgen.

Aksjonsgruppa mener at Ytre Sunnfjord generelt er belastet med planer om store industrianlegg som kraftledningen Ørskog-Sogndal, vindkraftverk og gruveprosjekter. De trekker også fram NVEs produksjonsstatistikk som indikerer en lavere årsproduksjon enn det som er oppgitt i søknadene. På bakgrunn av denne ønsker de et nytt produksjonsestimat for prosjektet. De mener vindkraft har et dårlig kost/nytte regnskap, og påpeker at sertifikatordningen med Sverige flytter kostnadene ved fornybar energiproduksjon over på forbruker. Det påpekes også at vindkraft har et dårlig klimaregnskap fordi norsk vindkraft vil komme som et tillegg til fossil kraft. For å kompensere for dette mener de tiltakshaver må kjøpe klimakvoter for produksjon av kraft.

Videre mener de at Sweco, som har gjennomført utredningene, ikke er uavhengig part og sår dermed tvil om utredningsresultatene. De mener også at flere av de involverte regionale politikerne i fylkesdelplanen for vindkraft er inhabile og at planen er basert på egeninteresser. De påpeker at et delområde på Guleslettene ligger i rød sone, og at NVE derfor må fjerne denne delen ved en eventuell konsesjon.

Aksjonsgruppa skriver at de er kjent med at en drikkevannskilde tilhørende en grunneier sør for planområdet ikke har fått samme behandling som drikkevannskilden til Flora kommune. De krever at vindkraftverket blir trukket tilbake fra nedslagsfelt til samtlige drikkevannskilder før konsesjonsbehandlingen fortsetter. Når det gjelder naturmangfold, ønsker de utredninger gjennom flere sesonger jf. naturmangfoldloven. De påpeker at virkningene for havørn og rype er tonet ned i utredningene. Videre påpeker de at geologien på Guleslettene har stor opplevelsesverdi, og ber om utredninger av dette. Folkeaksjonen ber til slutt om mer reelle simuleringer av skyggekast og refleksblink fra turbinene.

Forhandlingsutvalet for Guleslettene vindmøllepark ved Øyvind Heimtun uttaler i brev av 10.10.2011 at de ønsker vindkraftverket etablert. De mener det vil føre til økt friluftslivsbruk på grunn av lettere adgang til områdene, samtidig som de mest populære områdene ved Akslaskaret, Terdalskeipen og Klauvekeipen, kan brukes som før fordi det ikke vil være inngrep der. De vektlegger også næringsmuligheter for grunneierne som en følge av bedre tilgjengelighet til eiendommene, i tillegg til inntekter for leie av grunn. Videre mener forhandlingsutvalet at vindkraftverket vil generere arbeidsplasser lokalt og på den måten også bidra til tilflytting.

Naturvernforbundet i Sogn og Fjordane uttaler seg i brev av 25.11.2011, og er imot vindkraftverket på bakgrunn av virkninger for friluftsliv, landskapsverdier, INON, biologisk mangfold og reiseliv. De påpeker at Guleslettene utmerker seg som et spesielt område på grunn av de særegne geologiske formasjonene med pedagogisk verdi og et sterkt friluftsliv. Områdets funksjon for lokalt og regionalt friluftsliv er nedfelt i fylkesplaner og kommuneplaner. Dersom et vindkraftverk blir etablert, vil landskapet endres fullstendig og Guleslettene miste sin attraktivitet som turområde. Naturvernforbundet er også bekymret for iskast. De viser til MD og OED sine retningslinjer for etablering av vindkraftanlegg, Friluftsloven og Stortingsmelding 39 om friluftsliv, der det framgår at viktige friluftsområder bør bevares. Dette gjelder også for INON. Foreningen mener reduksjon av INON som følge av Guleslettene vindkraftverk er uforholdsmessig høy, spesielt sett i sammenheng med at kraft kan produseres nærmere forbruker. De mener reiselivet vil ta stor skade dersom det blir vindkraftverk flere steder langs kysten av fylket, og videre at Guleslettene er et prosjekt som ikke bør få konsesjon av hensyn til landskapet og reiseliv. De minner om markedsføringen og satsingen av Sogn og Fjordane som et bærekraftig og naturbasert reisemål.

Når det gjelder støy, mener Naturvernforbundet at lavfrekvent støy vil være et problem for flere friluftsområder i og rundt planområdet. De mener at grensen for hva som regnes som støy bør senkes fra 45 dB til 35 dB for at lavfrekvent støy skal tas alvorlig. Dersom tiltaket meddeles konsesjon, mener foreningen at det bør benyttes mindre turbiner for å redusere støy. De foreslår også å legge anleggsveien i tunnel nord for Kupevatnet og inn mot Grytdalsvatna for å skåne Kupevatnet og Langevatnet. De er videre bekymret for forurensning av Flora sin drikkevannskilde og nedbørsfeltet ved Langevatn. De ønsker at turbin nr. 16, 17, 18, 20 og 21 flyttes lenger vekk fra disse, slik at nedbørsfeltet ikke påføres forurensning. De ønsker også svar på hvordan miljøet skal sikres ved demontering av anlegget, hvordan spesialhavfall skal håndteres og om kobberet i turbinene skal gjenvinnes.

Naturvernforbundet mener at myndighetene heller bør fokusere på reduksjon i elforbruk og andre alternativer til vindkraft som jordvarme, vannbåren varme og solenergi. De ser det som en ulempe at søknadene om vindkraftverk er åpne hva gjelder antall og størrelse på turbiner.

Når det gjelder konsekvensutredningen, mener Naturvernforbundet at visualiseringene er misvisende fordi enkelte av de nærmeste turbinene fra fotostandpunktet, framstår som mindre synlige enn de som vil stå lenger unna. De ber om at NVE krever nye og mer realistiske visualiseringer.

Naturvernforbundet mener videre at riktig konsekvensgrad for fugl vil være stor negativ, fremfor middels konsekvens som er gitt i utredningen. Dette er basert på opplysninger i fagutredningen om syv rødlista fuglearter og flere hekkelokaliteter for havørn, kongeørn og vandrefalk. De påpeker at kongeørn og havørn benytter luftstrømmene til å komme seg opp i høyde når de skal på næringsøk, og vil stå i fare for å kolliderer med turbinene. Spesielt mener de at unge kongeørner streifer mye rundt før de hekker, og at kollisjonsfaren for ungfugl derfor er stor.

Sogn og Fjordane Turlag (SFT) uttaler seg i brev av 19.12.2011, og er sterkt imot vindkraftverket på bakgrunn av virkninger for friluftsliv, landskap, INON, reiseliv og biologisk mangfold. De påpeker at

det er viktig med tilgang til markaområder innen 30 minutter reiseavstand. Guleslettene er ett av få slike områder, og trolig det viktigste for lokalbefolkningen. Dette er begrunnet med at Guleslettene er lett tilgjengelig, familievennlig og velegnet for variert friluftsbruk. De beskriver Guleslettene som et enestående snaufjellsområde med høyfjells- og viddepreg med en fantastisk utsikt over Florø by, fjorder, øyer, hav og fjell. SFT mener det ikke finnes alternative områder med tilsvarende kvaliteter på sommerstid, og få på vinterstid. De få alternativene har lenger reisevei fra Florø. På Guleslettene finnes et av de største INON i Sogn og Fjordane, og tiltaket vil redusere dette med 34 km². Turlaget påpeker at dette er i strid med nasjonale mål.

Når det gjelder fagutredningen for om friluftsliv, mener SFT at det tegnes et feilaktig bilde av bruken av området fordi det er vist til underskrifter i en turbok er plassert langt fra skiløypene, og fordi ikke alle turgåere skriver seg inn i denne. SFT mener det er 2000 turgåere på Guleslettene per år. De mener også at det gir et galt bilde å legge til grunn telling av biler på parkeringsplassen ved Magnhildskaret fordi flere turgåere kommer fra andre steder. Flora har en befolkningsøkning, og flere vil ifølge SFT ta Guleslettene i bruk som følge av økningen. Spesielt mener de at bruken på sommerstid er undervurdert i utredningen.

Sett fra et friluftslivsperspektiv, er Guleslettene ifølge SFT det mest konfliktfylte i Sogn og Fjordane. I fylkesdelplanen for vindkraft, er planområdet vurdert til middels stor konflikt. Imidlertid er delområdet Tverrdalsnipa, hvor det er planlagt elleve turbiner, vurdert til stor konflikt. SFT mener dette er sterkt undervurdert i konsesjonssøknaden. De mener også at ”Reiselivsplan for Sogn og Fjordane 2010-2025” skulle vært omtalt i søknaden. Ifølge denne planen skal fylket gi bærekraftige naturopplevelser i verdensklasse. SFT mener Guleslettene vindkraftverk står i kontrast til reiselivsplanene, og ønsker svar på hvordan vindkraftverket kan forsvares ut fra en samtidig satsing på turisme. Sumvirkningene av alle planer om vindkraftverk, vannkraftverk og to steinbrudd forsterker ifølge SFT kontrasten til reiselivssatsningen ytterligere, og alle inngrepene bør vurderes i sammenheng når det gjelder virkninger for friluftsliv.

Når det gjelder nettilknytningen av vindkraftverket, mener SFT at tiltaket ikke kan vurderes uten et omsøkt og utredet nettilknytingsalternativ, og at manglende utredning av nettilknytning er brudd på de krav som stilles for nye kraftutbygginger. Etter en eventuell søknad om nettilknytning, ber de om at vindkraftverket høres på nytt sammen med denne. De mener at begge alternativer for nettilknytning som skissert i søknaden for vindkraftverket også vil gi store negative virkninger.

SFT har kommentarer til konsekvensutredningen. De viktigste er gjengitt punktvis nedenfor:

- Den prioriterte naturtypen morenelandskap finnes ved Kupevatnet og ved Skudalsnipa.
- SFT mener det er feil at havørn trolig benytter området i liten grad ettersom de søker mat ved sjøen. Havørn har blitt observert flere ganger på leting etter åtsel lenger inn i landet. Det er også uriktig at det ikke finnes spesielt mye brukte trekkruiter i planområdet. Turlaget har observert mange trekkende fugler like vest for Holten og Terdalskeipen – øst i planområdet.
- På Terdalskeipen er det et krigsminne som vil bli visuelt berørt. Denne er ikke omtalt i utredningen.
- Slettevarden og Grøfjellet er de vanligste turmålne for skigåere. Turlaget viser til folkemøtet i Bremanger høsten 2008, der NVE opplyste at isingsfare kan være betydelig i områder over 600 meter over havet. Siden store deler av Guleslettene ligger høyt, vil det være fare for iskast her og dette er undervurdert i konsekvensutredningen. SFT ber NVE legge til grunn at tiltaket er planlagt i et område med stor eller svært stor isingsfare.

- Det nasjonalt viktige friluftslivsområdet Hornelen, er ikke nevnt i utredningen. Her vil vindkraftverket være synlig sammen med Mehuken vindkraftverk og eventuelt de omsøkte vindkraftverkene på Bremangerlandet, Hennøy og Vågsvåg.
- SFT mener Sweco sitt forslag til avbøtende tiltak om å fjerne alle turbiner øst for Langhamrane, skal etterkommes dersom det blir gitt konsesjon. Videre foretrekker de en adkomstvei fra nord.

SFT mener at landskapet ikke kan tilbakeføres til dagens tilstand etter endt konsesjonstid fordi terrenget tilsier at det er nødvendig med omfattende fjellsprenging. Nedenfor gjengis SFTs forslag til avbøtende tiltak punktvis:

Forslag I

- Å endre planområdet tilbake til planene i meldingen (figur 2-1 side 8) – flytte vestover og/eller at bare den vestlige delen blir bygget (turbin 1-21).
- Trasé for atkomstvei bør for dette alternativet bli fra nord, for eksempel alternativ for vei i meldingen. For friluftsliv vil en slik endring bli mye mindre konfliktfylt.

Forslag II

- Fjerne de seks turbinene 28, 29, 30, 32, 33 og 34 av hensyn til det viktige fot- og skiturmålet Slettevarden.
- Fjerne turbin nummer 22, 23 og 31 fra det viktige turmålet Grøfjellet, og legge svingen på veien over Mullislettene lenger nord. Veien kan heller gå fra turbin 38 og sørvestover på vestsiden av vannet. Endringene vil redusere visuelle virkninger fra turløypa Grytadalen og Årebrot, og det vil være mer sannsynlig å tilbakeføre området til et attraktivt friluftsområde etter endt konsesjonstid. Skiløypa vil heller ikke gå mellom turbinene. Sekundært ønsker de at en unngår parallellføringer av internveiene ved turbin 18, 19 og 20, og at turbin 40 og turbiner 1-5 fjernes. Dersom tiltaket blir realisert ber de om avisingsutstyr på alle turbiner, og at NVE stiller krav om at alle veier og oppstillingsplasser skal fjernes etter endt konsesjonstid.

I e-post av 21.10.2013 sender SFT tilleggs kommentarer i etterkant av gjennomført befarings. De viser til befaringsen, og minner om det familievennlige terrenget i planområdet som er lett tilgjengelig for mange brukergrupper. De nevner også at man etter en relativt kort tur kommer inn i et avskjermet område med fantastisk utsikt, og at området har enestående kvaliteter for skigåere. SFT påpeker også hvordan støy og visuelle virkninger vil påvirke opplevelsen av området. Det er få snaufjellsviddere i Sogn og Fjordane. Ifølge SFT er det ingen alternative områder med tilsvarende kvaliteter for friluftsliv for Flora kommune sin del. Når det gjelder Hatlesetnipa som alternativ, mener de dette er en tur i relativt krevende terreng og dessuten ubrukelig for skigåere. SFT understreker at antall underskrifter i turbøkene på Guleslettene ikke gir et dekkende bilde av bruken av området, fordi mange bruker området uten å gå til de turmål hvor det er lagt ut bøker. Avslutningsvis kommenterer SFT de mange konsesjoner som blir meddelt sammenliknet med hvor mange vindkraftverk det vil være aktuelt å bygge ut før 2020, og ber NVE prioritere strengt. Etter deres syn er Hennøy vindkraftverk det eneste som er akseptabelt å bygge ut i Sogn og Fjordane fylke.

Lokale foreninger og lag

Grøfjellet Beitelag BA ved Anne-Karin Rynning uttaler i brev av 19.10.2011 at de er positive til vindkraftverk på Guleslettene. De begrunner dette med at veinettet vil gjøre det enklere med tilsyn og

sanking av sauene som beiter i området. Området vil trolig også bli mindre gjengrodd fordi saltstener kan plasseres over et større område.

Nordalsfjord bondelag uttaler i brev av 18.10.2011 at vindkraftverket vil styrke næringsutviklingen ved økt etterspørsel etter lokale varer og tjenester, samt gi grunneiere et bedre næringsgrunnlag. Veinetet vil lette arbeidet for de som har beitedyr i området. Større tilgjengelighet vil medføre bedre tilsyn av dyrene, og sankingen bli mer effektiv. Det er positivt at veien vil gå på nordsiden av Langevatnet da stien går på sørsiden. Veien vil åpne for flere turmuligheter i et område som i dag framstår som utilgjengelig for mange. De påpeker at vindkraftverket er lagt utenom det mest brukte turområdet – vest til Akslaskaret og sør til Terdalskeipen. Oppkjørte skiløyper vil gjøre området mer attraktivt på vinterstid. De som ikke ønsker å se vindturbiner, kan benytte seg av flotte turområder som fjellkjeden mellom Nordalsfjord og Eikefjord, området rundt Håsteinen og Skålefjellet lenger vest. Brandsøyåsen og Hatlesetnipa har henholdsvis 30000 og 200 innskrifter per år. Til sammenlikning har Terdalskeipen ved Guleslettene 300 innskrifter per år.

Indrehus Bruk uttaler i brev av 17.11.2011 at de ønsker Indrehus som kai for ilandføring av turbinkomponenter. De skriver at det er mulig å forlenge eksisterende kai med mer enn 50 meter, eventuelt bygge den helt om. Fjorden er bred og det er lett å bygge ny atkomstvei til fylkesvei 614 med lav stigning. De mener Indrehus vil være det rimeligste alternativet.

Nordalsfjord Grendalag skriver i brev av 18.10.2011 at de er positive til et vindkraftverk på Guleslettene. De begrunner dette med behovet for flere arbeidsplasser og at området gjøres mer tilgjengelig. De mener også at de mest brukte turområdene ikke vil bli berørt av tiltaket.

Nordalsfjord Idrettslag skriver i brev av 18.10.2011 at de er positive til et vindkraftverk på Guleslettene. De begrunner dette med at området vil kunne brukes til flere aktivitetsformer som ski, sykling og jogging på grusveier.

Sørgulen Grendalag skriver i brev av 07.10.2011 at området rundt Guleslettene til alle tider har vært brukt av lokalbefolkningen til nærings- og fritidsformål, i tillegg til beite. Grendelaget mener et vindkraftverk her vil medføre at grunneierlag, utmarks- og beitelag, jakt- og fiskelag og turlag kan bruke fjellområdet i mye større utstrekning enn i dag, foruten potensialet for nærings- og bygdeutvikling. De skriver at fiskevannene trenger kultivering, noe som i dag er vanskelig på grunn av begrenset tilgjengelighet. Videre vil sankingen og tilsynet med dyr som beiter være langt enklere. De trekker også frem at Guleslettene vil være mer tilgjengelig for småbarnsfamilier og personer med funksjonshemninger dersom vindkraftverket blir etablert. Grendalaget mener de positive virkningene ved et vindkraftverk på Guleslettene er større enn de negative.

Grøfjellet Utmarklag uttaler i brev av 10.10.2011 at de positive virkningene ved tiltaket er større enn de negative. De mener veiene vil gjøre det enklere å foreta kultiveringsarbeid, og gi lettere tilkomst til fiskeplassene. De trekker også fram erfaringer fra etablerte vindkraftverk som viser et høyere besøkstall av friluftslivsutøvere som en følge av lettere tilgjengelighet til områdene. De tror dette også vil gjelde for Guleslettene, spesielt for barnefamilier, og fremhever de positive bidragene om preparerte skiløyper og varmetue. Utmarkslaget trekker også frem fordelene ved lokal og regional verdiskapning, og er positive til vindkraftverket.

Botnane og Årebrot Grendalag uttaler i brev av 19.10.2011 at de stiller seg positive til Guleslettene vindkraftverk. De ønsker at det bygges vei mellom Fv 577 ved Skudalen nord for Botnane i vest og inn til vindkraftverket, og et servicesenter tilknyttet vindkraftverket langs denne veien. Videre ber grendelaget om at vindturbinene ikke plasseres på de høyeste toppene for å redusere visuelle

virksomheter. De er positive til tiltakene om lysløype og varmestue, og mener dette vil komme lokalbefolkningen til gode.

Privatpersoner

Anne Karin Kleiven Rynning skriver i brev av 20.10.2011 at hun ønsker vindkraftverket på Guleslettene. Hun mener arbeidet med sauesanking vil bli lettere som følge av etablering av internveiene. Det vil bli lettere å få oversikt over det store området, og tilsynet med dyrene vil bli bedre. Området vil også kunne utnyttes bedre til beite ved at saltstener kan plasseres på andre steder enn i dag. Hun mener også at det ikke er riktig at Guleslettene er hyppig brukt som turområde. Hun går mye i området gjennom hele året, og mener Brandsøyåsen og Hatlesethnipa er betydelig mer populært. De som bruker Guleslettene til tur, går i hovedsak til Akslaskaret og videre mot Terdalsknipen. Noen går også sørover til Dyrilifjellet mot Klauveknipen. Rynning poengterer at ingen av disse stedene vil bli direkte berørt av tiltaket, og at avstanden fra Akslaskaret til nærmeste turbin vil være to kilometer. Hun skriver videre at Kupevatnet som er mye besøkt av barnefamilier, ikke vil ha synlige vindturbiner. Hun påpeker også at det finnes turområder med tilsvarende kvaliteter i kommunen som fjellheimen nord for Nordalsfjorden, fjellkjedene mellom Norddalsfjorden og Eikefjorden og områder ved Håsteinen og Skålefjellet. Rynning trekker frem at tiltaket vil gi et styrket næringsgrunnlag for grunneierne, i tillegg til at det vil generere verdifulle arbeidsplasser lokalt.

Irene Grøneng uttaler i brev av 25.09.2011 at virkningene for landskap og naturmangfold, i tillegg til reduksjon av INON jf. konsekvensutredningene, er grunn nok til å avslå konsesjonssøknaden. Hun mener videre at vindkraft ikke er forenlig med reiselivssatsingen i Sogn og Fjordane og markedsføringen med fokus på storslått natur. Hun mener den regionale planen for vindkraft tjener vindkraftaktørene blant annet fordi de har vært høringsparter i prosessen, og fordi innspill fra motstandere av vindkraft har blitt oversett. Grøneng mener jordvarme alltid bør bli vurdert før et område båndlegges til vindkraft.

Stein Malkenes uttaler seg i brev av 19.10.2011. Han opplyser at han er grunneier av eiendommen gbnr 13/3 Naaven sør for planområdet til vindkraftverket, og argumenterer for at han på bakgrunn av gamle eiendomsdokumenter kan sies å være grunneier for deler av planområdet. Argumentasjonen bygger på at eiendommene i de gamle dokumentene er beskrevet som «skovteig», og at det er skogen fremfor grunnen som utgjør eiendom. Han har ikke blitt kontaktet av Zephyr i forkant av konsesjonssøknaden, og anser dette som en saksbehandlingsfeil. Malkenes ønsker på bakgrunn av dette en uttalelse fra NVE om hvilke prosedyrer og eiendomsavklaringer som er lagt til grunn for behandlingen. Han finner det urimelig at han ikke er kontaktet og informert fra utbyggers side. Videre ber han om at utbygger pålegges å avklare de reelle eiendomsforholdene i saken.

Videre mener Malkenes at han skulle vært involvert i utredningsarbeidet fordi hans drikkevannskilde dreneres fra den sørlige siden på Guleslettene. Han krever at drikkevannskilden Keipevatnet og Terdalselva blir behandlet på linje med Florø vannverk og at vindkraftverket blir trukket tilbake med god margin fra nedslagsfeltet til disse kildene før en eventuell konsesjon blir meddelt.

Malkenes opplyser for øvrig at han ønsker å utvikle et geoturismekonsept basert på natur- og kulturopplevelser på sin eiendom som grenser til planområdet. Ett av konseptene vil være utmarksløypen "Frå fjære til fjell –utmarksløype frå gamal tid" i fjellområdene nord for eiendommen. Han mener dette ikke vil være forenlig med et vindkraftverk på Guleslettene. Planene for eiendommen er omtalt i et offentlig dokument, men han kan ikke se at informasjon fra denne er omtalt i konsekvensutredningen. Han tviler på at vindkraftverket kan framstå som en turistattraksjon og minner om at Innovasjon Norge promoterer landet som en destinasjon med intakte kultur- og naturverdier. Konsekvensen for hans utviklingsplaner for eiendommen vil være svært stor, ikke liten/middels som

anført for tema reiseliv i KU. Malkenes ser på utbyggers manglende informasjon og vurderinger av hans konkrete planer som en saksbehandlingsfeil, og påpeker at saken ikke er tilstrekkelig opplyst.

Malkenes opplyser at han påklager saksbehandlingen. Han ønsker å vite hvordan saksbehandlingen videre forholder seg til plan- og bygningsloven, og for eksempel om han vil motta nabovarsel.

I e-post av 01.03.2012, varsler Malkenes at saksbehandlingen klages inn for Sivilombudsmannen på bakgrunn av korrumpere forhold ved den kommunale behandlingen av saken i både Bremanger og Flora kommuner. Malkenes viser til forhandlinger om kompensasjoner fra utbyggers side i form av avbøtende tiltak, og mener at kommunenes uttalelser i saken er sterkt påvirket av utenforliggende forhold. Videre uttaler han at det på bakgrunn av dette vil kunne hefte rettslige feil og mangler ved NVEs vedtak, og viser til at det er NVEs ansvar å sørge for at alle sider ved saken er korrekt fremført. Avslutningsvis påpeker Malkenes at det ikke er foretatt ekstern habilitetsvurdering av folkevalgte i saken.

Rune Nordbotten uttaler seg i brev av 23.10.2011. Han skriver at det ikke er observert makrellterne i planområdet på mange år, og tviler derfor på at det finnes makrellterne i området. Nordbotten mener at noen flere turbiner vil være synlige fra Nordbotten og Sørbotten enn det visualiseringen tilsier, men tror at helhetsinntrykket i visualiseringen gir et riktig bilde på grunn av stor avstand mellom bebyggelse og vindkraftverket. Han håper det vil være mulig å plassere turbinene noe nærmere hverandre, og å flytte turbinene fra de ytterste kantene og de høyeste toppene for å begrense de visuelle virkningene. Nordbotten ønsker adkomstvei fra vest, slik at det blir adkomst til planområdet både fra øst og vest. Veien fra vest trenger kun standard for vanlig kjøretøy. Videre ønsker han at kraftledningene skal kables. Han mener at utredningens vurdering som tilsier stor negativ konsekvens for friluftsliv ikke nødvendigvis gir et riktig bilde. Han er enig i at turopplevelsen vil endre seg, men tror at langt flere vil bruke området etter en vindkraftutbygging på grunn av internveiene og lysløype om vinteren. Han skriver videre at området brukes lite i dag på grunn av sterk vind.

3 Vurdering av beslutningsgrunnlaget

Konsesjonsbehandling etter energiloven krever at beslutningsgrunnlaget er tilstrekkelig før det kan fattes vedtak i saken.

Konsekvensutredningene for vindkraftverket er utarbeidet i medhold av forskrift om konsekvensutredning og utredningsprogram fastsatt av NVE den 02.07.2009. På bakgrunn av utførte utredninger, tilleggsopplysninger, innkomne merknader og egne vurderinger avgjør NVE om utredningene oppfyller kravene i utredningsprogrammet, tilfredsstiller krav i naturmangfoldloven § 8 og om det eventuelt har kommet frem nye sider/temaer som må belyses.

I det følgende presenteres NVEs vurdering av beslutningsgrunnlaget for Guleslettene vindkraftverk. Beslutningsgrunnlaget er vurdert til å være tilstrekkelig for de temaer som ikke er nevnt.

3.1 Valg av utredningsselskap

Konsekvensutredningen er gjennomført av konsulentselskapet Sweco. Aksjonsgruppa mot vindmølleindustri på Guleslettene mener at selskapet ikke er uavhengig part, og sår tvil om at resultatene er pålitelige.

NVE konstaterer at tiltakshaver står fritt til å velge konsulentselskap for gjennomføring av konsekvensutredning, og viser til at høringsprosessen har som formål å belyse resultatene og korrigere eventuelle feilopplysninger.

3.2 Produksjon og økonomi

Aksjonsgruppa mot vindmølleindustri på Guleslettene peker på at NVEs statistikk over produksjon fra vindkraftverk viser at kraftverkene produserer mindre enn det som var estimert på forhånd. De ber derfor om en ny beregning av produksjon. NVE vil minne om at det har vært gjennomført vindmålinger i planområdet over flere år. Dette medfører vesentlig sikrere produksjonsestimater enn de tilfeller der produksjonsestimater er basert på teoretiske beregninger.

3.3 Nettilknytning

Sogn og Fjordane Turlag peker på at det ikke foreligger omsøkt og konsekvensutredet nettilknytning for tiltaket. Ved en eventuell søknad om nettilknytning ønsker de at søknaden for vindkraftverket høres på nytt sammen med denne.

NVE konstaterer at SFE Nett AS søkte om nettilknytning for tiltaket fra Magnhildskaret til Svelgen i november 2013. Strekingen Magnhildskaret-Svelgen er ikke utredningspliktig, og SFE Nett kunne derfor søke konsesjon uten å melde tiltaket. Søknaden var på høring første kvartal 2014. Strekingen Svelgen-Ålfoten ble omsøkt i januar 2013. Søknaden med tilhørende konsekvensutredning var på høring våren 2013. Etter NVEs vurdering var det ikke behov for en ny høring av Guleslettene vindkraftverk i forbindelse med høring av nettilknytningen.

3.4 Landskap

Miljødirektoratet påpeker at det mangler vurdering av virkninger for Ålfotbreen landskapsvernområde. Naturvernforbundet i Sogn og Fjordane kritiserer visualiseringene for å være misvisende fordi enkelte av de nærmeste turbinene fra fotostandpunktet, framstår som mindre synlige enn de som vil stå lenger unna. De ber om at NVE vil kreve nye visualiseringer som er mer realistiske. Aksjonsgruppa mot vindmølleindustri på Guleslettene ønsker at det skal gjennomføres en økonomisk utredning og vurdering av Guleslettens verdi som naturområde, og videre en utredning av områdets opplevelsesverdi.

NVE konstaterer at Ålfotbreen landskapsvernområde ikke er omtalt i konsekvensutredningen. Avstanden fra landskapsvernområdet til vindkraftverket er ti til femten km. Fordi avstanden til landskapsvernområdet er relativt stor, vil NVE ikke kreve en utredning av virkninger for verneområdet. NVE legger til grunn at vår vurdering belyser konkrete virkninger der fagutredningen utgjør et av flere hjelpemidler, og viser til kapittel 4.10 om vernede områder der virkninger for Ålfotbreen landskapsvernområde er vurdert.

Uttalelsen om at visualiseringene er misvisende, er ikke i tråd med NVEs erfaring fra tidligere saker. Ettervisualisering av Smøla vindkraftverk viser at det i stor grad er sammenfall mellom fotorealistiske visualiseringer utført ved hjelp av samme metode før utbygging, og fotodokumentasjon gjennomført etter utbygging. NVE konstaterer at det er utført ti visualiseringer fra med ulike avstander til vindkraftverket og fra ulike representative steder i området. Etter NVEs vurdering gir utførte visualiseringer et fotorealistisk bilde av tiltakets visuelle virkninger. NVE konstaterer at utførte visualiseringer samsvarer med retningslinjer i NVEs veileder 5/2007, og vurderes å ha tilstrekkelig god kvalitet.

Når det gjelder krav til utredning av områdets opplevelsesverdi og økonomiske verdi som naturområde, viser vi til kapittel 5.2 i dette notatet. Etter NVEs vurdering er krav til utredning av landskapsvirkninger i utredningsprogrammet av 02.07.2009 oppfylt. Visualiseringer, synlighetskart og vurderinger i utredningen utgjør sammen med befaring og høringsuttalelser et tilstrekkelig beslutningsgrunnlag i saken for tema landskap.

3.5 Kulturminner

Miljødirektoratet mener at det ikke er gjennomført systematiske registreringer av kulturminner. Sogn og Fjordane Turlag opplyser om et krigsminne ved Terdalskeipen som vil bli visuelt berørt, og som ikke er omtalt i utredningen.

Når det gjelder krigsminnet som vil bli visuelt berørt, konstaterer NVE at dette ligger utenfor planområdet og at tiltaket ikke vil være utilbørlig skjjemmende. Etter NVEs vurdering foreligger det et tilstrekkelig beslutningsgrunnlag for tema kulturminner/kulturmiljø.

3.6 Friluftsliv

Sogn og Fjordane turlag påpeker at det nasjonalt viktige friluftslivsområdet Hornelen, ikke er nevnt i utredningen. Her vil vindkraftverket være synlig sammen med Mehuken vindkraftverk og eventuelt de omsøkte vindkraftverkene på Bremangerlandet, Hennøy og Vågsvåg.

NVE legger til grunn at vår vurdering belyser konkrete virkninger der fagutredningen utgjør et av flere hjelpemidler, og viser til kapittel 4.6 om friluftsliv der virkninger for Hornelen er vurdert. Etter NVEs vurdering foreligger det et tilstrekkelig beslutningsgrunnlag for friluftsliv.

3.7 Reiseliv

Aksjonsgruppa mot vindmølleindustri på Guleslettene ber om utredning av mulige virkninger for eksisterende og fremtidig reiselivsvirksomhet. Stein Malkenes viser til egne planer for å utvikle et geoturismekonsept på sin eiendom som grenser til planområdet. Han opplyser at planene foreligger i et offentlig dokument, og mener planen skulle vært omtalt i utredningen. Sogn og Fjordane Turlag savner omtale av ”Reiselivsplan for Sogn og Fjordane 2010-2025” i utredningen.

NVE viser til utredningsprogrammet av 02.07.2009 der det står at «reiselivsnæringen i området skal beskrives kortfattet, og tiltakets mulige innvirkning for reiselivet skal vurderes.» Under fremgangsmåte står det videre at vurderingene skal bygge på informasjon innhentet hos lokale, regionale og sentrale myndigheter, organisasjoner og reiselivsnæringen. Det er ikke krav til at alle planer og/eller offentlige dokumenter som omfatter fremtidige reiselivssatsinger skal være omtalt. NVE mener at utredning av fremtidig reiselivsvirksomhet vil være basert på hypotetiske forutsetninger, og derfor ikke er beslutningsrelevant i saken. Etter NVEs vurdering utgjør vurderinger i utredningen et tilstrekkelig beslutningsgrunnlag for tema reiseliv.

3.8 Naturmangfold

Kunnskapsgrunnlaget for vurderingen av virkninger for naturmangfold omfatter blant annet:

- Konsekvensutredning av 2010 med underliggende fagutredning om naturmangfold.
- Tilleggsopplysninger/statusoppdatering om naturmangfold av vår 2013
- Konsekvensutredninger knyttet til andre vindkraftprosjekter i regionen
- Norsk Rødliste for arter (2010) og Norsk Rødliste for naturtyper (2011)
- Møter med kommuner og berørte interesser i forbindelse med konsesjonsbehandlingen
- Innkomne høringsuttalelser

Utredningene om naturmangfold er basert på metodikk beskrevet i Statens vegvesens håndbok 140 om konsekvensutredninger og i håndbøker fra DN. Datamaterialet er hentet inn ved hjelp av feltbefaringer, relevante rapporter, søk i databaser og intervjuer med ressurspersoner. NVE har kommentert kunnskapsgrunnlaget tematisk nedenfor.

3.8.1 Kunnskapsgrunnlaget for naturtyper og vegetasjon

Sogn og Fjordane turlag mener den prioriterte naturtypen morenelandskap finnes i planområdet ved Kupevatnet og Skudalsnipa.

Sweco har gjennomført søk i databaser, tidligere utredningsarbeid og feltarbeid i planområdet fra 30. mai til 1. juni. Deres konklusjon er at det ikke finnes kjente lokaliteter med prioriterte naturtyper innenfor influensområdet for planlagt vindkraftverk. Områdene som turlaget henviser til er såkalte EDNA-områder og er omtalt i konsekvensutredning for biologisk mangfold. EDNA står for "EDB-registrering av naturverndata" og er registreringer fra 1980- 90 tallet. I dag er disse områdene implementert inn i Miljødirektoratets naturtypekartlegging etter DN-håndbok 13. Utreder presiserer at ytterligere vurdering på disse områdene berører fagtema landskap.

NVE konstaterer at Skudalsnipa vest for Sørgulen inngår i delområdet 1 "Guleslettene" i konsekvensutredning for tema landskap. Den spesielle landskapskarakteren som Sogn og Fjordane henviser til, blir omtalt i beskrivelsen av delområdet og er vektlagt i verdivurderingen. Området er vurdert til å ha stor verdi.

Videre konstaterer NVE at morenelandskapet rundt Kupevatnet inngår i delområdet 14 "Grytadalen" jf. kartlegging av delområder i konsekvensutredning for landskap. NVE er enig i at utreder ikke har vektlagt dette karakteristiske trekket i landskapet (jf. EDNA-registreringen) i sin verdisetting av delområdet. Likevel konstaterer NVE at Miljødirektoratets nyere registreringer i naturbasen, supplert med utreder sin beskrivelse av landskapet er et godt nok grunnlag for vurdering av virkninger. I likhet med utreder slutter NVE seg til Miljødirektoratets nyere registreringer av naturtyper, som viser at planområdet ikke berører prioriterte naturtyper jf. § 3 i Forskrift om prioriterte naturtyper.

NVE har vurdert kunnskapsgrunnlaget for naturtyper som tilstrekkelig, og i samsvar med krav i naturmangfoldloven § 8.

3.8.2 Kunnskapsgrunnlaget for fugl

Flere høringsinstanser har kommentert kunnskapsgrunnlaget for fugl. Miljødirektoratet og fylkesmannen mener utredning av fugletrekk er mangelfull. Fylkesmannen mener at utredningene viser til lite relevante undersøkelser av virkninger for trekkende fugl ved vindkraftutbygging til havs. Videre gjør fylkesmannen oppmerksom på stor kunnskapsmangel om trekkatferd, og mener det er uforsvarlig å gi konsesjon til vindkraftutbygging i regionen før det foreligger et minimum av informasjon om hvordan trekkrutene fordeler seg. Fylkesmannen ønsker at det gjennomføres radarbaserte undersøkelser på trekkende fugl.

Miljødirektoratet uttaler at utredningen er mangelfull når det gjelder hekkende og overvintrende fugl. Aksjonsgruppa mot vindmølleindustri på Guleslettene har ønsket om at det blir gjennomført utredninger gjennom flere sesonger jf. naturmangfoldloven.

NVE slutter seg til at det er generell kunnskapsmangel om fordeling av trekkruiter for fugl, og at det er begrenset kunnskap om virkninger for trekkende fugl ved etablering av vindkraftverk. Etter det NVE er kjent med tilsier erfaringer at trekkende fugl i stor grad unngår vindkraftverk. NVE konstaterer at det likevel er behov for å innhente kunnskap om virkninger for fugletrekk. I den sammenheng vil NVE vise til at det er satt vilkår om for- og etterundersøkelser av virkninger for fugletrekk ved flere vindkraftkonsesjoner i Rogaland. Resultater fra etterundersøkelsene ved Lista vindkraftverk i Vest-Agder vil komme før en eventuell utbygging av Guleslettene vindkraftverk, og vil sammen med andre

etterundersøkelser kunne bidra til mer kunnskap om eventuelle virkninger for fugletrekk. Energiloven § 10, første ledd, gir NVE hjemmel til i særlige tilfeller å endre fastsatte vilkår av hensyn til allmenne interesser. Dermed kan NVE endre vilkår knyttet til fugletrekk dersom etterundersøkelsene ved Lista tyder på vesentlige virkninger for fugletrekk.

Når det gjelder kunnskapsmangel om trekkrutene for fugl, mener NVE at det er utfordringer knyttet til å gjennomføre gode kartlegginger av fugletrekk. I forbindelse med konsesjonsbehandling av flere vindkraftverk i Rogaland, ble det gjennomført trekkundersøkelser av rovfugl over flere områder. Det ble også satt vilkår om for- og etterundersøkelser av rovfugltrekket. NVE registrerte at det i disse undersøkelsene ble konkludert med at resultatet fra registreringer av slike fugletrekk vil være avhengig av vær- og vindforhold. Det vil da være utfordrende å fastslå et gjennomsnittså for fordeling av fugletrekk i et område. De samme utfordringene vil være forbundet med radarundersøkelser. Undersøkelser bør gå over flere år slik at en oppnår reelle tall på trekkfugler i området og oversikt over trekkruiter. Etter NVEs vurdering er det på bakgrunn av dette ikke hensiktsmessig å kreve ytterligere utredninger i form av radarundersøkelser. Kunnskapsgrunnlaget for trekkfugl er etter NVEs vurdering tilstrekkelig for å fatte vedtak i saken.

Når det gjelder kunnskapsgrunnlaget for hekkende fugl, viser NVE til underlaget som er listet opp over. Etter NVEs vurdering er det ikke noe som fremkommer gjennom disse kildene som tilsier at området har en viktig funksjon for hekkende eller overvintrende fugl, jmf. uttalelse fra fylkesmannen. Kunnskapsgrunnlaget for hekkende og overvintrende fugl er etter NVEs vurdering tilstrekkelig for å fatte vedtak i saken.

Når det gjelder krav til utredninger gjennom flere sesonger, viser NVE til utredningsprogrammet av 02.07.2009 der det står at det skal gjennomføres feltarbeid i relevante deler av året i tilfeller der eksisterende kunnskap er mangelfull. Feltarbeid er altså ment som å supplere eksisterende kunnskap som hentes inn aktuelle fra aktuelle myndighetsorganer, fagmiljøer og kunnskapsdatabaser. NVE vil ikke kreve at det gjennomføres feltarbeid over flere sesonger.

NVE har vurdert kunnskapsgrunnlaget for fugl som tilstrekkelig og i samsvar med krav i naturmangfoldloven § 8.

3.9 Skyggekast og refleksblink

Aksjonsgruppa mot vindmølleindustri på Guleslettene ber om reelle simuleringer av skyggekast og refleksblink. Etter NVEs vurdering vil slike simuleringer ikke tilføre beslutningsrelevante opplysninger til saken, og NVE vil ikke stille krav om dette. Etter NVEs vurdering foreligger det et tilstrekkelig beslutningsgrunnlag for tema skyggekast og refleksblink.

3.10 Saksbehandlingsprosess

Stein Malkenes argumenterer for at han er grunneier av deler av planområdet, og mener derfor at han skulle vært kontaktet av utbygger i forbindelse med utarbeidelse av søknad. Han finner det urimelig at han ikke er blitt kontaktet, og ber om at utbygger pålegges å avklare de reelle eiendomsforholdene i saken. Han ser på mangler i utredningen med tanke på reiselivsplaner og drikkevannskilder som en saksbehandlingsfeil, og påpeker at saken ikke er tilstrekkelig opplyst. Malkenes påklager saksbehandlingsprosessen. Han ønsker å informeres om det videre forholdet til plan- og bygningsloven i behandlingsprosessen, og om han kan forvente nabovarsel ved en eventuell utbygging.

NVE konstaterer at høringsprosessen har som formål å belyse eventuelle forhold som ikke er fanget opp av utredningsarbeidet, og på den måten bidra til at saken blir tilstrekkelig opplyst. Det er ikke et

krav at konsekvensutredningen dekker alle forhold under hvert fagtema. Vi legger til grunn at høringsprosessen har bidratt til å opplyse saken og gi mer kunnskap om reiselivsplaner, drikkevannskilder og uenighet om grunneierrettigheter i området. Opplysningene er vurdert under relevante delkapitler i kapittel fire i dette dokumentet. Etter vår vurdering er Malkenes' interesser derfor ivaretatt i saksbehandlingen. NVE vil opplyse om at vedtaket kan påklages for organisasjoner og enkeltpersoner som kan tilkjennes rettslig klageinteresse.

Når det gjelder forholdet til plan- og bygningsloven, konstaterer NVE at det er KU-forskriften som kommer til anvendelse i konsesjonssaker for energianlegg.

3.11 Samlet vurdering av konsekvensutredningen

Etter NVEs vurdering danner søknaden med konsekvensutredning, tilleggsopplysninger, innkomne merknader, møter og andre opplysninger et tilfredsstillende grunnlag for å vurdere virkningene av en etablering av Guleslettene vindkraftverk.

Etter NVEs vurdering har tiltakshaver oppfylt utredningsplikten fastsatt i utredningsprogrammet og i krav om tilleggsopplysninger. Kunnskapsgrunnlaget i denne saken er etter NVEs vurdering i samsvar med de krav som følger av naturmangfoldloven § 8. NVE finner ikke grunnlag for å be om ytterligere utredninger eller opplysninger.