

NIKU Oppdragsrapport 143/09

Heimsfjellet vindpark

Fagutredning Kulturminner og kulturmiljø

Kari Larsen
Inge Lindblom

FORORD	3
1 SAMMENDRAG	4
1. 1 UNDERSØKELSESONMRÅDET	4
1.2 TILTAKSBESKRIVELSE	4
1. 3 METODE OG DATAGRUNNLAG	4
1. 4 KULTURMINNER I REGIONEN	5
1.5 KONSEKVENSER FOR VINDPARKEN	5
1.6 KONSEKVENSER FOR ATKOMSTVEGER	6
1.7 AVBØTENDE TILTAK	6
1.8 BESLUTNINGSRELEVANT USIKKERHET	6
1.9 OPPFØLGENDE TILTAK	7
1.10 SAMLET VURDERING	7
2 INNLEDNING	8
2.1 BAKGRUNN OG FORMÅL	8
2.2 DEFINISJON AV KULTURMINNER OG KULTURMILJØ	8
3 ARBEIDSOPPLEGG OG METODE	9
3.1 METODE	9
3.2 GRUNNLAGSMATERIALET	9
3.3 BEFARINGER OG REGISTRERINGER	9
3.4 AVGRENSNING AV UNDERSØKELSESONMRÅDET	10
3.5 0-ALTERNATIVET	11
3.6 BESLUTNINGSRELEVANT USIKKERHET	11
3.7 VERDIVURDERINGER	11
3.8 VURDERING AV OMFANG	13
3.9 KONSEKVENSVURDERINGER	16
4 OMRÅDEBESKRIVELSE	17
4.1 BELIGGENHET	17
4.2 GEOLOGI OG LANDSKAP	18
4.3 TEKNISKE INNGREP	18
4.4 KULTURHISTORISK BAKGRUNN	19
4.5 POTENSIAL FOR FUNN AV AUTOMATISK FREDETE KULTURMINNER	20
4.6 KULTURMILJØLISTE - VERDIVURDERING	22
4.7 KART OVER KULTURMILJØER	36
5 KONSEKVENSER OG AVBØTENDE TILTAK	37
5.1 KONSEKVENSER FOR VINDPARKEN	37
5.1.1 3,0 MW turbiner	37
5.1.2 Samlet vurdering utbyggingsløsning	42
5.2 KONSEKVENSER FOR ATKOMSTVEGER	43
5.3 SAMLET VURDERING	44
6 TIDLIGERE VURDERTE LØSNINGER	45
6.2 KONSEKVENSER SOM FØLGE AV ENDRET PLANLØSNING	46
7 AVBØTENDE OG OPPFØLGENDE TILTAK	48
7.1 AVBØTENDE TILTAK	48
7.2 OPPFØLGENDE TILTAK	48
8 REFERANSELISTE	49

FORORD

I forbindelse med SAEVinds planer om utbygging av Heimsfjellet vindpark i Hemne kommune i Sør-Trøndelag, har NIKU utarbeidet fagrapport for tema kulturminner og kulturmiljø. Formålet med rapporten er å belyse hvilke konsekvenser det planlagte tiltaket (med foreliggende planløsning) vil få for kulturminner og kulturmiljø som blir berørt. Rapporten omfatter automatisk fredete og nyere tids kulturminner og kulturmiljø.

Kari Larsen har vært prosjektleder med ansvar for feltarbeid og rapportskriving. Temakart er utarbeidet av Anneli Nesbakken. Inge Lindblom har kvalitetssikret rapporten.

Oslo, februar 2010

1 SAMMENDRAG

1. 1 Undersøkellesområdet

Undersøkellesområdet avgrenses av planens omfang og landskapets topografiske karakter. Influenssonen er avgrenset til 8 km på bakgrunn av en vurdering av de topografiske forhold i området ved Heimsfjellet vindpark. Grovt sett går grensen for undersøkellesområdet fra Sengsdalen i vest, Hemnskjel i nord, Svarthammaren i øst og Kyrksæterøra i sør. Viktige kulturmiljøer som ligger i ytterkant av influenssonen er tatt med i verdikartleggingen.

1.2 Tiltaksbeskrivelse

Det planlagte området for vindkraft med influenssone omfatter arealer i Hemne og Snillfjord kommuner i Sør-Trøndelag. Øst for Heimsfjellet vindpark planlegges Svarthammaren og Pålifjellet vindpark, Remmafjellet vindpark og Geitfjellet vindpark.

En utbyggingsløsning basert på 3 MW vindturbiner er lagt til grunn for konsekvensvurderingene. Løsningen innebærer utbygging med 30 vindturbiner, totalt 90 MW. Det er i dag ikke bilvei til planområdet. Dette innebærer at det må bygges ny atkomstvei. Det er i konsekvensutredningsarbeidet vurdert to alternative hovedløsninger for atkomst fra hhv Oddbugen i øst (alt.1), og fra Nesvatn i vest (alt. 2). Fra Nesvatn er det skissert to alternative avkjøringspunkter fra offentlig veg (2a og 2b).

1. 3 Metode og datagrunnlag

Rapporten omfatter automatisk fredete og nyere tids kulturminner og kulturmiljø. Samiske kulturminner og kulturmiljøer er ikke aktuelt utredningstema her ettersom det ikke er kjent kulturminner eller historier knyttet til samisk bosetting, bruk eller annet tilhold i det aktuelle området.

Utredningen er utarbeidet i henhold til gjeldende lovverk for konsekvensutredninger, og metode jf. Håndbok 140 (Statens vegvesen 2006), Riksantikvarens veileder Kulturminne og kulturmiljø i konsekvensutgreiningar (Riksantikvaren 2003), NVEs veileder: hensynet til kulturminner og kulturmiljø ved etablering av energi- og vassdragsanlegg (2004), NVE veileder 3/2008: Visuell innvirkning av vindkraftanlegg og kraftledninger på kulturminner og kulturmiljø samt andre relevante retningslinjer. Det er anvendt en tredelt skala for verdisetting, hvor fylkeskommunens spesielle vernekriterier og lokalbefolkningens positive holdninger til enkelte kulturminner blir vektlagt.

Datagrunnlaget bygger på registre for kulturminner (Askeladden og SEFRAX), litteraturstudier, informanter i Hemne kommune og NIKUs befaring i området. Datagrunnlaget vurderes som tilstrekkelig for denne konsekvensutredningen.

Det er utført registreringer etter kulturminnelovens (kml) § 9 langs de alternative atkomsttraseene for parken, og resultater herfra er integrert i utredningen. Imidlertid er det ikke utført registreringer etter kml § 9 innenfor planområdet for vindparken. Ifølge den nasjonale databasen over fredete kulturminner er det ikke registrert automatisk fredete kulturminner der. Det kan likevel finnes kulturminner i området som enten ikke er lagt inn i Askeladden, eller som ikke er kjent pga. mangelfull registrering i dette området. Det vil derfor kunne bli krav om nærmere undersøkelser.

1. 4 Kulturminner i regionen

Innenfor planområdets influenssone er det registrert varierte kulturminner, både mht til alder og type. Det er blant annet gjort funn fra steinalder, bosetning og graver fra jernalder og mer eller mindre godt bevarte bygningsmiljøer fra 1700- og 1800-tallet, herunder setrer. Videre finnes rester etter eldre driftsformers kulturlandskap fra århundrene før det industrielle jordbruket, i form av blant annet slått-, beitemark og variert utmarksbruk. Kulturminnene viser til både jordbruk, fiske, fangst og annen utmarksbruk.

1.5 Konsekvenser for vindparken

Kulturmiljø	Verdi	Omfang	Konsekvens 3,0 MW
1. Ytre Snillfjord	Middels-stor	Lite negativt	Liten negativ
2. Tannvikvågen	Liten	Lite negativt	Ubetydelig
3. Øyan/Myrvoll	Liten-middels	Intet	Ubetydelig
4. Hafsmo	Liten-middels	Middels negativt	Liten negativ
5. Hafsmosæter/ Heggviksæter	Middels-liten	Lite negativt	Ubetydelig
6 Vågan/ Stolpnes	Middels-liten	Lite negativt	Ubetydelig
7. Oddbugen/ Storodden	Liten	Lite negativt	Liten negativ
8. Lernes/ Kynnsvika	Liten	Lite negativt/Intet	Ubetydelig
9 Nesvatnet	Middels	Middels negativt	Middels negativ
10 Hellandsjøen	Middels-liten	Lite negativt	Liten negativ
11 Vågan	Middels	Lite negativt	Liten negativ
12 Kyrksæterøra	Middels	Lite negativt/Intet	Ubetydelig
13 Holla	Middels	Middels negativt	Middels negativ
14 Heim	Stor	Stort negativt	Stor negativ
15 Gjengstø	Middels	Lite negativt	Liten negativ
16 Magerøya	Stor	Lite negativt	Ubetydelig
17 Hemnskjel	Middels-stor	Lite negativt	Ubetydelig
18 Rottem	Liten	Lite negativt	Liten negativ

Tabell 4 Oppsummering av omfang og konsekvenser for Heimsfjellet vindpark

En utbygging med 3,0 MW turbiner med gjeldende planløsning, vil innebære stor konsekvens for ett kulturmiljø: Heim, middels konsekvens for to kulturmiljø og liten konsekvens for syv kulturmiljø. For åtte kulturmiljø vil konsekvensen være ubetydelig.

1.6 Konsekvenser for atkomstveger

Alternativer	Omfang	Konsekvens	Rangering
1 Oddbugen	Middels- lite negativ	Liten negativ	1
2a Nesvatnet sør	Middels-stort	Middels	3
2 b Nesvatnet nord	Middels negativt	Middels	2

Tabell 5 Omfang og konsekvenser for kulturminner og kulturmiljø langs atkomstveger

1.7 Avbøtende tiltak

For flere av kulturmiljøene som blir berørt av Heimsfjellet vindpark, er det ofte et større antall turbiner som er synlige, slik at det vil ha liten effekt å fjerne eller flytte enkelte turbiner. Flytting av turbiner vil være mest aktuelt for kulturmiljø nr. 14 *Heim*. Ved en flytting av turbinene langs den nordligste kanten av Heimsfjellet lengre inn på plataet, vil den visuelle innvirkningen reduseres for dette kulturmiljøet.

Det er ikke kjente automatisk fredete kulturminner i planområdet. Ved registreringer etter kml § 9 innenfor planområdet, er det imidlertid et lite potensial for funn av slike kulturminner. Det vil ofte være mulig å justere plassering av veier og turbiner for å unngå direkte konflikt med slike kulturminner. Det samme gjelder ulike tiltak for å unngå utilbørlig skjemming av slike kulturminner, jf kml § 3,4. Aktuelle avbøtende tiltak kan være ulike landskapspleietiltak for å tilpasse terrenginngrep lokalt slik at skjemmende trekk ved inngrepet i størst mulig grad underordnes terrengegenskapene forøvrig. Dette vil særlig være aktuelt i forbindelse med anleggelse av atkomstveier til vindparken, internveier og oppstillingsplasser ved turbinene. Slike tiltak vil ofte være knyttet opp mot driftsfasen.

Det bør etterstrebtes å legge atkomstvegene godt utenom bygninger og kulturmark. Dette gjelder særlig kulturmiljø nr. 9 *Nesvatnet*. Det er også mulighet for direkte konflikt med automatisk fredete kulturminner i alternativene ved Nesvatnet. Det vises her også til registreringsrapporten fra Sør-Trøndelag fylkeskommune, og behovet for supplerende undersøkelser langs atkomsttraseer fra Nesvatnet.

1.8 Beslutningsrelevant usikkerhet

Store deler av influensområdet for den planlagte vindparken er ikke registrert ved tidligere ØK-registreringer eller SEFRAK. Heller ikke innenfor planområdet er det foretatt registreringer etter automatisk fredete kulturminner. Manglende datagrunnlag gjør det derfor vanskelig å fastslå sikrere prognoser for funn av automatisk fredete

kulturminner i området, samt direkte konsekvens med automatisk fredete kulturminner innenfor planområdet.

1.9 Oppfølgende tiltak

I oktober/november 2009 gjennomførte Sør-Trøndelag fylkeskommune arkeologiske registreringer etter kulturminneloven § 9 langs de ulike alternative traseene for atkomstveier til vindparken. Det ble ikke funnet fredete eller verneverdige kulturminner i de undersøkte områdene. Imidlertid understreker fylkeskommunen at det i 2010 bør gjennomføres søk med maskinell flateavdekking/sjaktning når vær og føreforhold gjør det mulig, først og fremst på gårdsnr/bnr 54/10 langs vesttraséens nordlige starttrute. Det er derfor behov for registrering knyttet til oppfyllelsen av kulturminnelovens § 9 både innenfor planområdet for vindparken og langs nevnte atkomsttrasee. Langs alternativet fra Oddbugen har fylkeskommunen gjennomført undersøkelser og ikke funnet konflikt med verdifulle kulturminner.

Når det gjelder omfanget av slike undersøkelser, er det vår anbefaling at de i særlig grad konsentreres om tilførselsveiene. Overflatebefaring, eventuelt i kombinasjon med prøvestikk eller sjaktning vil kunne være aktuelle metoder. Inne i selve planområdet for vindparken, bør en oversiktsbefaring være tilstrekkelig.

1.10 Samlet vurdering

I utredningen er kjente automatisk fredete kulturminner, vedtaksfredete kulturminner, nyere tids kulturminner og kulturmiljø med bevaringsverdi kartfestet og verdivurdert. Det er også gjort en vurdering av potensial for funn av automatisk fredete kulturminner. Det er videre gjort en vurdering av direkte og indirekte konsekvenser av tiltaket for kulturminner og kulturmiljø for både anleggs- og driftsfasen.

Ved en utbygging av Heimsfjellet vindpark med atkomstveger er det den visuelle influensen som vil gi de største negative konsekvensene for kulturminner og kulturmiljø. Særlig negativt vil det være for kulturmiljø nr. 14 Heim, der konsekvensen er vurdert å være stor negativ.

Samlet konsekvens for vindparken vurderes som ***middels negativ***.

2 INNLEDNING

2.1 Bakgrunn og formål

Bakgrunnen for denne rapporten er SAEVinds planer om vindpark på Heimsfjellet i Snillfjord kommune i Sør-Trøndelag. Formålet med rapporten er å belyse hvilke konsekvenser det planlagte tiltaket vil få for kulturminner og kulturmiljø som blir berørt. Samiske kulturminner og kulturmiljøer er ikke aktuelt utredningstema her ettersom det ikke er kjent kulturminner eller historier knyttet til samisk bosetting, bruk eller annet tilhold i det aktuelle området.

I utredningsprogrammet fastsatt av NVE 17. desember 2008 heter det at:

- *"Kjente automatisk fredete kulturminner, vedtaksfredete kulturminner, nyere tids kulturminner og kulturmiljø med bevaringsverdi innenfor planområdet skal beskrives og vises på kart. Kulturminnenes verdi skal vurderes. Potensialet for funn av hittil ukjente automatisk fredete kulturminner skal beskrives og vises på kart.*
- *Direkte og indirekte konsekvenser av tiltaket for kulturminner og kulturmiljø skal beskrives og vurderes for både anleggs- og driftsfasen.*
- *Det skal redegjøres kort for hvordan eventuelle konflikter med forekomster av kulturminner kan unngås ved plantilpasninger."*

2.2 Definisjon av kulturminner og kulturmiljø

Rapporten omfatter automatisk fredete og nyere tids kulturminner og kulturmiljø. Med kulturminner menes "alle spor etter menneskelig virksomhet i vårt fysiske miljø herunder lokaliteter det knytter seg historiske hendelser, tro eller tradisjon til." Med kulturmiljø menes "områder hvor kulturminner inngår som en del av en større helhet eller sammenheng."

Kulturminner fra før 1537 er automatisk fredet, og betegnes *automatisk fredete kulturminner* (tidligere betegnet *fornminner*). Kulturminner etter år 1537 kalles *nyere tids kulturminner* og kan fredes ved enkeltvedtak. *Samiske kulturminner* eldre enn 100 år er automatisk fredet. Det samme gjelder *skipsfunn under vann*.

3 ARBEIDSOPPLEGG OG METODE

3.1 Metode

Utredningen er utarbeidet i henhold til gjeldende lovverk for konsekvensutredninger, og metode jf. Håndbok 140 (Statens vegvesen 2006), Riksantikvarens veileder Kulturminne og kulturmiljø i konsekvensutgreiingar (Riksantikvaren 2003), NVEs veileder: hensynet til kulturminner og kulturmiljø ved etablering av energi- og vassdragsanlegg (2004), NVE veileder 3/2008: Visuell innvirkning av vindkraftanlegg og kraftledninger på kulturminner og kulturmiljø samt andre relevante retningslinjer.

Det er anvendt en tredelt skala for verdisetting, hvor fylkeskommunens spesielle vernekriterier og lokalbefolkningens positive holdninger til enkelte kulturminner blir vektlagt.

3.2 Grunnlagsmaterialet

Datagrunnlaget bygger primært på følgende:

- Askeladden kulturminnedatabase
- SEFRAK-registeret over bygninger eldre enn 1900
- NIKUs befaringer i utvalgte områder
- Litteraturstudier
- Kontakt med nøkkelpersoner i fylkeskommunen og kommunen
- Opplysninger fra lokale informanter
- Internett
- Lokale og regionale planer

Datagrunnlaget vurderes som tilstrekkelig for denne konsekvensutredningen

3.3 Befaringer og registreringer

Det ble foretatt befaring i Hemne og Snillfjord kommuner i perioden 3.-5. september 2008, samt 17. og 18. juni 2009. Befaringen omfattet tettsteder, bygder, gårder, setrer og noen utvalgte fornminner innenfor en avstand på 8 km fra vindparken.

Det er ikke registrert automatisk fredete kulturminner innenfor planområdet for vindparken. NIKU har valgt å ikke befare hele planområdet, bla ut fra en vurdering av områdets totale kulturhistorie og topografi. NIKU har derfor valgt å konsentrere sine befaringer i influensområdet til der det er kjente kulturminneregistreringer fra tidligere (Askeladden, SEFRAK, samt lokalhistorisk litteratur), og har i tillegg innhentet opplysninger gjennom samtaler med kjentmenn og annen informasjon, som litteratur og brosjyrer.

Endelig utredningsprogram fastsatt av NVE 18. desember 2008, medførte behov for ekstra utredninger innenfor kulturminnetemaet. Det ble stilt krav om kartfesting av potensialet for funn av automatisk fredete kulturminner og krav om at vurderingene skulle suppleres med befaring på barmark samt intervju-undersøkelser i områder med stort potensial for funn av automatisk fredete kulturminner.

Supplerende befaring ble foretatt 17. juni 2009. Formålet med befaringsen var å skaffe best mulig grunnlag for vurdering av potensial for funn av automatisk fredete kulturminner innenfor planområdet og langs aktuelle tilførselsveier. Befaringen tok utgangspunkt i de planer (planavgrensning, planløsning og tilførselsveier) for vindparken som forelå pr. 15. juni 2009. Det ble foretatt befaring i deler av planområdet og i områdene omkring aktuelle tilførselsveier fra Oddbugen og ved Nesvatnet 18. juni 2009. Resultatene fra befaringsen er gjengitt i kapittel 5.5. *Potensial for funn av automatisk fredete kulturminner innenfor planområdet.*

I oktober/november 2009 foretok Sør-Trøndelag fylkeskommune arkeologiske registreringer langs de ulike alternative traseene for atkomstveier til vindparken. Det ble ikke funnet fredete eller verneverdige kulturminner ved registreringene, men fylkeskommunen anbefaler oppfølgende undersøkelser, se også kapittel 5.5.

Fra Hellandsjøen. Foto: NIKU

3.4 Avgrensning av undersøkelsesområdet

Influensområdet omfatter tiltaksområdet og en sone rundt dette området hvor man kan forvente indirekte påvirkning ved en eventuell utbygging. Det er vanskelig å gi presise avgrensninger av influensområder. For temaet kulturminner og kulturmiljø er det formålstjenlig å bygge på generelle landskapsanalyser som tar for seg visuell influens.

Etableringen av yttergrenser for influens, avhenger av visse visuelle faktorer som blant annet styres av turbinenes konkrete størrelse og plassering.

Vi siterer landskapsarkitekt Einar Berg (1999), Inter Pares AS:

"Med bakgrunn i svenske og norske utredninger har NVE (1998) konkludert med at vindturbiner opp til de aktuelle størrelser i dagens situasjon sjelden vil være særlig fremtredende på avstander over ca. 6 km. Miljø & Energiministeriet i Danmark (1996) opererer med fjernvirkningssoner også utover dette på opptil 10-12 km og mer. Disse verdiene må ikke oppfattes som absolutte størrelser – de modifiseres av faktorer som grad av kontrast med omgivelsene, terrengmessig plassering, eksponering og lysforhold samt størrelse og utforming av vindparken osv."

Undersøkellesområdet er avgrenset ut fra planenes omfang, landskapets topografiske karakter og visuelle inntrykk under befaringene. Grovt sett omfatter undersøkellesområdet de deler som ligger i en avstand på 8 km eller mindre fra vindparken, det vil si fra Sengsdalen i vest, Hemnskjel i nord, Svarthammaren i øst og Kyrksæterøra i sør.

De kulturmiljøene som ligger på grensen til 8-kilometersradiusen, er tatt med dersom de er vurdert å ha en viss kulturhistorisk verdi. Graden av påvirkning utenfor en 8-kilometersgrense må regnes som relativt liten.

3.5 0-alternativet

0-alternativet er dagens situasjon inkludert forventet endring i analyseperioden.

3.6 Beslutningsrelevant usikkerhet

Store deler av influensområdet for den planlagte vindparken er ikke registrert ved tidligere ØK-registreringer eller SEFRAK. Heller ikke innenfor planområdet er det foretatt registreringer etter automatisk fredete kulturminner. Manglende datagrunnlag gjør det derfor vanskelig å fastslå sikrere prognoser for funn av automatisk fredete kulturminner i området, samt direkte konsekvens med automatisk fredete kulturminner innenfor planområdet.

3.7 Verdivurderinger

Ved verdivurdering av kulturminner legges Håndbok 140 til grunn. I tillegg legges også vekt på den enkelte fylkeskommunes spesielle vernekriterier og satsingsplaner/satsingsområder.

I konsekvensvurderingen er det anvendt en tredelt skala for verdisetting, hvor høyeste karakter ikke nødvendigvis bare gis til kulturminner og miljøer av nasjonal verdi. Lokale og regionale minner kan gis stor verdi ut fra blant annet lokalbefolkningens opplevelse og tilknytning til dem, basert i all hovedsak på foreliggende dokumentasjon.

Det enkelte kulturminnet eller kulturmiljøet er beskrevet ved et utvalg av elementer som skal illustrere dets kulturhistoriske verdi, blant annet pedagogisk verdi, kildeverdi og opplevelsesverdi, om de representerer noe særegent eller om de representerer overordnede forhold.

Ved verdivurdering av kulturmiljø ligger følgende matrise som basis:

Type kulturmiljø	Liten verdi	Middels verdi	Stor verdi
Fornminner/ samiske kulturminner (automatisk fredet)	<ul style="list-style-type: none"> - Vanlig forekommende enkeltobjekter ute av opprinnelig sammenheng 	<ul style="list-style-type: none"> - Representative for epoken/funksjonen og inngår i en kontekst eller i et miljø med noe tidsdybde. - Steder det knytter seg tro/tradisjon til 	<ul style="list-style-type: none"> - Sjeldent eller spesielt godt eksempel på epoken/funksjonen og inngår i en svært viktig kontekst eller i et miljø med stor tidsdybde. - Spesielt viktige steder som det knytter seg tro/tradisjon til
Kulturmiljøer knyttet til primærnæringene (gårdsmiljøer/fiskebruk/småbruk og lignende)	<ul style="list-style-type: none"> - Miljøet ligger ikke i opprinnelig kontekst. - Bygningsmiljøet er vanlig forekommende eller inneholder bygninger som bryter med tunformen. - Inneholder bygninger av begrenset kulturhistorisk/ arkitektonisk betydning. 	<ul style="list-style-type: none"> - Miljøet ligger delvis i opprinnelig kontekst. - Enhetlig bygningsmiljø som er representativt for regionen, men ikke lenger vanlig og hvor tunformen er bevart. - Inneholder bygninger med kulturhistorisk/ arkitektonisk betydning. 	<ul style="list-style-type: none"> - Miljøet ligger i en opprinnelig kontekst. - Bygningsmiljø som er sjeldent eller særlig godt eksempel på epoken/funksjonen og hvor tunformen er bevart. - Inneholder bygninger med stor kulturhistorisk/ arkitektonisk betydning.
Kulturmiljøer i bebygde områder (bymiljøer, boligområder)	<ul style="list-style-type: none"> - Miljøet er vanlig forekommende eller er fragmentert. - Inneholder bygninger som har begrenset kulturhistorisk betydning. 	<ul style="list-style-type: none"> - Enhetlig miljø som er representativt for epoken, men ikke lenger vanlig. - Inneholder bygninger med arkitektoniske kvaliteter og/eller kulturhistorisk betydning. 	<ul style="list-style-type: none"> - Enhetlig miljø som er sjeldent eller særlig godt eksempel på epoken. - Inneholder bygninger med spesielt store arkitektoniske kvaliteter og/eller av svært stor kulturhistorisk betydning.
Tekniske og industrielle kulturmiljøer og rester etter slike (industri, samferdsel)	<ul style="list-style-type: none"> - Miljøet er vanlig forekommende. - Inneholder bygninger uten spesielle arkitektoniske kvaliteter. 	<ul style="list-style-type: none"> - Miljøet er representativt for epoken, men ikke lenger vanlig. - Inneholder bygninger med arkitektoniske kvaliteter. 	<ul style="list-style-type: none"> - Miljøet er sjeldent og spesielt godt eksempel på epoken. - Inneholder bygninger med spesielt store arkitektoniske kvaliteter.
Andre kulturmiljøer (miljøer knyttet til spesielle enkeltbygninger, kirker, kulturlandskap, parker og lignende)	<ul style="list-style-type: none"> - Miljøet er vanlig forekommende og/eller er fragmentert. - Bygninger uten spesielle kvaliteter. - Vanlig kulturlandskap med endret topografi. 	<ul style="list-style-type: none"> - Miljø som er representativt for epoken, men ikke lenger vanlig. - Bygninger/objekter med arkitektoniske/ kunstneriske kvaliteter. - Vanlig kulturlandskap med noe endret topografi. 	<ul style="list-style-type: none"> - Miljø som er sjeldent og/eller særlig godt eksempel på epoken. - Bygninger/objekter med svært høy arkitektonisk/kunstnerisk kvalitet. - Sjeldent/gammelt kulturlandskap.

Tabell 1Kriterier for verdisetting i forhold til kulturmiljø og – minner (Statens vegvesen, 2006)

3.8 Vurdering av omfang

Omfang er en vurdering av hvilke endringer tiltaket antas å medføre for de ulike miljøene eller områdene. Omfang vurderes for de samme områder som er verdivurdert. Omfanget vurderes i forhold til 0- alternativet som er dagens situasjon inkludert forventet endring i analyseperioden (inkludert vedtatte planer). Kriterier for fastsettelse av omfang er gitt i Statens vegvesen Håndbok 140 (Statens vegvesen 2006), og er gjengitt i Tabell 3 under. Omfanget vurderes med utgangspunkt i kriteriene, og angis på en trinnløs skala fra stort positivt omfang til stort negativt omfang.

Ved vurdering av omfang skal det redegjøres for hvordan det konkrete tiltaket vil påvirke kulturminner og kulturmiljøer. For kulturmiljøet vil forholdet mellom årsak og virkning kunne variere. De direkte virkninger er enkle å vurdere, mens de mer indirekte kan være kompliserte.

	Stort positivt omfang	Middels positivt omfang	Lite/intet omfang	Middels negativt omfang	Stort negativt omfang
Kulturminner og -miljøers¹ endring og lesbarhet	Tiltaket vil i stor grad bedre forholdene for kulturminner/ miljøer	Tiltaket vil bedre forholdene for kulturminner/ miljøer	Tiltaket vil stort sett ikke endre kulturminner/ miljøer	Tiltaket vil medføre at kulturminner/ miljøer blir skadet	Tiltaket vil ødelegge kulturminner/ miljøer
	Tiltaket vil i stor grad øke den historiske lesbarheten	Tiltaket vil bedre den historiske lesbarheten	Tiltaket vil stort sett ikke endre den historiske lesbarheten	Tiltaket vil redusere den historiske lesbarheten	Tiltaket vil ødelegge den historiske lesbarheten
Historisk sammenheng og struktur	Tiltaket vil i stor grad styrke den historiske sammenhengen mellom kulturmiljøer og deres omgivelser	Tiltaket vil styrke den historiske sammenhengen mellom kulturmiljøer og deres omgivelser	Tiltaket vil stort sett ikke endre den historiske sammenhengen mellom kulturmiljøer og deres omgivelser	Tiltaket vil svekke den historiske sammenhengen mellom kulturmiljøer og deres omgivelser	Tiltaket vil bryte den historiske sammenhengen mellom kulturmiljøer og deres omgivelser
	Tiltaket vil i stor grad forsterke historiske strukturer	Tiltaket vil forsterke historiske strukturer	Tiltaket vil stort sett ikke endre historiske strukturer	Tiltaket vil redusere historiske strukturer	Tiltaket vil ødelegge historiske strukturer

¹ Herunder historiske kommunikasjonsårer

Tabell 2 Kriterier for vurderinger av tiltakets omfang for kulturmiljøer (Statens vegvesen, 2006)

Generelt kan etablering av vindpark innvirke på kulturminner og kulturmiljø på to ulike måter.

Direkte innvirkning kan skje i form av:

- Skade, fjerning, ødeleggelse og tildekking av kulturminner.
- Oppstykking, etablering av barrierer innen kulturmiljøer, mellom elementer innenfor et kulturmiljø eller mellom miljøet og omgivelsene.

Slike eventuelle konsekvenser vil stort sett være knyttet opp mot *anleggsfasen*.

Indirekte innvirkning kan skje ved at:

- Kulturminner og kulturmiljø blir liggende i et område som utseendemessig er fjernt fra det miljøet som kulturminnet eller kulturmiljøet opprinnelig var en del av.
- Opplevelser og stemninger blir forstyrret av støy, refleks, bevegelse og skyggevirking.
- Visuelle og funksjonelle sammenhenger brytes – hvilket kan påvirke lesbarhet, forståelse og opplevelse av kulturmiljøer
- Viktige utsiktlinjer eller utsiktsretninger fra kulturminner og kulturmiljøer kan bli brutt eller ødelagt
- Tiltakets skala, synlighet, dominans og moderne karakter kan virke dominerende ifht kulturminner og kulturmiljøer som har stor grad av autentisitet og sårbarhet og påvirke lesbarhet, forståelse og opplevelse av kulturmiljøer

Slike konsekvenser er i hovedsak knyttet opp mot *driftsfasen*.

Ved etablering av boplasser, gravplasser, ferdselsveier med mer har ofte utsyn og innsyn vært viktige lokaliseringfaktorer. Innenfor kulturminneforvaltningen er man opptatt av at man i fremtiden skal ha muligheter til å forstå og oppleve slike sammenhenger.

Indirekte kan altså vindpark forårsake stor skade i forhold til viktige vernekriterier som omfatter opplevelsesverdi og pedagogisk verdi. I denne sammenheng står begrepene autentisitet og sårbarhet sentralt. Sårbarheten vil dessuten ofte være knyttet opp mot omgivelsenes landskapskvaliteter og autentisitet. Autentisitet er i konsekvensutredningen lagt inn som en parameter i verdivurderingen i de tilfeller hvor det dreier seg om visuell innvirkning fra vindparken.

Faktorer som spiller inn ved kriteriebruk er blant annet den visuelle innvirkningsgraden (indirekte innvirkning) som generelt vurderes etter avstand fra vindparken samt etter synlighetskart. I Tabell 3 nedenfor er det gitt en oppsummert effektbeskrivelse som funksjon av avstand mellom turbin og betrakningssted. Oppsummeringen må ses på som veiledende.

Omfang (effekt)	Avstand fra kulturmiljø til turbiner	Beskrivelse
Stort negativt	Avstander inntil 10 til 12 ganger høyde vingespiss (< ca 1 km)	Turbinene dominerer mye av synsbildet
Middels negativt	Avstander < 3 km fra turbinene	Turbinene preger omgivelsene en god del
Lite negativt	Avstander >3 < 6 km fra turbinene	Vanskelig å oppfatte størrelsen på turbinene
Intet	Avstander > 6 km fra turbinene	Turbinene vil sjelden være særlig fremtredende

Tabell 3 Omfang (effekt) som en funksjon av avstanden mellom turbin og betrakningssted (fra Inter Pares AS).

Andre faktorer som er viktig ved vurdering av påvirkning er gjengitt i Figur 1 nedenfor. Disse vurderes opp mot kriteriene i Tabell 2.

<p>Kriterier: Visuell innvirkning av vindkraftverk For vurdering av visuell innvirkning av vindkraftverk er disse faktorene sentrale (Veileder <i>Visuell innvirkning på kulturminner og kulturmiljø – Vindkraftanlegg og kraftledninger</i> NVE/NIKU 2008)</p> <ul style="list-style-type: none"> - Avstand: fra kulturminne/miljø til vindkraftverk eller kraftledninger - Synlighet: hvor mange turbiner/master er synlige fra ulike kulturmiljø og fra forskjellige ståsteder i et kulturmiljø? - Visuell dominans: Hvorvidt synsfeltet fra et kulturminne/miljø er dominert av tiltaket. Konkurrerer tiltaket med godt synlige og markerte kulturminner? - Skala: Tiltakets skala (antall turbiner, høyde og utforming på master osv) har også betydning for virkningen - Topografi og vegetasjon: landskapets topografi og vegetasjon, evt. bebyggelse, er avgjørende for synlighet og visuell dominans. • Visuelle og funksjonelle sammenhenger: bryter tiltaket slike sammenhenger? Påvirkes lesbarheten av sammenhengene? • Utsikt, siktlinjer: bryter tiltaket viktige utsiktsretninger eller siktlinjer fra et kulturminne/miljø? • Autentiske miljøer (kulturhistorisk karakter): moderne inngrep som kraftledninger og vindturbiner kan virke dominerende i forhold til kulturminner/miljøer som er lite endret fra den perioden de ble anlagt, brukt eller forlatt. • Forventning: hvilken historie vil og forventer vi at stedet skal formidle? • Antall berørte: i spesielle tilfeller kan det vært nyttig å antyde hvor mange personer som opplever at kulturmiljøet blir visuelt belastet, samt varigheten av forstyrrelsen hvis man er i bevegelse. • Årstidsvariasjoner: sikt, værforhold, mørketid osv kan påvirke omfanget av et tiltak. • Skyggekast, støy: det bør være tilstrekkelig avstand mellom verdifulle kulturminner/miljø og vindkraftverk for å unngå at lokaliteten blir påvirket av skyggekast eller støy. <ul style="list-style-type: none"> ○ Reversibelt tiltak: er tiltaket reversibelt og hvilke muligheter er det for å gjenskape tidligere landskap/kulturmiljø ved hjelp av revegetering, påfylling av masser etc? <p>Vindmølleparkens dominans i landskapet er en viktig faktor, og jf. NVE veileder 5/2007 kan den visuelle dominansen ofte deles i tre soner: Nærområde (opptil 3 km avstand): turbinene er dominerende i landskapsbildet. Midlere avstand (3-12km): turbiner oppfattes som del av landskapsbildet. Lange avstander (+12km): turbinenes synlighet er avhengig av topografi og værforhold.</p>

Figur 1 Kriterier ved vurdering av visuell innvirkning (fra NVE veileder 3/2008: Visuell innvirkning av vindkraftanlegg og kraftledninger på kulturminner og kulturmiljø).

3.9 Konsekvensvurderinger

Konsekvensgraden bestemmes ut fra matrise i Håndbok 140 (Statens vegvesen, 2006). Betydningen av inngrepet fastsettes på grunnlag av en skjønnsmessig vurdering av verdier i det berørte området og tiltakets omfang.

Verdi Ingen verdi	Omfang		
	Liten	Middels	Stor
Stort positivt	Meget stor positiv konsekvens (++++)	Stor positiv konsekvens (+++)	Middels positiv konsekvens (++)
Middels positivt			
Lite positivt	Lite positiv konsekvens (+)	Ubetydelig (0)	Lite negativ konsekvens (-)
Lite negativt			
Middels negativt	Middels negativ konsekvens (- -)	Stor negativ konsekvens (- - -)	Meget stor negativ konsekvens (- - - -)
Stort negativt			

Figur 2 Konsekvens for kulturminner og kulturmiljøer (Statens vegvesen, 2006)

4 OMRÅDEBESKRIVELSE

4.1 Beliggenhet

Hemne kommune ligger i sydvestre hjørne av Sør-Trøndelag fylkeskommune, og grenser til Surnadal og Rindal i syd, til Orkdal og Snillfjord i øst. I vest grenser Hemne mot Aure og Halså kommuner i Møre og Romsdal. Kommunen har en lang kystlinje, men ligger skjernet mot havet av Hitra i nord.

Planområdet ligger mellom 400 og 600 meter over havet, og består av: Heimsfjellet, Svartbergheia, Jøbergsheia og Kammen helt nord-øst i kommunen mot Bjørkøyfjorden. Området dekker et areal på ca 17,14 km².

Heimsfjellet er et åpent fjellandskap med små vann og myrer. Foten av Heimsfjellet er skogkledd og domineres av furuskog og noe plantet gran, men området der vindparken skal ligge, på 4-600 moh, er dominert av bart fjell med ubetydelig vegetasjon. Området er i dag LNF-område.

Figur 3 Oversiktskart som viser plasseringen av Heimsfjellet vindpark i regionen

4.2 Geologi og landskap

Hemne består av 660 km² landareal, hovedsakelig med kystnatur, men også med smal fjord og landskap som strekker seg mot mer dal- og fjellpreget natur (Puschman 2005) .

Berggrunnen i Hemne domineres av grunnfjell – gneis og granitt – som gir næringsfattig jordsmonn. Hovedstrøkretningen i berggrunnen går nordøst-sørvest, og hoveddalførene ligger i denne retningen. Kommunen preges generelt av lite løsmasser i høyden, mens det ofte i østvendte fjord- og dalsider (= isens støttside) fins betydelig mer morenejord. Kommunen har store og vidstrakte skogområder, overveiende barskog. Det overveiende landskapsinntrykket er likevel åpne fjordlandskap med markerte fjordløp, men med et udramatisk, lavmælt preg. Fjordsidene strekker seg normalt ikke mer enn 200- 400 meter til værs. Likevel finnes her mange og svært så egenartede landskapsidyller, hvor særlig frodige jordbruksgrender/enkeltgårder kan stå i en vakker og iøynefallende kontrast til et mer karrig, myrlendt og/eller glattskurt bakland. Jordbruksgrendene ligger spredt i kommunen. Enkelte steder finnes mer lettdrevet, flat jord, mens hovedpreget er grender med forholdsvis små bruk og vekslende topografi. Dette gjør kulturlandskapet i kommunen variert og spennende. (Kilde: Puschman 2005)

4.3 Tekniske inngrep

Utover eksisterende skogsbilvei/traktorveg inn i området er det ingen større tekniske inngrep i planområdet.

4.4 Kulturhistorisk bakgrunn

Hemne kommune har et landareal på 662 km² og et innbyggertallet er på ca. 4.300 personer. Kommunesenteret er Kyrksæterøra, med om lag 2.700 innbyggere. Andre tettsteder i kommunen er Vinjeøra og Hellandsjøen med henholdsvis 300 og 200 innbyggere. Både offentlig og privat servicetilbud er godt utbygd, bl.a. med videregående skole, handel og hotell.

En av de største arbeidsplassene i kommunen er Holla metall, med ca. 130 ansatte. Andre viktige næringer i kommunen er landbruk, fiskeoppdrett, rogn- og smoltproduksjon, trevareproduksjon, transport og service (hotell og handel).

Transport innad i kommunen foregikk tidligere hovedsakelig med båt, og også i dag er sjøveien viktig. I likhet med mange av de andre kystkommunene i fylket, er hytteturisme og sjø- og båtliv med på å trekke mange folk til kommunen, særlig om sommeren.

De eldste spor etter bosetting – fra eldre steinalder (9400 f. Kr-4500 f. Kr) - finnes på Kyrksæterøra, Vinjeøra, Tjuvholmdalen. Alle de eldste bosetningsspor på Fosen¹ er gjort der stranda gikk tidligere. Ved istidens slutt stod havet ca 100-140 meter over dagens nivå. Det er ikke funnet spor etter så gammel bosetting i dal- og fjellstrøkene i Fosen. Dette indikerer at sjøen, og tilgang til marine ressurser, har vært viktig for menneskene som levde da. Fra yngre steinalder (4500 f. Kr – 1500 f. Kr) er funnene flere, og mer geografisk spredt. Funnene viser en variasjon fra sannsynlige engangsopphold og små fangststasjoner, til større leirplasser og boplasser. I dette tidsrommet etableres også jordbruket som driftsform. Fra den etterfølgende perioden – bronsealder (1500 f. Kr 500 f. Kr) er det heller sparsomt med funn. Dette skyldes dels at det generelt er sparsomt med funn fra denne perioden, og at mange av redskapstypene som er typiske for yngre steinalder, fortsatt brukes gjennom hele bronsealderen. Fra jernalder er det først og fremst de mange gravrøysene og –haugene som vitner om bosetting og aktivitet. Store gravfelt er blant annet kjent på Heim, Oddan og Vågan, mens tufter etter bosetting blant annet er funnet på Vinjeøra.

Byggeskikken representeres av den tradisjonelle trønderlånen og gårdsbebyggelse i firkanttun som er særegent for Trøndelag. Denne byggeformen dateres tilbake til renessansen, ca. 1550. Klyngetun og rekketun har vært vanlige i Trøndelag. Trøndertunene ligger ofte høyt og fritt og har en markert beliggenhet i landskapet. Seterbruket har vært viktig i Hemne. Rundt år 1900 var over 200 setre i bruk.

¹ Fosen brukes her om det tidligere Fosen fogderi, som omfattet kommunene Frøya, Hitra, Hemne, Snillfjord, Agdenes, Ørland, Rissa, Bjugn, Åfjord, Roan og Osen, jf Aune et al 2005: Fosens historie.

Fra slutten av 1800-tallet utviklet Kjørseøra (Kyrksæterøra) seg til det dominerende bygdesenter. Fra 1850 var dette fast møteplass for kommunestyret, senere også for bygdetinget. Fra samme tid lå også kommunens poståpneri her, og i 1894 flyttet telegrafan fra Magerøya til Kjørseøra. I 1860- og 70 årene kom her både lege, bank og hotell.

4.5 Potensial for funn av automatisk fredete kulturminner

Prognoser for vurdering av potensial for funn av automatisk fredete kulturminner bygger både på intervjuer, samt vurdering av blant annet topografi, jordsmonn/løsmasser, tidligere funn og generell funndistribusjon (funn av arkeologiske gjenstander i området). Potensialet er vist på kartet på Figur 4.

For å kunne gi best mulig prognoser er følgende skala benyttet:

1. **Lite/intet potensial** (Meget liten sannsynlighet for at det påvises automatisk fredete kulturminner i området)
2. **Middels potensial** (Sjanser for å påvise automatisk fredete kulturminner i området)
3. **Stort potensial** (Stor sannsynlighet for at det påvises automatisk fredete kulturminner i området).

Innenfor vindparken: Innenfor planområdet er det pr. i dag ikke registrert automatisk fredete kulturminner, ifølge Askeladden². Det kan likevel finnes kulturminner i området som enten ikke er lagt inn i Askeladden, eller som ikke er kjent pga. mangelfull registrering i dette området. Det vil derfor kunne bli krav om nærmere undersøkelser innenfor planområdet.

Planområdet har i nyere tid vært benyttet som beite-og slåtteområde. Kulturminner etter nyere tids bruk av området er i første rekke knyttet til utmarksbruk, dvs. i første rekke utmarksslått. Det skal ihht muntlige opplysninger ha vært et fåtall stoler inne i området. Det er ikke kjent rester etter dem i dag. Imidlertid finnes det rester/tufter etter høybuer. De siste høybuene skal være oppført så sent som på 50-tallet. Det er også varder innenfor planområdet som har lokal kulturhistorisk interesse, blant annet en grensevarde som har fungert som grensemarkør mellom flere gårder. Ingen av disse er automatisk fredet eller vernet som kulturminner. De kan likevel ha en viss lokalhistorisk interesse.

Potensialet for funn av hittil ukjente automatisk fredete kulturminner innenfor planområdet regnes for å være lite. Kulturminner fra bronse/jernalder som graver, boplasser er registrert i dagens bosetningområder – som ofte er områder med løsmasse, og lett drenert jord. Jernvinne er ikke kjent. Andre utmarksminner, for eksempel knyttet til jakt og fangst er lite trolig. Det er ikke kjent fangstanlegg i tilstøtende områder.

² Askeladden er den nasjonale databasen over fredete kulturminner, driftet av Riksantikvaren

Figur 4 Kart som viser potensial for funn av automatisk fredete kulturminner

Atkomstveier: I oktober/november 2009 gjennomførte Sør-Trøndelag fylkeskommune arkeologiske registreringer etter kulturminneloven § 9 langs de ulike alternative traseene for atkomstveier til vindparken. Det ble ikke funnet fredete eller verneverdige kulturminner i de undersøkte områdene. Imidlertid understreker fylkeskommunen at det i 2010 bør gjennomføres søk med maskinell flateavdekking/sjaktning når vær og føreforhold gjør det mulig, først og fremst på gårdsnr/bnr 54/10 langs vesttraséens nordlige starttrute (Sør-Trøndelag fylkeskommune 2009).

Funnene er helt i tråd med de vurderinger som NIKU anslo i forkant av registreringene, jf notat av 18. august 2009. Langs alternativene for atkomstveger ved Nesvatnet anslo NIKU et potensial for funn av automatisk fredete kulturminner i form av bosetningsspor og graver fra forhistorisk tid, hovedsakelig under flatmark. Potensialet ble regnet som stort for spor etter jernalderbosetning under dyrka mark og i kantsonene. Det kan imidlertid være bosetningsspor også på andre steder enn der dagens tun ligger. En særlig utfordring ble anslått å være knyttet til avkjørselen fra hovedveien ved alt. 2 Nesvatnet sør, som vil kunne berøre nærområdet til "Pænghaugen". På den ryggen der denne ligger vil det kunne finnes flere graver, eventuelt også bosetningsspor. Potensialet langs disse alternativene anslo NIKU derfor som **middels**.

Langs alternativet fra Oddbugen, anslo NIKU potensialet for å være **lite**, basert på en vurdering av bl.a. andre funn i området og topografi. Det er ikke kjent automatisk fredete i umiddelbar nærhet til traseen – de nærmeste ligger lengre unna, v/Oddan/Storodden).

4.6 Kulturmiljøliste - verdivurdering

Oversikten over kjente kulturminner og kulturmiljø er etablert ved hjelp av Riksantikvarens database for fredete kulturminner (Askeladden), skriftlige kilder, informantopplysninger, NIKUs befaringer og registreringer. Utvalget er dels opprettet ved hjelp av visuelle betraktninger i felt og dels ut fra kart. Avgrensningen av kulturmiljøene må derfor ikke oppfattes som absolutte. Heller ikke størrelsen på miljøene er nødvendigvis ideelle. Likevel vil vi hevde at denne grove inndelingsmåten er tilstrekkelig med hensyn til visuelle konsekvensvurderinger.

Det er i dag ikke kjente, registrerte kulturminner innenfor planområdet for vindparken.

Kartfremstilling med alle kulturmiljøenes lokalisering finnes bakerst i rapporten. Foto er tatt av Martine Knudsen der ikke annet er nevnt.

1. Ytre Snillfjord

Gårdsområde

Ytre Snillfjord har gårdsbebyggelse typisk for kyststrøk og her ligger blant annet Forraneset, Forra, Einan, Venna, Vollen, Vollasanden, Myrvoll, Berget, Myra og Selnes gårder. Bygningene på Berget og Myrvoll danner en markert rekke med Snillfjorden og fjellveggen i bakgrunnen, og store jorder i forgrunnen. I området finnes flere eldre bygninger, flesteparten fra 1800-tallet. Venna har bygninger fra 1600-tallet og sent 1700-tall og Volden har et våningshus fra slutten av 1700-tallet (SEFRAK).

På Forraneset finnes ulike typer bygninger slik som gårdsbebyggelse, strandsitterboliger og båthus/naust.

Ytre Snillfjord er med i nasjonal registrering av verdifulle kulturlandskap i Sør-Trøndelag. I tilknytning til gårdene ligger det et seterområde sør for Ytre Snillfjord. Her ligger setrene Vollsætra, Vennasætra, Einansætra og Myrsætra. Bygningene her har ulik alder, men på Vollsætra finnes et fjøs fra 1600-tallet og på Vennasætra er det bygninger fra 1800-tallet (SEFRAK).

På Selnes er det også funnet spor etter tidligere tiders bosetting, blant annet en flatmarksgrav fra merovingertid. Også på Ven er det funnet automatisk fredete kulturminner, som gravrøyser og bosettingsspor.

Kvalitet: Gårdene i Ytre Snillfjord framstår som relativt godt bevarte og uendrete, men noe modernisering forekommer.

Verdi: Middels-stor

Myrvoll og Berget gårder med Snillfjorden og Nonslihatta i bakgrunnen.

Helhetlig tun med eldre hus og naust ved Vollasanden.

Variert bebyggelse i Ytre Snillfjord

Myrvoll mot Svarthammaren.

2. Tannvikvågen

Gårdsområde

Gårdsbruk i drift, med variert, i hovedsak nyere bygningsmasse, samt ordinære bolighus. Åpent jordbrukslandskap. Ytterst mot Buvika, er det registrert to gravrøyser og en mulig hellerboplass.

Kvalitet: Representativ, vanlig gårdsmiljø for regionen. Miljøet er vanlig forekommende, og moderniserte og ombygde tun reduserer verdien. Funn av automatisk fredete kulturminner viser bruk av området over lang tid.

Verdi: Liten

3. Øyan/Myrvoll

Gårdsområde

Nybrottsgårder fra 30-tallet, som ligger på en rekke langs dagens vei (305). På flere av brukene er tunformens hovedtrekk bevart, men med innslag av nyere bygninger samt ombygginger/moderniseringer av bygningsmassen. Relativt velholdt kulturlandskap.

Kvalitet: Miljøet er typisk for nybrottsgårder fra perioden og miljøet fremstår som representativt for bebyggelse fra denne perioden.

Verdi: Liten-middels

4. Hafsmo

Gårdsområde

Tre gårdsbruk. Representativ gårdsbosetning for området. Det innerste bruket har våningshus fra slutten av 1800-tallet. Ytterst på Hafsmoneset finnes en gravrøys. Her er også funnet beltstein og del av steinøks. Bosetning her har lang historie, er blant annet nevnt i Aslak Bolts jordebok.

Kvalitet: Miljøet er vanlig forekommende. Eldre våningshus trekker verdien opp.

Verdi: Liten-middels

5. Hafsmosæter/Heggviksætra

Seterområde

Miljøet ligger i et åpent kulturlandskap, ved foten av Sæterfjellet, og her finnes både bygninger, gjerder og rester av beitemark.

Kvalitet: Verken Hafsmosæter og Heggviksæter er i drift som støler i dag. Bygningene er istandsatt og stedet har pedagogisk –og kunnskapsverdi. Hafsmo- og Heggviksætra er representativ for denne type tradisjonell seterbruk i området omkring Svarthammaren og sammenhengen mellom hovedgård, seter og utmarksområder er fremdeles lesbar.

Verdi: Middels-liten

6. Vågan/Stolpnes

Gårdsområde/bygd

Tradisjonell gårdsbosetning, med innslag av bolighus og nyere bebyggelse, samt fritidsbebyggelse. Sjøhusbebyggelse og kai viser tilknytning til fiskeri/kombinasjonsdrift. Aktivt jordbruk, opprettholdt dyrkingslandskap, åpent preg. På Reitan er det registrert boplass fra steinalder.

Kvalitet: Miljøet er vanlig forekommende, men fortsatt aktiv landbruksdrift sørger for et åpent og levende jordbrukslandskap. Gårdstun med innslag av nyere bebyggelse og preget av moderniseringer/ombygginger.

Verdi: Middels-liten

7. Oddbugen/ Storodden

Gårdsområde

Odde som stikker ut i Hemnfjorden. Ved Oddan finnes stort felt med gravrøyser. Også ved Gjengstøa finnes spor etter eldre bosetting, blant annet er det registrert en boplass fra steinalderen her. Det har vært kvern på Oddbugen frem til 1800. Langs Bugaelva (opp mot planområde for vindparken/trase for atkomstveg) finns Oddsetra, som er forfallen (disse er registrert i SEFRAK). Miljøet for øvrig ordinær, typisk gårdsbosetning, i drift. Noe eldre bebyggelse, bla eldre våningshus på Oddan, samt Nordlia. Innslag av bolighus.

Kvalitet: Miljøet er vanlig forekommende, men har enkelte eldre bygninger og flere funn fra steinalder og jernalder.

Verdi: Liten

Oddstølen – løe på vei mot Oddsetra.

8. Lernes/Kynnsvika

Gårdsområde

Langs foten av Kynsvikheia, og på en odde som stikker ut i Hemnfjorden, ligger Kynnsvika/Lernes. Området fremstår hovedsakelig som et vanlig gårdsområde med innslag av nyere bebyggelse. Her finnes også imidlertid noe eldre bebyggelse som er registrert i SEFRAK. Gården Lernes har tydelig plassering på neset. I området er det også spor etter bosetting fra jernalder (røyser, hauger, løsfunn eks. bryne).

Kvalitet: Miljøet er vanlig forekommende, og er preget av nyere bebyggelse og moderniseringer.

Verdi: Liten

9. Nesvatnet

Gårdsområde

Omkring Nesvatnet finnes flere gårder, med Heimsfjellet i ryggen. Innslag av eldre bebyggelse (SEFRAK) på flere av brukene. Både på sørsiden og nord for Nesvatnet finnes automatisk fredete kulturminner, blant annet en større rundhaug kjent som Neshaugen, eller Gullhaugen (Pænghaugen).

Nesvatnet, mot Øverland.

Kvalitet: Miljøet er representativt og inneholder kulturhistorisk interessante enkeltobjekter (bygninger og automatisk fredete kulturminner).

Verdi: Middels

Nesvatnet – planområdet i bakgrunnen.

10. Hellandsjøen

Grend

Hellandsjøen ligger ved Trondheimsleia. Innslag av eldre bebyggelse, herunder flere gode eksempler på eldre, lokal byggeskikk. Småbåthavn med flere bevarte båthus/naust En del nyere bolighus "øverst", der veien ned til Hellandsjøen tar av (Grindbakkan). Mye grasproduksjon (slått) gjør at kulturlandskapet fremdeles har et åpent preg. Funn fra yngre steinalder, graver fra jernalder (også fjernet).

Hellandsjøen båthavn.

Kvalitet: Tradisjonell kystbygd, med innslag av bygninger med kulturhistorisk/arkitektonisk verdi.

Verdi: Middels

Eksempler på kulturhistorisk interessante enkeltbygninger, Hellandsjøen.

11. Vågan

Gårdsområde

I lett hellende terreng ned mot fjorden ligger flere gårder i et aktivt, åpent og velholdt jordbrukslandskap. Miljøet preges av jordbruksarealer som skråner slakt ned mot sjøen og ender i stein- eller sandstrender. Det er et typisk smågårdsområde, med små gårdstun og jordbruksarealer. Gårdsbebyggelsen er preget av moderniseringer og nybygg.

Kvalitet: Velholdt jordbrukslandskap og representativ gårdsbebyggelse med innlag av kulturhistorisk interessante enkeltobjekter (bygninger og automatisk fredete kulturminner).

Verdi: Middels

12. Kyrksæterøra

Kyrksæterøra er kommunesentrum i Hemne. Tettstedet består av boliger, forretninger, offentlige bygninger som skole, kirke og rådhus samt noe industri. Tettstedet har en blandet bebyggelse og her finnes også en småbåthavn. Deler av Kyrksæterøra har særlig kulturhistorisk interesse, i første rekke området ved kirken og området omkring Wesselgaten og langs elva.

Den eldste bebyggelsen ligger på Øra mellom Rovatnet og Hemnfjorden. Her ligger også Wesselgården, med tre (gjenstående) hus i firkanttun (trønderlån, eldstove, borggård). Alle de tre bygningene er sannsynligvis oppført på 1850-tallet. Gården ligger nær elva Sjøa ved brua på Wesselveien og noen hundre meter fra der elva munner ut. Wesselgården drives i dag som museumsanlegg og er eiet av Hemne kommune. Den tidligere viktige Øragata som går parallelt med Sjøa fra kirka mot fjorden, passerer gården.

Kyrksæterøra havn mot Heimsfjellet.

Også miljøet omkring Hemne kirke har særlig kulturhistorisk interesse. Kirken ble oppført i 1817, etter at den tidligere kirken, som hadde stått her siden middelalderen, brant ned i 1816. Kirken har en karakteristisk åttekantet form og er omgitt av en kirkegård. Kirken ligger vakkert til like ved sentrum av Kyrksæterøra.

Kvalitet: Kyrksæterøra har bevart en del eldre bygninger og har en del tidstypiske miljøer som gir et variert uttrykk.

Verdi: Middels

Kyrksæterøra sentrum

Hemne kirke, Kyrksæterøra.

13. Holla

Grend/indstriområde

På østsiden av Hemnfjorden, et par kilometer fra Kyrksæterøra, ligger Holla. Flere funn fra jernalder viser at det har vært bosetting på Holla i lang tid. I dag er imidlertid de fleste av gravhaugene i området overpløyd og fjernet.

Holla – Hollaseter er et variert og kupert kulturlandskap som ligger i et åslandskap ved Hemnfjorden. Området består av et bakkete jordbrukslandskap som på begge sider skråner ned mot elva, og som omgis av et utpreget åslandskap med lauv- og

barskog. Her finnes mange gamle gårder, men en god del av dem er nå gått ut av drift. Her finnes mange gamle tun, og en god del eldre, bevaringsverdig bygningsmasse står på disse. På Fagervollen finnes også noen rester av gammel kulturmark.

Holla har tidligere vært herresete og gods med opptil 30 gårdsbruk (eiere bl.a. familiene Bjelke på Austrått, Testmann og Lossius). I 1820 fikk bøndene kjøpe jorden og ble selveiere. Ved Holla-elva, som går gjennom miljøet, finnes rester etter turbine/kvern.

På Holla ligger imidlertid også et større industriområde, med Holla Metall AS som produserer ferrosilisium, silisiummetall og silica.

Kvalitet: Landskapet i området er preget av bakkene som skråner slakt ned mot elva, med raviner og hauger som bryter opp. Dette gir et bølgete, variert og interessant landskap. Veksling mellom skogarealer og jordbruksarealer gjør også landskapet variert, men enkelte steder har det kommet så mye skog at utsikten forringes. Området har mange og gamle gårder som ligger på begge sider av elva, men flest på sørsiden. Gårdene er godt synlige der de ligger i lia med mesteparten av jorda nedenfor. Gårdstunene er tydelige landskapselementer og det hovedsakelig tradisjonelle preget bidrar til et helhetlig kulturlandskap. Industrianlegget fremstår dominerende ut mot fjorden og trekker verdien noe ned.

Verdi: Middels

Holla, fra øst.

14. Heim

Gårdsområde

Heim er en tradisjonell jordbruksbygd, med et velholdt og særpreget kulturlandskap. Det er ikke aktiv drift i området i dag, men det benyttes bl.a. til beite og slått.

Større sammenhengende jordbruksarealer med mange bevaringsverdige bygninger danner et attraktivt kulturlandskap. Bygningsmassen er i hovedsak tradisjonell og bidrar til et helhetlig preg over området. Her er det en blanding av intensivt og ekstensivt drevne jordbruksarealer. På en del gårder er det restaurerte trønderlånere. I

området er det ellers gravhauger, rydningsrøyser, steingjerder, kirke og kirkegård. Heim kirke er en langkirke av tre med tårn og hovedinngang i vest, med kor i østenden. Oppført på 1880-tallet. Kirkegården ligger omtrent en kilometer fra kirken. Like ved kirkegården ligger en gravhaug.

Heim Kirke

Heim, mot Innervågen

Heimsvatnet, mot planområdet.

Eldre tun på Heim

Kvaliteter: Særpreget kulturlandskap, kulturmiljø med stor tidsdybde. Flere enkeltbygninger med kulturhistorisk og arkitekturhistorisk interesse, flere av dem har også stor grad av material og formautentisitet.

Verdi: Stor

15. Gjengstø

Grend

Miljøet preges av jordbruksarealer som skråner slakt ned mot sjøen og ender i stein- eller sandstrender. Det er et typisk smågårdsområde, med små gårdstun og jordbruksarealer som slynger seg mellom bergknauser kledd med løv- og furuskog. Tidligere var fisket en viktig tilleggsinntekt for dem som drev gård i området, særlig på de små brukene og husmannsplassene. Dette gjenspeiles i de mange naustene som finnes ved sjøen.

Fiskemottak, Gjengstø.

Kvalitet: På Gjengstø er det flere tradisjonelle smågårdsmiljøer og naustmiljøer som framstår som flotte elementer i kulturlandskapet. Her er også utsikt mot bygningsmiljøet på Magerøya. Miljøet og bygningene er vanlig forekommende.

Verdi: Liten

Gjengstø – mot Hitra og Magerøya. Vindturbiner på Hitra skimtes i bakgrunnen.

16. Magerøya

Gårdsmiljø/handelssted

Magerøya ligger i Trondheimsleia, like nordvest for Gjengstø. Gammelt handelssted som hadde sin storhetstid på slutten av 1880-tallet. Gårdstun med eldre handelshus, restaurert hageanlegg. Det finnes gravrøyser nord på øya, som vitner om at øya var bebodd allerede i yngre jernalder.

Det har vært drevet gårdsdrift på øya frem til den ble fraflyttet i 1965, og de senere årene er det nedlagt en del arbeid for å skjømte kulturlandskapet på øya. På øya finnes blant annet større lynchheimråder. Øya er i dag ikke bebodd, og heller ikke i tradisjonell drift.

På slutten av 1600-tallet fikk stedet bevilgning som gjestgiveri. Det ble drevet butikk på øya frem til 1947. Øya ble fraflyttet i 1965, men benyttes i dag som turist- og rekreasjonsmål (friluftsliv). Staten eier øya, kommunen eier bygningene. Bergene nord på øya ble brukt til tørking av fisk og restene etter steinhyttene som arbeidsfolket brukte ligger der ennå.

Det meste av bebyggelsen ligger østlig vendt i landskapet, lunt i forhold til vær og vind.

Kvaliteter: Miljøet er et unikt kulturmiljø med intakt bygningsmiljø og kulturlandskap med synlige spor etter jordbruksdrift og bosetting gjennom tusen år. Flere av bygningene har viktige kulturhistoriske og arkitektoniske kvaliteter, hvorav hovedhuset står i en særstilling. Miljøet har stor opplevelses- og bruksverdi

Verdi: Stor

Hovedhuset på Magerøya. Fra www.hemne.kommune.no

17. Hemnskjel/Sundan

Gårdmiljø/kulturlandskap

Lengst vest i Snillfjord ligger øya Hemnskjel. Historien her går tilbake til eldre steinalder og det er gjort funn fra ca. 12000 år tilbake. Flintgjenstander fra Fosna-kulturen er blant funnene. I tillegg er det funnet båtøkser, kniver og spydspisser. Fra bronsealderen er det funnet en gullarmring. Det finnes også gravrøyser fra jernalder og folkevandringstiden. Disse ligger blant annet på Malnesset og Kvalholmen. Bosetning på øya er skriftlig dokumentert fra ca. 1500. Folket levde av jakt og fiske og senere av jordbruk. Fra ca. 1800 ble gårdsdriften på øya utvidet ved at flere bønder fikk eie jorda de tidligere hadde forpaktet. Siden 2. verdenskrig har jordbruket blitt sterkt redusert i området.

Under 2. verdenskrig ble øya befestet av tyskerne som ville kontrollere innseilingen til Trondheim. Det lå to kystfort på øya i tillegg til en fangeleir med ca. 100 russiske fanger.

Kvalitet: Rik kulturminnebestand, og kulturmiljø med stor tidsdybde.

Verdi: Middels-stor

18. Rottem

Gårdsområde /bygd

Tradisjonell gårdsbosetning, preget av moderniseringer og ombygginger, mye nyere bebyggelse. Jordbrukslandskap fremdeles i drift. Noe naust/sjøhus. Her finnes også kirkegård (etabl. 1892). Fritidsboliger

Kvalitet: Miljøet er vanlig forekommende. Kirkegården er et særpreget element i miljøet.

Verdi: Liten

4.7 Kart over kulturmiljøer

Figur 5 Kart over kulturmiljøer

5 KONSEKVENSER OG AVBØTENDE TILTAK

5.1 Konsekvenser for vindparken

Konsekvensene av vindparken vurderes ut fra en sammenstilling av verdi- og omfangsvurderingene. Konsekvensene graderes etter en 9-delt skala, jf Figur 2, kapittel 3. Metodikken i Håndbok 140 er lagt til grunn for vurderingene (Statens vegvesen 2006).

Omfang og konsekvenser av tiltaket går mest på de visuelle konsekvensene vindparken vil ha for flere av de registrerte kulturmiljøene. Til grunn for vurderinger av omfang og konsekvenser ligger også synlighetskart utarbeidet av ASK rådgivning, jf Figur 6. Synlighetskartet viser en analyse over hvilke områder og kulturminner/ kulturmiljøer vindparken vil være synlig fra ved optimale siktforhold. Analysen tar kun utgangspunkt i overordnet topografi, og tar ikke hensyn til vegetasjon, bebyggelse eller småskala topografiske forhold. Synligheten vil variere med værforhold, sikt og lysforhold (årstider og tid på døgnet), standpunkt i høyde over havet og hva slags bakgrunn og forgrunn man ser vindparken mot.

Utbyggingsløsningen sammenlignes med alternativ 0 som er referansealternativet (dvs ingen utbygging). En utbyggingsløsning basert på 3 MW vindturbiner er lagt til grunn for konsekvensvurderingene. Løsningen som omfatter 30 vindturbiner, totalt 90 MW.

5.1.1 3,0 MW turbiner

Figur 6 Synlighetskart 3,0 MW turbiner

1. Ytre Snillfjord

Verdi: Middels-stor

Avstand til turbiner: >8 km

Synlige turbiner: 11-25/25-39

Miljøet vil bli relativt sterkt eksponert for tiltaket, og svært mange turbiner vil være synlige. Vil virke noe negativt ettersom det vil være synlig blikkfang i den naturlige utsiktsretningen fra miljøet. Avstanden reduserer graden av påvirkning.

Omfang: Lite negativt

Konsekvens: Liten negativ

2. Tannvikvågen

Verdi: Liten

Avstand til turbiner: >3< 8 km

Synlige turbiner: 1-5

Deler av miljøet – innerst i Tannvikvågen – ligger skjermet og er lite eksponert for tiltaket. Vindturbinene som blir synlig fra de andre delene av miljøet vil være synlig, men det beskjedne antall synlig turbiner, samt avstanden på over 5 km gjør at de i liten grad vil endre miljøet eller redusere opplevelse og lesbarhet.

Omfang: Lite negativt

Konsekvens: Ubetydelig

3. Øyan/Myrvoll

Verdi: Liten-middels

Avstand til turbiner: >3< 8 km

Synlige turbiner:0

Miljøet ligger skjermet fra tiltaket, og vil således ikke bli endret som følge av etableringen av vindparken.

Omfang: Intet

Konsekvens: Ubetydelig

4. Hafsmo

Verdi: Liten-middels

Avstand til turbiner: >3< 8 km

Synlige turbiner: 25-39

Miljøet ligger eksponert for tiltaket, som vil bli synlig i deler av den naturlige utsynsretning. Miljøets plassering mot fjorden – og med utsyn mot Heimsfjellet, gjør at turbinene vil virke som blikkfang og forrykke skalaen i landskapsbildet ved å dominere i horisonten. Antallet synlige turbiner forsterker dette.

Omfang: Middels negativt

Konsekvens: Liten negativ

5. Hafsmosæter/Heggviksæter

Verdi: Middels-liten

Avstand til turbiner: >3< 8 km

Synlige turbiner: 11-25

Miljøet vil bli noe visuelt påvirket av turbinene.

Omfang: Lite negativt

Konsekvens: Ubetydelig

6. Vågan/Stolpnes

Verdi: Middels-liten

Avstand til turbiner: > 8 km

Synlige turbiner: 11-25

Deler av miljøet vil være eksponert for ca halvparten av turbinene. Avstanden gjør imidlertid at effekten blir ubetydelig.

Omfang: Lite negativt

Konsekvens: Ubetydelig

7. Oddbugen/Storodden

Verdi: Liten

Avstand til turbiner: < 3 km

Synlige turbiner: 0/1-5

Miljøet ligger i stor grad skjermet fra tiltaket, men fra enkelte steder i miljøet, som ytterst på Storodden, turbinene bli synlige. Det vurderes likevel at graden av påvirkning er forholdsvis lite, også ettersom miljøet i hovedsak vender seg mot fjorden.

Omfang: Lite negativt

Konsekvens: Liten negativ

8. Lernes/Kynnsvika

Verdi: Liten

Avstand til turbiner: < 3 km

Synlige turbiner: 0

Miljøet ligger ved foten av fjellplatået, og således skjermet fra eksponering. Tiltaket vil ikke endre opplevelsen, eller redusere forståelse eller historisk lesbarhet.

Omfang: Lite negativt/Intet

Konsekvens: Ubetydelig

9. Nesvatnet

Verdi: Middels

Avstand til turbiner: < 3 km

Synlige turbiner: 1-5/6-10

Tiltaket vil bli liggende i bakkant av miljøet, som i hovedsak vender seg mot vannet vestover. Tiltaket vil likevel virke svært dominerende avstanden tatt i betraktning, og vil være dominerende og forstyrre opplevelsen av dette høyereliggende gårdsmiljøet.

Omfang: Middels negativ
Konsekvens: Middels negativ

10. Hellandsjøen

Verdi: Middels-liten
Avstand til turbiner: >3< 8 km
Synlige turbiner: 1-5/6-10

De nedre delene av miljøet, mot sjøen er størst grad eksponert mot tiltaket. Graden av eksponering mot øvre deler av miljøet er mindre, dvs. mot den delen av miljøet med flere interessante enkeltbygninger. Dette skyldes bla Åberget, som skjermes miljøet mot eksponering fra tiltaket. Likevel regnes omfanget som lite pga avstand og antall synlige turbiner, samt at miljøet i hovedsak henvender seg mot sjøen.

Omfang: Liten negativ
Konsekvens: Lite negativt

11. Vågan

Verdi: Middels
Avstand til turbiner: >3< 8 km
Synlige turbiner: 11-25

Kulturmiljøet vil i liten grad endres som følge av tiltaket. Antall turbiner som er synlige er relativt høyt, men avstanden fra tiltaket gjør omfanget begrenset.

Omfang: Lite negativt
Konsekvens: Liten negativ

12. Kyrksæterøra

Verdi: Middels
Avstand til turbiner: >3< 8 km
Synlige turbiner: 0/11-25

Miljøet ligger i stor grad skjermet fra tiltaket av øvrig bebyggelse, og eksponeringen vil derfor være minimal. Fra deler av miljøet, for eksempel ved kirken vil det være noe synlighet, men avstanden gjør at omfanget vurderes som forholdsvis begrenset.

Omfang: Lite negativt/intet
Konsekvens: Ubetydelig

13. Holla

Verdi: Middels
Avstand til turbiner: >3< 8 km
Synlige turbiner: 22-29/29-39

Miljøet ligger veldig eksponert mot tiltaket, som vil dominere horisonten og fungere som et blikkfang i den naturlige utsynsretningen fra miljøet. Selv om avstanden er relativt stor, vil mange turbiner være synlig fra dette miljøet.

Omfang: Middels negativ
Konsekvens: Middels negativt

14. Heim

Verdi: Stor

Avstand til turbiner: < 3 km

Synlige turbiner: 11-25/25-39

Tiltaket vil ligge svært eksponert, på toppen av fjellplatået sør for kulturmiljøet. Mange av de nærmeste turbinene er plassert relativt langt ute på kanten av platået, og vil få en svært dominerende negativ effekt. Nærheten til tiltaket tilsier at den nærmeste turbinene vil bli svært synlig enkeltvis, og at bladenes bevegelser vil virke forstyrrende. Tiltaket vil kunne endre forståelsen og opplevelsen av miljøet ved å fremstå som store elementer med en helt annen skala – i skarp kontrast til kulturmiljøet.

Omfang: Stort negativt

Konsekvens: Stor negativ

15. Gjengstø

Verdi: Middels

Avstand til turbiner: >3< 8 km

Synlige turbiner: 6-10/11-25

Deler av miljøet vil være noe eksponert for tiltaket, og kunne oppleves som forstyrrende for forståelsen og lesbarheten av dette miljøet. Fokuset vil trekkes mot vindparken, og svekke miljøets historiske sammenheng mot sjøen.

Omfang: Lite negativt

Konsekvens: Liten negativ

16. Magerøya

Verdi: Stor

Avstand til turbiner: >3< 8 km

Synlige turbiner: 11-25

Deler av miljøet ligger skjermet for eksponering – i særdeleshet gjelder dette det gamle handelsstedet. Vår vurdering er derfor at omfanget er svært beskjedent og ikke vil innebære endring av historiske sammenhenger, lesbarhet eller opplevelse.

Omfang: Lite negativt

Konsekvens: Ubetydelig

17. Hemnskjel

Verdi: Middels-stor

Avstand til turbiner: > 8 km

Synlige turbiner: 0/25-39

Deler av kulturmiljøet (sørsiden av øya) vil bli eksponert for tiltaket, men avstanden gjør at omfanget er svært beskjedent og ikke vil innebære endring av historiske sammenhenger, lesbarhet eller opplevelse.

Omfang: Lite negativt

Konsekvens: Ubetydelig

18. Rottem

Verdi: Liten

Avstand til turbiner: >3< 8 km

Synlige turbiner: 11-25

Miljøet ligger relativt eksponert for tiltaket, og de fleste turbinene vil være synlige herfra. Likevel vil det bare i begrenset grad forstyrre opplevelsen av miljøet. Det ligger i naturlig utsynsretning fra miljøet, men avstanden gjør likevel omfanget begrenset.

Omfang: Lite negativt

Konsekvens: Liten negativ

5.1.2 Samlet vurdering utbyggingsløsning

En utbygging med 3,0 MW turbiner med gjeldende planløsning, vil innebære stor konsekvens for ett kulturmiljø: Heim, middels konsekvens for to kulturmiljø og liten konsekvens for syv kulturmiljø. For åtte kulturmiljø vil konsekvensen være ubetydelig.

Kulturmiljø	Verdi	Omfang	Konsekvens 3,0 MW
1. Ytre Snillfjord	Middels-stor	Lite negativt	Liten negativ
2. Tannvikvågen	Liten	Lite negativt	Ubetydelig
3. Øyan/Myrvoll	Liten-middels	Intet	Ubetydelig
4. Hafsmo	Liten-middels	Middels negativt	Liten negativ
5. Hafsmosæter/ Heggviksæter	Middels-liten	Lite negativt	Ubetydelig
6 Vågan/ Stolpnes	Middels-liten	Lite negativt	Ubetydelig
7. Oddbugen/ Storodden	Liten	Lite negativt	Liten negativ
8. Lernes/ Kynnsvika	Liten	Lite negativt/Intet	Ubetydelig
9 Nesvatnet	Middels	Middels negativt	Middels negativ
10 Hellandsjøen	Middels-liten	Lite negativt	Liten negativ
11 Vågan	Middels	Lite negativt	Liten negativ
12 Kyrksæterøra	Middels	Lite negativt/Intet	Ubetydelig
13 Holla	Middels	Middels negativt	Middels negativ
14 Heim	Stor	Stort negativt	Stor negativ
15 Gjengstø	Middels	Lite negativt	Liten negativ
16 Magerøya	Stor	Lite negativt	Ubetydelig
17 Hemnskjel	Middels-stor	Lite negativt	Ubetydelig
18 Rottem	Liten	Lite negativt	Liten negativ

Tabell 4 Oppsummering av omfang og konsekvenser for Heimsfjellet vindpark 2, 3 MW og 3,0 MW

5.2 Konsekvenser for atkomstveger

Alternativ 1 Oddbugen:

Dette alternativet går gjennom kulturmiljø nr. 7 Oddbugen/Storodden, men vil ikke medføre endringer i dette kulturmiljøet som vil endre eller ødelegge opplevelse, historisk lesbarhet eller forståelse av miljøet. Traseen vil følge eksisterende vei i miljøet, evt. med noe utvidelse uten at dette vil medføre endringer. Trassen vil ikke berører automatisk fredete kulturminner, jf fylkeskommunens registreringer.

Traseen går videre gjennom gammel seterdal med rester av seterbygninger.

Omfang: Middels- liten negativ

Konsekvens: Liten negativ

Rangering: 1

Alternativ 2a Nesvatnet Sør

Traseen vil gå gjennom kulturmiljø nr. 9 Nesvatnet, og tiltaket til kunne medføre oppstykkning av miljøet, og virke som en barriere mellom de ulike elementene i miljøet. Penghaugen (Gullhaugen) ligger like ved traseens tilknytnings-punkt til dagens vei (ca 25 m). Potensial for funn av andre automatisk fredete kulturminner og direkte inngrep ved utvidelse.

Omfang: Middels- stort

Konsekvens: Middels

Rangering: 3

Alternativ 2b Nesvatnet nord

Traseens tilknytnings-punkt til dagens vei ligger nært kjente automatisk fredete kulturminner. Potensial for funn av andre automatisk fredete kulturminner og direkte inngrep ved utvidelse. Traseen vil følge langs siden av vannet og vil bare i liten grad virke oppstykkende eller som en barriere i miljøet.

Omfang: Middels negativt

Konsekvens: Middels

Rangering: 2

Alternativer	Omfang	Konsekvens	Rangering
1 Oddbugen	Middels- lite negativ	Liten negativ	1
2a Nesvatnet sør	Middels-stort negativt	Middels	3
2 b Nesvatnet nord	Middels negativt	Middels	2

Tabell 5 Omfang og konsekvenser for kulturminner og kulturmiljø langs atkomstveger

5.3 Samlet vurdering

I utredningen er kjente automatisk fredete kulturminner, vedtaksfredete kulturminner, nyere tids kulturminner og kulturmiljø med bevaringsverdi kartfestet og verdivurdert. Det er også gjort en vurdering av potensial for funn av automatisk fredete kulturminner. Det er videre gjort en vurdering av direkte og indirekte konsekvenser av tiltaket for kulturminner og kulturmiljø for både anleggs- og driftsfasen.

Ved en utbygging av Heimsfjellet vindpark med atkomstveger er det den visuelle influensen som vil gi de største negative konsekvensene for kulturminner og kulturmiljø. Særlig negativt vil det være for kulturmiljø nr. 14 Heim, der konsekvensen er vurdert å være stor negativ.

Samlet konsekvens for vindparken vurderes som ***middels negativ***.

6 TIDLIGERE VURDERTE LØSNINGER

Planløsningen for Heimsfjellet vindpark er blitt endret underveis som følge av tekniske vurderinger, innspill i samrådsprosesser og konsekvensutredninger. Det ble i en tidligere fase vurdert en basisløsning med en noe annerledes plassering av vindturbinene. Basisløsningen er vist på kart i Figur 7 med grå strek og punkter sammen med hovedløsningen. Antall turbiner og samlet installert effekt er den samme for begge løsningene, 90 MW.

Som det framgår av kartene er utbyggingsløsningen som ligger til grunn for konsekvensutredningene, mer kompakt og arealeffektiv enn basisløsningen. Størst endringer er det gjort i sør og sør-øst der turbinene på Fagerliheia, på Bugaliheia og Hestbekkgrovheia er flyttet nordover, nærmere resten av vindturbinene i parken. I nordøst, på selve Heimsfjellet er 4 av de ytterste turbinene trukket noe innover på plataet av hensyn til bebyggelsen på Heim. Selve vindparkområdet er som følge av justeringene blitt redusert fra 17 km² til 13,5 km².

Underveis i planarbeidet har det også vært vurdert utbyggingsløsninger basert på 2,3 MW turbiner. Da planene basert på hhv 2,3 MW og 3 MW avvek svært lite fra hverandre både teknisk og med hensyn på konsekvenser, har tiltakshaver valgt å benytte kun 3 MW-løsningen som grunnlag for konsesjonssøknad og konsekvensutredninger.

Figur 7 Gammel utbyggingsløsning (basisløsning) vist med grå farge og gjeldende løsning med svart

6.2 Konsekvenser som følge av endret planløsning

De tidligere vurderte planløsningene ville hatt noe større negativ effekt på miljøene 1 Ytre Snillfjord (middels negativ) og 12 Kyrksæterøra (liten negativ) ettersom det i dette alternativet var planlagt 3 turbiner ganske langt sør i planområdet/på kanten av platået - på Hjortlikammen, Bugaliheia og Hestbekkammen. For disse miljøene ville disse

turbinene være særlig fremtredende og til en viss grad dominere horisonten ettersom planområdet ligger i naturlig utsynsretning.

For miljøet 9 Nesvatnet ville en slik planløsning gi stor negativ konsekvens ettersom en av turbinene ville bli stående tett opptil miljøet (ved Tjærvedholkammen) og bli særlig fremtredende.

Etter vår vurdering ville denne løsningen ikke innebære endrete konsekvenser for kulturmiljø 14 Heim, ettersom antall turbiner og synlighet fremdeles vil være betydelig. Turbinene vil være veldig eksponert mot dette miljøet, og vil stå i sterk kontrast mot kulturmiljøet, selv om de vil ligge i "ryggen" av det.

For de øvrige miljøene ville konsekvensen vært uendret ettersom det for disse miljøene er mer den totale mengden av turbiner (tiltakets størrelse) i kombinasjon med avstand som virker inn på opplevelsesverdier, historisk lesbarhet og forståelse enn plasseringen av dem.

7 AVBØTENDE OG OPPFØLGENDE TILTAK

7.1 Avbøtende tiltak

For flere av kulturmiljøene som blir berørt av Heimsfjellet vindpark, er det ofte et større antall turbiner som er synlige, slik at det vil ha liten effekt å fjerne eller flytte enkelte turbiner. Flytting av turbiner vil være mest aktuelt for kulturmiljø nr. 14 *Heim*. Ved en flytting av turbinene langs den nordligste kanten av Heimsfjellet lengre inn på plataået, vil den visuelle innvirkningen reduseres for dette kulturmiljøet.

Det er ikke kjente automatisk fredete kulturminner i planområdet. Ved registreringer etter kml § 9 innenfor planområdet, er det imidlertid et lite potensial for funn av slike kulturminner. Det vil ofte være mulig å justere plassering av veier og turbiner for å unngå direkte konflikt med slike kulturminner. Det samme gjelder ulike tiltak for å unngå utilbørlig skjemming av slike kulturminner, jf kml § 3,4. Aktuelle avbøtende tiltak kan være ulike landskapspleietiltak for å tilpasse terrenginngrep lokalt slik at skjemmende trekk ved inngrepet i størst mulig grad underordnes terrengegenskapene forøvrig. Dette vil særlig være aktuelt i forbindelse med anleggelse av atkomstveier til vindparken, internveier og oppstillingsplasser ved turbinene. Slike tiltak vil ofte være knyttet opp mot driftsfasen.

Det bør etterstrebes å legge atkomstveiene godt utenom bygninger og kulturmark. Dette gjelder særlig kulturmiljø nr. 9 *Nesvatnet*. Det er også mulighet for direkte konflikt med automatisk fredete kulturminner i alternativene ved Nesvatnet. Det vises her også til registreringsrapporten fra Sør-Trøndelag fylkeskommune, og behovet for supplerende undersøkelser langs atkomsttraseer fra Nesvatnet.

7.2 Oppfølgende tiltak

I oktober/november 2009 gjennomførte Sør-Trøndelag fylkeskommune arkeologiske registreringer etter kulturminneloven § 9 langs de ulike alternative traseene for atkomstveier til vindparken. Det ble ikke funnet fredete eller verneverdige kulturminner i de undersøkte områdene. Imidlertid understreker fylkeskommunen at det i 2010 bør gjennomføres søk med maskinell flateavdekking/sjaktning når vær og føreforhold gjør det mulig, først og fremst på gårdsnr/bnr 54/10 langs vesttraséens nordlige start rute. Det er derfor behov for registrering knyttet til oppfyllelsen av kulturminnelovens § 9 både innenfor planområdet for vindparken og langs nevnte atkomsttrase. Langs alternativet fra Oddbugen har fylkeskommunen gjennomført undersøkelser og ikke funnet konflikt med verdifulle kulturminner.

Når det gjelder omfanget av slike undersøkelser, er det vår anbefaling at de i særlig grad konsentreres om tilførselsveiene. Overflatebefaring, eventuelt i kombinasjon med prøvestikk eller sjaktning vil kunne være aktuelle metoder. Inne i selve planområdet for vindparken, bør en oversiktsbefaring være tilstrekkelig.

8 REFERANSELISTE

Kilder

- Agder Energi produksjon AS, Zephyr AS og Statkraft Development AS 2008:
Samordnet nettløsning for planlagte vindkraftverk i Snillfjordområdet, 52 s.
- Ask rådgivning 2007: *Geitfjellet og Heimsfjellet vindparker - nettilknytning*, Rapport
- Aune, Kolbjørn (red.) 2005: *Fosens historie: fra istid til 1730*. Orkanger.
- Aune, Kolbjørn 1995: *Hemneboka. Gardssoge for Østre Heim. Gnr. 1-27*. Orkanger.
- Aune, Kolbjørn 1979: *Hemneboka. Bygdesoga frå 1830-åra til 1940*. Orkanger.
- Direktoratet for naturforvaltning 2003: *Historien om Songli*, Notat 2003-4, 48 s.
<http://www.dirnat.no/multimedia.ap?id=27001>, 9.8.07
- Elgersma, Anne og Asheim, Vidar 1998: *Landskapsregioner i Norge*, NIJOSrapport 2/98, 66 s.
- Fylkesmannen i Sør-Trøndelag 1996: *Nasjonal registrering av verdifulle kulturlandskap i Sør-Trøndelag*, Rapport 5/96, 116 s.
- Fylkesmannen i Sør-Trøndelag 2005: *Oppfølging av særlig verdifulle kulturlandskap i Sør-Trøndelag*, Rapport: Snillfjord kommune, 23 s.
- Fylkesmannen i Sør-Trøndelag 2006: *Oppfølging av særlig verdifulle kulturlandskap i Sør-Trøndelag*, Rapport: Agdenes kommune, 41 s.
- Fylkesmannen i Sør-Trøndelag 2006: *Oppfølging av særlig verdifulle kulturlandskap i Sør-Trøndelag*, Rapport: Generell del, 26 s.
- Hafsmo, Leidulf 1990: "En liden Bæche saug...Tannvik-saga, en av mange sager i Snillfjord" I *Årbok for Fosen* 29 (1990)
- Hallan, Nils 1959: *Hemneboka. Bygdesoga fram til år 1700*. Orkanger
- NIKU 2009: *Befaringsnotat tilleggsutredning Heimsfjellet vindpark, 18.08. 2009*
- NVE 2008: *Visuell innvirkning av vindkraftanlegg og kraftledninger på kulturminner og kulturmiljø*, NVE veileder 3/2008
- Puschman, Oscar 2005: *Nasjonalt referansesystem for landskap - Beskrivelse av Norges 45 landskapsregioner*. NIJOS Rapport 10/05
- Riksantikvaren 2001: *Alle tiders kulturminner*. Oslo
- Riksantikvaren 2003 a: *Kulturminne og kulturmiljø i konsekvensutgreiingar*. Veileder. Oslo
- Riksantikvaren 2003. *Kulturminneinteresser og vindkraftutbygging*. Oslo

Statens vegvesen 2006: *Konsekvensanalyser*. Veiledning, Håndbok 140

Sødal, Henrik 1973: *Hemneboka*. Bygdesoga frå 1700 til 1830-åra. Orkanger

Sør-Trøndelag fylkeskommune 2009: *Arkeologiske registreringer*. Kommune: Hemne.
Bruksnavn: Nes, Oddan. Gårdsnr., bnr. : 54/fl.br, 70/fl.br.

Sør-Trøndelag fylkeskommune 2003: *Handlingsplan for kulturminner i Sør-Trøndelag 2001-2005*.

TrønderEnergi 2004: *Nettilknytning Frøya vindturbinpark, Konesjonssøknad og konsekvensutredning*, 123 s.,
http://www.nve.no/FileArchive/308/200201726_71.pdf

Zephyr 2006: *Forhåndsmelding og forslag til utredningsprogram Heimsfjellet Vindkraftverk og Geitfjellet Vindkraftverk i Snillfjord Kommune*

Internett

<http://askeladden.ra.no>

<http://www.agdenes.kommune.no/>

http://www.agdenes.kommune.no/arena_1/modules/object.cgi?DB=arena_orkdalsregion&ObjectID=1000024990&Print=1&RevID=1

<http://www.hemnskjel.com/no/hist.html>

<http://www.hemnskjel.com/no/krig.html>

<http://www.orkdal.kommune.no/>

<http://www.snillfjordkommune.no/>

www.riksantikvaren.no

www.trondelag.com

Informanter

Marie Louise Anker, fylkesantikvar, Sør-Trøndelag fylkeskommune

Knut Harald Stomsvik, arkeolog, Sør-Trøndelag fylkeskommune

Kristian Pettersen, arkeolog, Sør-Trøndelag fylkeskommune

Egil Hoem, Museumsbestyrer/kulturkonsulent Hemne kommune

Annar Neshaug, gardbruker Nes