

Vindkraftverk ved Måsvik, Troms
Revidert konsekvensutredning for fugl og
annet dyreliv

Karl-Otto Jacobsen
Trond Vidar Johnsen
Ingunn Tombre

320

NINAs publikasjoner

NINA Rapport
Dette er en ny, elektronisk serie fra 2005 som erstatter de tidligere seriene NINA Fagrapport, NINA
Oppdragsmelding og NINA Project Report. Normalt er dette NINAs rapportering til oppdragsgiver
etter gjennomført forsknings-, overvåkings- eller utredningsarbeid. I tillegg vil serien favne mye av
instituttets øvrige rapportering, for eksempel fra seminarer og konferanser, resultater av eget forsk-
nings- og utredningsarbeid og litteraturstudier. NINA Rapport kan også utgis på annet språk når det
er hensiktsmessig.

NINA Temahefte
Som navnet angir behandler temaheftene spesielle emner. Heftene utarbeides etter behov og seri-
en favner svært vidt; fra systematiske bestemmelsesnøkler til informasjon om viktige problemstil-
linger i samfunnet. NINA Temahefte gis vanligvis en populærvitenskapelig form med mer vekt på
illustrasjoner enn NINA Rapport.

NINA Fakta
Faktaarkene har som mål å gjøre NINAs forskningsresultater raskt og enkelt tilgjengelig for et større
publikum. De sendes til presse, ideelle organisasjoner, naturforvaltningen på ulike nivå, politikere
og andre spesielt interesserte. Faktaarkene gir en kort framstilling av noen av våre viktigste forsk-
ningstema.

Annen publisering
I tillegg til rapporteringen i NINAs egne serier publiserer instituttets ansatte en stor del av sine vi-
tenskapelige resultater i internasjonale journaler, populærfaglige bøker og tidsskrifter.

Norsk institutt for naturforskning

Vindkraftverk ved Måsvik, Troms
Revidert konsekvensutredning for fugl og
annet dyreliv

Karl-Otto Jacobsen
Trond Vidar Johnsen
Ingunn Tombre

NINA Rapport 320

2

KONTAKTOPPLYSNINGER

NINA Trondheim
NO-7485 Trondheim
Telefon: 73 80 14 00
Telefaks: 73 80 14 01

NINA Oslo
Postboks 736 Sentrum
NO-0105 Oslo
Telefon: 73 80 14 00
Telefaks: 22 33 11 01

NINA Tromsø
Polarmiljøsenteret
NO-9296 Tromsø
Telefon: 77 75 04 00
Telefaks: 77 75 04 01

NINA Lillehammer
Fakkelgården
NO-2624 Lillehammer
Telefon: 73 80 14 00
Telefaks: 61 22 22 15

http://www.nina.no

Jacobsen, K.-O., Johnsen, T.V. & Tombre, I. 2007. Vindkraftverk
ved Måsvik, Troms. Revidert konsekvensutredning for fugl og an-
net dyreliv. - NINA Rapport 320. 29 s.

Tromsø, desember 2007

ISSN: 1504-3312
ISBN: 978-82-426-1884-9

RETTIGHETSHAVER
© Norsk institutt for naturforskning
Publikasjonen kan siteres fritt med kildeangivelse

TILGJENGELIGHET
Åpen

PUBLISERINGSTYPE
Digitalt dokument (pdf)

REDAKSJON
Karl-Otto Jacobsen

KVALITETSSIKRET AV
Sidsel Grønvik

ANSVARLIG SIGNATUR
Forskningssjef Sidsel Grønvik (sign.)

OPPDRAGSGIVER(E)
Sweco Grøner AS og Troms Kraft Produksjon AS

KONTAKTPERSON(ER) HOS OPPDRAGSGIVER
Harald Storås (Sweco)

FORSIDEBILDE
Karvika, med Karvikfjellet bak. Forrabalten ses i bakgrunn.
Foto: Trond Vidar Johnsen ©

NØKKELORD
Norge, Troms fylke, Tromsø kommune, Rebbenesøy, Måsvik,
vindkraft, konsekvensutredning, fauna, fugl, pattedyr

KEY WORDS
Norway, Troms county, Tromsø municipality, Rebbenesøy,
Måsvik, wind power, impact assessment, fauna, birds, mammals

NINA Rapport 320

3

Sammendrag

Jacobsen, K.-O., Johnsen, T.V. & Tombre, I. 2007. Vindkraftverk ved Måsvik, Troms.
Revidert konsekvensutredning for fugl og annet dyreliv. - NINA Rapport 320. 29s.

I forbindelse med planlegging av vindkraftverk ved Måsvik på Rebbenesøya i Troms har NINA

fått i oppdrag å utrede konsekvensene for fugl og annet vilt.

Undersøkelsene baserer seg på innhenting av eksisterende informasjon og befaring i felt. Felt-

befaringen er utført i juni og juli 2004. Leve- og beiteområder for fugler og pattedyr er utredet,

og kjente forekomster av rødlistearter er beskrevet.

Det er til sammen registrert 49 fuglearter og 4 pattedyrarter innenfor plan- og influensområdet.

12 av de registrerte artene har rødlistestatus: storlom (VU), kongeørn (NT), fjellvåk (NT), lunde

(VU), teist (NT), storspove (NT), tyvjo (NT), steinskvett (NT), stær (NT), bergirisk (NT) og oter

(VU). I tillegg hekker det en rødlisteart som er kategorisert som Nær Truet (NT), men der opp-

lysningene er unntatt offentlighet. Toppskarv, siland, havørn, fjellrype, rødstilk, svartbak og

skjærpiplerke er alle ansvarsarter (A). Samlet viltvekt for området angis til 4, det vil si et områ-

de av nasjonal betydning for fuglelivet, mens verdien for øvrig dyreliv vurderes til liten. De sam-

lede zoologiske verdiene i det planlagte vindparkområdet i Måsvik er med dette som bakgrunn

satt til stor.

Selv om antallet vindmøller i planområdet er redusert fra opprinnelig 15 til 3-5, vil inngrepet

også medføre bygging av veier, oppstillingsplasser, servicebygg og menneskelig aktivitet/

forstyrrelse. Da forutsettes det at kraftledningene blir lagt i kabel i bakken. Alle disse tiltakene

vil, basert på feltregistreringer, med stor sannsynlighet ha en negativ innvirkning på fuglelivet,

deriblant flere av rødlisteartene. Omfanget i både drift- og anleggsfasen på de zoologiske for-

holdene er vurdert samlet til stort negativt.

Med grunnlag i de zoologiske verdiene og inngrepets omfang vurderes den samlede konse-

kvensen av utbyggingen til stor negativ (- - -).

Avbøtende tiltak som vil kunne redusere de negative konsekvensene er beskrevet.

Karl-Otto Jacobsen Trond V. Johnsen Ingunn Tombre
e-post: koj@nina.no e-post: trond.johnsen@nina.no e-post: ingunn.tombre@nina.no

NINA Rapport 320

4

Abstract

Jacobsen, K.-O, Johnsen, T.V. & Tombre, I. 2006. Wind park at Måsvik, Troms county.
Revised impact assessment on wildlife. - NINA Report 320. 29pp.

In connection to the planned wind park at Måsvik on Rebbenesøya in Troms county, NINA has

evaluated the consequences on the wildlife.

The assessment is based on fieldwork during June-July 2004 and some older observations.

Altogether 49 bird species and four mammal species are found in the windpark area, twelve of

them are on the official Norwegian red-list of threatened species. Moreover, seven species are

considered as Norwegian responsibility species.

The overall wildlife weight is 4 (wildlife area of national value), and the zoological value is

assessed to be high. Even if the number of turbines are reduced to 3-5, the plans for the wind

park will also include roads, buildings and disturbance. According to our evaluation, the

planned wind park, if constructed, will have a high negative impact on the wildlife.

Measures that will reduce the negative impacts are suggested.

Karl-Otto Jacobsen Trond V. Johnsen Ingunn Tombre
e-post: koj@nina.no e-post: trond.johnsen@nina.no e-post:ingunn.tombre@nina.no

NINA Rapport 320

5

Innhold

Sammendrag.. 3

Abstract .. 4

Innhold.. 5

Forord ... 6

1 Innledning.. 7

2 Metode og datagrunnlag .. 8
2.1 Kriterier for verdisetting ... 9
2.2 Fauna.. 9
2.3 Områdebeskrivelse ... 10
2.4 Definering av influensområde ... 12

3 Beskrivelse av tiltaket .. 14
3.1 Vindparkens nøkkeldata.. 14
3.2 Utforming av vindparken ... 14
3.3 Utforming av vegtraséer og oppstillingsplasser... 15
3.4 Servicebygg og riggområde .. 15
3.5 Vindturbinene.. 16
3.6 Nettilknytning... 16
3.7 Anleggsvirksomheten.. 16

4 Generell beskrivelse av dagens situasjon – angivelse av verdi 18
4.1 Fugleliv.. 18
4.2 Annet dyreliv ... 18
4.3 Planområdets samlede verdi... 19
4.4 Inngrep/menneskelig påvirkning ... 19

5 Konsekvensenes omfang... 21
5.1 Generelle effekter.. 21
5.2 Kollisjonsrisiko... 21
5.3 Forstyrrelse for hekkende fugler.. 22
5.4 Omfang fugl og pattedyr i Måsvik.. 23

6 Konsekvensenes betydning .. 24
6.1 Fauna.. 24

7 Avbøtende tiltak.. 26
7.1 Artsspesifikke tiltak.. 26
7.2 Generelle tiltak .. 26
7.3 Forslag til oppfølging... 27

8 Konklusjon og oppsummering .. 28

9 Referanser ... 29

Vedlegg

NINA Rapport 320

6

Forord

I forbindelse med planlegging av vindkraftverk ved Måsvik på Rebbenesøya i Troms har NINA

fått i oppdrag å utrede konsekvensene for fugl og annet dyreliv. Karl-Otto Jacobsen og Trond

Vidar Johnsen har gjennomført feltbefaringene, mens førstnevnte og Ingunn Tombre har stått

for vurderingene og rapporteringen. Karl-Birger Strann har bidratt med tidligere observasjoner

fra området. Denne rapporten er en revidert utgave av NINA rapport 129 som var ferdigstilt i

mars 2006. Årsaken til revisjonen er endringer i utbyggingsplanene og ny rødliste.

SWECO GRØNER AS har på vegne av tiltakshaver Troms Kraft Produksjon AS ledet prosjek-

tet. Kontaktperson har vært Harald Storås. Vi takker for godt samarbeid.

Rapporten har unntatt offentliggjøring av opplysninger om en rødlisteart som er kategorisert

som Nær Truet (NT). Dette er gjort med henvisning til Lov om offentlighet i forvaltningen av 19.

juni 1970 nr. 69 §5 og §6 pkt 2c.

Tromsø, 18. desember 2007

Karl-Otto Jacobsen

Forsker og prosjektleder

NINA Rapport 320

7

1 Innledning

Vindkraftutbygging er forholdsvis nytt i Norge, og problemstillinger forbundet med dette har i

økende grad de siste år engasjert både forvaltere og forskere (DN notat 2000-1, Reitan & Fol-

lestad 2001; Follestad m.fl. 2007). I land som Danmark, Nederland, Storbritannia, Spania og

USA er vindkraft mer etablert som energikilde. Det finnes også en del konsekvensvurderinger

her i forbindelse med mulige utbygginger av vindkraftverk, og studier etter endt utbygging

(Clausager & Nøhr 1995, Lucas m.fl. 2005). Den største fordelen med moderne vindkrafttekno-

logi er fraværet av forurensende utslipp. Følgelig har utnyttelse av vindkraft ingen negative

konsekvenser for naturmiljøet i global skala og generelt anses teknologien som et kjærkom-

ment bidrag i utviklingen av fornybar energi (se f.eks. www.bellona.no). Selve utbyggingen og

driften av slike anlegg kan derimot ha andre konsekvenser enn forurensende utslipp og på lo-

kal skala kan slike anlegg påvirke miljøet negativt. Dette poengteres i de fleste konsekvensut-

redninger som omhandler vindkraftutbygging (f.eks Tombre m.fl. 2004a, 2004b, 2005). Lokale

forhold som kan ha betydning er topografi, forekomst og utbredelse av lokale planter og dyr,

menneskers bruk av området, samt lokale variasjoner i vær-, vind- og lysforhold (sammenfattet

i Clausager & Nøhr 1995). I likhet med andre menneskeskapte konstruksjoner i naturen, som

kraftledninger, veier, broer, etc. (Karlsson 1989, Bevanger 1994, Strand m.fl. 1997, Bevanger

1998, Bevanger m.fl. 1998, Reitan 1998), vil også vindmøller potensielt kunne påvirke dyrelivet

omkring (Crockford 1992). Foruten å båndlegge bakkearealer, kan selve konstruksjonene og

linjeføringene fra vindkraftanleggene ødelegge og fragmentere naturlige plante- og dyrehabita-

ter (Kareiva & Wennergren 1995) både under selve utbyggingen (Winkelman 1990, Meek m.fl.

1993) og senere ved en normal drift av anleggene (Dirksen m.fl. 1998, United States Forest

Service 1998). Totalt sett har eksisterende studier (hovedsakelig fra andre land enn Norge)

påvist begrenset med negative konsekvenser for naturmiljøet, selv om unntak finnes (se Orloff

& Flannery 1992). Dette kan i seg selv være en konsekvens av at det er tatt hensyn til lokale

forhold under utbyggingen, en har brukt ”føre-var-prinsippet”. En skal derimot også merke seg

at slike studier på langt nær har dekket alle aspekter. Mange undersøkelser er bare utført for

visse arter eller dyregrupper, eller gjennomført under begrensede tidsperioder som følgelig

ikke vil reflektere konsekvenser i alle årstider eller dekke alle aktuelle vær-, vind- og lysmessi-

ge forhold. Sistnevnte er spesielt viktig når det gjelder konsekvenser for fugl.

Måsvik vindpark i Tromsø kommune er planlagt med totalt inntil 5 møller som gir en ytelse på

inntil 15 MW. Anlegget er lokalisert på sørenden av Rebbenesøya i Troms (figur 1). Konse-

kvensene er vurdert under anleggs- og driftsfasen for vindmølleparken med tilførselsveger.

Behandlede temaer er fugl og annet dyreliv. Det er gjort generelle verdivurderinger, samt vur-

deringer av inngrepets omfang og konsekvens.

NINA Rapport 320

8

2 Metode og datagrunnlag
Metodikken for vurderinger av konsekvenser har tatt utgangspunkt i Vegvesenets håndbok

140: Metodikk for ikke-prissatte konsekvenser (Statens vegvesen 2006). Verdisetting av vilt-

verdiene har tatt utgangspunkt i DN-håndbøkene nr. 11 (Viltkartlegging, Direktoratet for natur-

forvaltning 1996, revidert nettutgave fra 2000), nr. 13 (Kartlegging av naturtyper - Verdisetting

av biologisk mangfold. Direktoratet for naturforvaltning 2006) og Norsk Rødliste 2006 (Gjers-

haug m.fl. 2006) som omhandler truede arter innen ulike kategorier, se tabell 1. I tillegg til rød-

listeartene er det tatt med ansvarsarter. Dette er arter som Norge har et spesielt ansvar for på

grunn av at en stor andel av arten befinner seg i landet hele eller deler av året (Direktoratet for

naturforvaltning 1999). Kjennskap til særskilte lokale og regionale forhold er også tatt med i

disse vurderingene.

Tabell 1. Oversikt over definisjoner for IUCN sine rødlistekategorier (Gjershaug m.fl. 2006).
Inndelinga er brukt i teksten og i tabellene under.

EX

Utdødd

En art er Utdødd når det er svært liten tvil om at arten er globalt
utdødd.

EW

Utdødd i vill tilstand

Arter som ikke lenger finnes frittlevende, men der det fortsatt fin-
nes individ i dyrehager, botaniske hager og lignende.

RE

Regionalt utdødd

En art er Regionalt utdødd når det er svært liten tvil om at arten er
utdødd fra aktuell region (her Norge). For at arten skal inkluderes
må den ha vært etablert reproduserende i Norge etter år 1800.

CR

Kritisk truet

En art er Kritisk truet når best tilgjengelig informasjon indikerer at
ett av kriteriene A-E for Kritisk truet er oppfylt. Arten har da ekst-
remt høy risiko for utdøing (50 % sannsynlighet for utdøing innen 3
generasjoner, minimum 10 år).

EN

Sterkt truet

En art er Sterkt truet når best tilgjengelig informasjon indikerer at
ett av kriteriene A-E for Sterkt truet er oppfylt. Arten har da svært
høy risiko for utdøing (20 % sannsynlighet for utdøing innen 5 ge-
nerasjoner, minimum 20 år).

VU

Sårbar

En art er Sårbar når best tilgjengelig informasjon indikerer at ett av
kriteriene A-E for Sårbar er oppfylt. Arten har da høy risiko for ut-
døing (10 % sannsynlighet for utdøing innen 100 år).

NT

Nær truet

En art er Nær truet når den ikke tilfredsstiller noen av kriteriene for
CR, EN eller VU, men er nære ved å tilfredsstille noen av disse
kriteriene nå eller i nær framtid.

DD

Datamangel

En art settes til kategori Datamangel når ingen gradert vurdering
av risiko for utdøing kan gjøres, men det vurderes som meget
sannsynlighet at arten ville blitt med på Rødlista dersom det fantes
tilstrekkelig med informasjon.

NINA Rapport 320

9

2.1 Kriterier for verdisetting
Viktige kriterier for verdisetting av lokaliteter og naturtyper (Direktoratet for naturforvaltning

2006) omfatter følgende:

• Grad av produksjon. Naturtyper med høy produksjon fører til høye tettheter og gjerne

høy artsrikdom.

• Grad av kontinuitet. Områder med høy kontinuitet har hatt stabile økologiske forhold

over lengre tid, og gir av den grunn vilkår for spesialiserte arter og samfunn til å utvikle

seg.

• Biologisk funksjon. Områder med viktig biologisk funksjon er områder som oppfyller

sentrale funksjoner for bestander i området.

• Forekomster av rødlistearter. Rødlistearter er arter klassifisert som spesielt sårbare. De

fleste artene på rødlista er klassifisert i en truethetskategori, basert på en ødeleggelse

eller reduksjon av viktige habitater (tabell 1).

• Naturtypens sjeldenhet/grad av truethet. Naturtyper som har vært utsatt for betydelig

reduksjon i nyere tid, som følge av menneskeskapte inngrep og påvirkninger, faller inn

under dette kriteriet.

Datainnsamlingen er innrettet slik at vi får karakterisert flest mulig av de overstående kriteriene.

Den nasjonale rødlisten omhandler truede arter av forskjellig grad, se tabell 1.

2.2 Fauna
Vindparkområdet ble befart 25. juni og 22. juli 2004 av hhv. Trond V. Johnsen og Karl-Otto

Jacobsen. I tillegg er det tatt med observasjoner gjort av sistnevnte og Karl-Birger Strann fra

planområdet fra flere besøk tilbake til 1983. Forekomstene av fugl (inkludert sportegn som

fjær, gulpeboller, gamle reir o.l.) og pattedyr (inkludert sportegn som fotavtrykk, ekskrementer

og markeringssteder, samt hiområder) ble registrert systematisk. Det ble imidlertid ikke gjen-

nomført fellefangst av smågnagere, slik at kunnskap om denne artsgruppen er delvis basert på

generell kunnskap om utbredelse av artene. I artslista (vedlegg 1) blir det angitt hvilken funk-

sjon og tetthet hver registrerte art har i influensområdet. I søken etter opplysninger om ornito-

logiske registreringer i det aktuelle området, er diverse litteratur og viltområdekartverket hos

Fylkesmannen gjennomgått (Fylkesmannen i Troms 1987). DNs metode for viltkartlegging ble

brukt til å verdisette planområdet. En del av artene er gitt en viltvekt. Skalaen tilsvarer en verdi

fra 1, lokal verdi, til 5, nasjonal/internasjonal verdi. Der flere viltvekter overlapper hverandre, gis

et tillegg på 1. Dette innebærer at der to arter med viltvekt 1 og 2 overlapper hverandre, vil det

gis en viltvekt på 3 for området (jf. metode beskrevet i Direktoratet for naturforvaltning 1996).

NINA Rapport 320

10

2.3 Områdebeskrivelse
Denne beskrivelsen er gjort av Sweco Grøner AS. Måsvik utgjør sydspissen av Rebbenesøya

og ligger nordvest i Tromsø kommune. Kommunen har ca 65 000 innbyggere, hvorav nær 60

bor i Skogvik skolekrets som i hovedsak omfatter Rebbenesøya (Kilde: Tromsø kommune).

Måsvik ligger omtrent 110 kilometers kjøring fra Tromsø by, med ferge fra Ringvassøya til Reb-

benesøya mellom Mikkelvik og Bromnes. Planområdet er lokalisert mellom Måsvik og Hølkes-

fjordvatnet og ligger i all hovedsak over kote 110, jf. kart figur 1.

Rebbenesøya med omkringliggende landskap faller inn under landskapsregion 37 – ”Kystbyg-

dene i Troms” som omfatter yttersida av de store øyene langs kyststrekningen fra Vesterålen til

fylkesgrensen mot Finnmark. Landskapsbildet i denne regionen preges til dels av høy og bratt

fjellkyst som over store deler er meget utilgjengelig. Områdene er generelt løsmassefattige,

men fjell og fjellknauser brytes av korte flatbunnete daler og brede viker. Denne generelle

karakteristikken for regionen passer best på de nordvestlige delene av planområdet hvor om-

rådene rundt Hølkefjorden danner en til dels bratt fjellkyst. Landskapet i og rundt planområdet

for øvrig er mer småkupert med myrområder, knauser og koller. Nord for planområdet ligger

Hølkefjordvatnet på toppen av et eid som går fra Hølkefjorden i vest til Bjørnvika i øst. Strand-

linjens karakter varierer sterkt fra den bratte fjellkysten i vest til store strandflater i sør som

danner et typisk skjærgårdlandskap. Klimaet er typisk maritimt med en midlere årstemperatur

på omtrent 4°C. Berggrunnen i området består av granitt og gneis som gir et næringsfattig

jordsmonn og en noe karrig flora. Vegetasjonen består hovedsakelig av lyngmark, bjørkeskog,

grasland og grasmyr. Rebbenesøyas sørlige og østlige deler er for øvrig også et kulturpåvirket

landskap. Dagens kulturlandskap sør på Rebbenesøy er preget av spredt bebyggelse ved sjø-

kanten. Bygningsmassen består hovedsakelig av bolighus og driftsbygninger knyttet til jordbruk

og fiske. Bygningene er av varierende alder, med noen intakte hus/tun innimellom. Grenda

Skogvik er skolesenter for sørlige Rebbenesøy.

NINA Rapport 320

11

Figur 1: Revidert kart over planområdet. Sweco Grøner AS ©

NINA Rapport 320

12

2.4 Definering av influensområde
Influensområdet vil variere med temaer. For geologi, vegetasjon og botanikk tilsvarer influens-

området de fysisk berørte områdene. For fuglelivet er influensområdet atskillig større, da vind-

mølleparken kan påvirke hekkende fugler flere hundre meter fra nærmeste installasjon. Dess-

uten vil trekk gjennom området, både i form av næringssøk, lokale forflytninger og sesongtrekk

kunne bli påvirket av anlegget. Negative effekter for trekkende fugler er påvist opp til 800 m fra

vindmøller (Clausager & Nøhr 1995). Større møller har størst effekt (Clausager & Nøhr 1995).

Effektene arter seg forskjellig for trekkende og hekkende fugler, og er avhengig av topografi,

vær- og lysforhold.

Planområdet for vindparken ved Måsvik er avgrenset mot nord nær Hølkefjordvatnet og mot

nordøst av en eiendomsgrense, og for øvrig i hovedsak avgrenset av høydekote 110 (se pkt

2.3). Influensområdet er noe større og inkluderer områdene sør for Hølkefjordneset, Hølke-

fjordvatnet og Forrabalten, samt de lavereliggende områdene rundt planområdet.

Figur 2: Hølkefjorden ligger like nord for avgrensningen av planområdet, men innenfor influens-
området. Sandøya og Sør-Fugløya ses i bakgrunnen. Foto: Karl-Otto Jacobsen ©

NINA Rapport 320

13

Figur 3: Bildet viser sørlige deler av planområdet sett fra øst/sørøst.
Foto: Troms Kraft Produksjon ©

Figur 4: Panoramabilde av Hølkefjordvatnet. Sør-Fugløya til venstre i bildet og Skagøysundet
til høyre. Foto: Karl-Otto Jacobsen ©

Figur 5: Panoramabilde tatt sørøstover fra Sjetlevikfjellet. Skardsfjorden på Ringvassøya i
bakgrunnen. Foto: Karl-Otto Jacobsen ©

NINA Rapport 320

14

3 Beskrivelse av tiltaket
I det følgende gis en kortfattet beskrivelse av tiltaket (beskrevet av Sweco Grøner AS). For mer

utfyllende informasjon henvises til konsekvensutredningens hovedrapport.

3.1 Vindparkens nøkkeldata
Tiltakets tekniske omfang kan oppsummeres med følgende nøkkeldata:

Vindparken
Antall vindturbiner Inntil 5 stk
Maksimal samlet inst. Effekt 15 MW
Årlig forventet energiproduksjon 40 GWh
Båndlagt areal (planområdet) 1 267 daa
Opparbeidet areal 45-50 daa
Vindturbiner
Installert effekt 2 – 3 MW
Navhøyde 70 – 90 M
Rotordiameter 70 – 90 M
Rotasjonshastighet (forventet maksimum) 15 – 20 rpm
Arealbeslag fundament (forventet) 0,04 daa
Internveier
Veilengder 3,5 - 4 km
Veibanens bredde / arealbeslag 4,0 m / 14 - 16 daa
Veiskulders bredde / arealbeslag 0,5 m / 4 daa
Veigrøft bredde / arealbeslag 2,5 m / 18 - 20 daa
Oppstillingsplasser ved vindturbinene
Bredde/Lengde 30 m / 50 m
Arealbeslag per turbin 1,5 daa
Antall Inntil 5 stk
Sevicebygg
Grunnflate 100-200 m2
Etasjer 1-2 stk
Boenheter 1 stk
Riggområde
Arealbeslag 5 daa
Samlet direkte arealbeslag 45-53 daa

3.2 Utforming av vindparken
Planområdet for parken er på totalt 1 267 dekar. Vindparken vil bestå av 3 til 5 vindturbiner, og

samlet installert effekt forventes å bli inntil 15 MW. Dette skal gi en optimal utnyttelse av nett-

kapasiteten etter at eksisterende 22 kV-nett er opprustet.

NINA Rapport 320

15

For å oppnå best mulig vindeksponering må de mest vindutsatte høydedragene utnyttes sam-

tidig som turbinene plasseres med en god innbyrdes avstand. Avstanden mellom turbinene bør

som en tommelfingerregel være 3-4 ganger rotordiameteren på tvers av dominerende vindret-

ning, og 5-6 ganger rotordiameter parallelt med dominerende vindretning. Med dominerende

vind fra vest-sørvest er det trolig hensiktsmessig å plassere turbinene på eller nær toppene

Sjetlevikfjellet, Karvikfjellet, Gråhaugen og Brattgråhaugen. Endelige plasseringer vil utarbei-

des når turbinstørrelse og –antall er bestemt, og vindanalysene er fullført. Turbinene plasseres

da ut fra grundige analyser av vinddata med fokus på parametere som vindressurser, turbu-

lensforhold og vertikale vindkomponenter, samtidig som det tas hensyn til andre faktorer identi-

fisert gjennom konsekvensutredningsarbeidet.

3.3 Utforming av vegtraséer og oppstillingsplasser
Innenfor planområdet vil det etableres veg frem til hver turbin. Turbinelementene som skal

transporteres er dimensjonerende for utformingen av internvegene. Bredde på vegbanen vil bli

på 4 meter med skuldre på 0,5 meter på hver side. Vegtraséen inklusive veggrøftene forventes

å få en midlere bredde på totalt 10 meter. Reell bredde vil variere avhengig av terrenget. Av-

kjørsel planlegges fra eksisterende veg ved Bjørnvika. Vegen legges først oppover mot Hølke-

fjordvatnet omtrent opp til kote 50. Herfra legges traséen mot sørvest og går sør for Brattgrå-

haugen, inn mot Svartsteinmyran. Videre vil traséer avhenge av turbinplasseringer. I hovedsak

vil vegene legges på høydedragene mellom myrene i planområdet ut mot Sjetlevikfjellet og

Karvikfjellet med eventuelle stikkveger til Brattgråhaugen og Gråhaugen. Veglengden forven-

tes å bli på mellom 3,5 og 4,0 km avhengig av utbyggingsalternativ. Den korteste veglengden

svarer til at færre turbiner benyttes, men besparelsene i veglengde blir forholdsvis moderat for-

di det antas at det uansett må bygges en trase fra østsiden til vestsiden av planområdet for å

komme til de gunstigste turbinlokalitetene. Vegtraséens direkte arealbeslag er beregnet til mel-

lom 35 og 40 dekar, avhengig av utbyggingsalternativ. Ved hver turbin vil det etableres en

oppstillingsplass. Eksakt utforming vil avhenge av turbinleverandør og hvilket utstyr som skal

benyttes under montasjen av turbinene. En sannsynlig variant vil være et plant rektangulært

område på omtrent 30 meter x 50 meter plassert 5-10 meter fra turbinfundamentet. Det totale

arealet som beslaglegges av oppstillingsplassene blir dermed mellom 4,5 og 7,5 dekar.

Det legges opp til at oppstillingsplassene og veigrøftene i størst mulig grad skal revegeteres.

3.4 Servicebygg og riggområde
Servicebygningen vil få en grunnflate på 100 - 200 m2, og vil omfatte kontrollrom for vind-

parken, rom for avbruddsfri strømforsyning (UPS), verksted, lagerrom, garasje, og hybler med

felles oppholdsrom. Bygningens beliggenhet blir nær avkjørselen til planområdet, og kan even-

tuelt baseres på ombygging av en eksisterende enebolig. Det vil dessuten etableres et rigg-

NINA Rapport 320

16

område for mellomlagring av turbinelementer og utstyr. Dette vil bli på omtrent 5 dekar og loka-

liseres enten i havneområdet eller nær driftsbygningen.

3.5 Vindturbinene
Det vil benyttes vindturbiner med installert effekt på mellom 2 og 3 MW. Valg av turbintype vil

ikke skje før endelig investeringsbeslutning tas. Data som presenteres her er derfor å betrakte

som anslag, og avvik vil kunne forekomme. For de aktuelle turbinene i Måsvik vindpark vil roto-

ren bestå av et nav med tre vinger på 35 - 45 meter, og rotordiameteren vil tilsvarende være

mellom 70 og 90 meter. Rotoren vil sannsynligvis ha et variabelt turtall med en maksimal om-

dreiningshastighet på omtrent 15 - 20 omdreininger per minutt (lavest for den største diamete-

ren). Turbintårnet forventes å bli i tubulært stål, og gi en navhøyde på mellom 70 og 90 meter.

Tårnet vil trolig settes sammen av tre til fire elementer på omtrent 25-30 meters lengde. Vind-

turbinene vil typisk starte opp ved en vindhastighet på rundt 4 m/s og stoppes av sikkerhets-

messige grunner når vindhastigheten overskrider 25 m/s. Det direkte arealbeslaget til turbinene

vil være avhengig av fundamentløsning. Der turbinene plasseres på fjell vil trolig fundamentet

dekke et areal på nær 40 m2. I myrområder må det forventes et større arealbeslag, men dette

er lite aktuelt i dette prosjektet. Direkte arealbeslag vil dermed til sammen bli 0,1-0,2 dekar av-

hengig av antall turbiner.

3.6 Nettilknytning
I tilknytning til hver turbin vil det være en egen transformator som transformerer generator-

spenningen (typisk 690 V) opp til spenningsnivået i internnettet (22 kV). Denne transform-

atoren vil enten plasseres i eller utenfor foten av turbintårnet. Internnettet vil bestå av jord-

kabler som primært følger veitraséene. Dette nettet knyttes til en eksisterende koblingsstasjon

ved Skogvika nordøst for planområdet.

3.7 Anleggsvirksomheten
Første fase av anleggsvirksomheten omfatter etablering av vei og oppstillingsplasser for de

aktuelle turbinplasseringene, og styrking av eksisterende veg der dette er nødvendig. Samtidig

kommer tilrettelegging av havneområdet for mottak av turbinene samt etablering av servicehus

og riggområde. Neste fase vil omfatte transport og montasje av turbinene.

Turbinenes hovedkomponenter forventes å ha følgende dimensjoner:

1. Tårnelementer 3 – 4 stk med lengder på mellom 20 og 30 meter, diameter typisk 4 – 6

meter.

2. Vinger med lengde mellom 40 og 62 meter og vekt på inntil ca 17 tonn per stk (3 stk

per turbin)

3. Navhus med vekt inntil ca 125 tonn

NINA Rapport 320

17

I tilknytning til kaianlegget kan det bli nødvendig å etablere en ny atkomst til fylkesveien av

hensyn til de lengste lastene, og tilrettelegge arealet rundt kaianlegget for midlertidig lagring av

turbinelementene.

Turbinelementene vil fraktes med skip til kaianlegget ved fiskebruket på Hamnes i Løksfjorden

eller til den gamle dampskipskaia ved Vedvika sør for Skogvika. I begge tilfeller må det gjen-

nomføres tiltak for å kunne ta imot turbinelementene når de losses. Det må etableres et midler-

tidig lagerområde for mellomlagring før elementene fraktes langs fylkesveg til Bjørnvika, hvor

det etableres en avkjørsel til vindparkens interne vegnett.

Transportstrekningen frem til planområdet blir omtrent 8 kilometer fra Hamnes eller under 1

kilometer fra damskipskaia. Det antas at hver turbin vil kreve 10 – 12 turer. I tillegg kommer

massetransport og transport av betong. For hvert turbinfundament forventes et betongforbruk

på omtrent 100 m3 for turbiner plassert på fjell. Dette innebærer totalt et sted mellom 300 og

500 m3 svarende til 40-70 billass. Masser tatt ut i skjæringer og i tilknytning til fundamentering

vil i størst mulig grad bli anvendt som fyllmasser i prosjektet.

Figur 6: Gården Måsvik. Foto: Trond Vidar Johnsen ©

NINA Rapport 320

18

4 Generell beskrivelse av dagens situasjon – angivelse
av verdi

4.1 Fugleliv
Det hekker en rødlisteart som er kategorisert som Nær Truet (NT) innenfor influensområdet.

Opplysningene om dette er unntatt offentlighet, men vil bli gitt oppdragsgiver i et eget rødliste-

vedlegg. En art er Nær truet når den ikke tilfredsstiller noen av kriteriene for CR, EN eller VU,

men er nære ved å tilfredsstille noen av disse kriteriene nå eller i nær framtid (se tabell 1). Et

vindkraftanlegg innenfor artens leveområde antas i denne forbindelse å være en slik negativ

påvirkningsfaktor og medfører at spesielle hensyn bør tas. Det hekker minimum ett par havørn

(A) i influensområdet, og i tillegg bruker flere ungfugler området aktivt til jakt. Det er de senere

år observert voksen kongeørn (NT) jaktende i influensområdet uten at det foreligger noen indi-

kasjoner på at de hekker her. Sannsynligvis er dette fugler som hekker lengre nord på Rebbe-

nesøya. Fjellvåk (NT), jordugle og sannsynligvis tårnfalk hekker i influensområdet i smågnager-

år, mens dvergfalken som er småfuglspesialist hekker sannsynligvis årlig.

Storlomen (VU) hekker etter all sannsynlighet på en av holmene i Hølkefjordvatnet, da det ble

registrert ett par her i hekketiden. Dette vatnet fungerer også som vaskeplass for store meng-

der med måser, og her ble registrert mellom 200 og 300 individer gråmåse og svartbak (A) un-

der befaringen i juli 2004 (figur 7). Dette relativt høye antallet sjøfugler trekker til og fra sjøen,

sannsynligvis både østover til Bjørnvik og vestover til Hølkefjorden. I tillegg hekker et mindre

antall med fiskemåse, tyvjo (NT) og sannsynligvis rødnebbterne ved Hølkefjordvatnet. De

nevnte måsefuglene hekker også spredt i lavereliggende områder. I strandsonen ved sjøen er

tjeld, rødstilk (A), sandlo og skjærpiplerke (A) karakterarter. Grågås, ærfugl, siland (A), stokk-

and og brunnakke er vanlige hekkefugler i influensområdet, mens teist (NT), toppskarv (A),

gråhegre, laksand og lunde (VU) kan ses under næringssøk. Spurvefugler som jernspurv, grå-

trost, rødvingetrost, løvsanger, kråke, ravn, bjørkefink og gråsisik er alle vanlige arter, mens

heipiplerke, steinskvett (NT), ringtrost og bergirisk (NT) også er karakterarter over skoggrensa.

I fuktige partier trives sivspurv, blåstrupe, rugde og enkeltbekkasin, mens arter som storspove

(NT), stær (NT) og linerle finnes i kulturlandskapet. Småspoven er vanlig i myr- og heiområde-

ne. I hekketiden finnes lirypene stort sett under skoggrensa, mens fjellrypene (A) holder til

overfor (se forøvrig vedlegg 1).

4.2 Annet dyreliv
Oter (VU) og mink skal ifølge lokalbefolkningen finnes i planområdet, bl.a. i Hølkefjordvatnet,

selv om disse eller spor av disse ikke ble registrert under feltbefaringene. I tillegg forekommer

NINA Rapport 320

19

det sannsynligvis både hare, røyskatt og flere smågnagerarter i området, en antagelse vi delvis

baserer på generell kjennskap til slike habitater regionen.

Figur 7: Hølkefjordvatnet fungerer som vaskeplass for måsefugler. Foto: Karl-Otto Jacobsen ©

4.3 Planområdets samlede verdi
Det ble til sammen registrert 49 fuglearter og 4 pattedyrarter innenfor influensområdet. Det

relativt høye antallet fuglearter skyldes variert topografi og de mange ulike leveområdene som

planområdet representerer som holmer, strandsone, bergvegger, skog, hei, fjell, myr og fersk-

vann. Tolv av de registrerte artene har rødlistestatus: storlom (VU), kongeørn (NT), fjellvåk

(NT), lunde (VU), teist (NT), storspove (NT), tyvjo (NT), steinskvett (NT), stær (NT), bergirisk

(NT) og oter (VU). I tillegg hekker det en rødlisteart som er kategorisert som Nær Truet (NT),

men der opplysningene er unntatt offentlighet. Toppskarv, siland, havørn, fjellrype, rødstilk,

svartbak, skjærpiplerke, steinskvett, stær og bergirisk er alle ansvarsarter (A). Samlet viltvekt

for området angis til 4, det vil si et område av nasjonal betydning for fuglelivet, mens verdien

for øvrig dyreliv vurderes til liten. Grunnet stor artsrikdom og forekomstene av rødlistearter er

de viltmessige verdiene i Måsvik således satt til stor.

4.4 Inngrep/menneskelig påvirkning
Store deler av området er uten inngrep. Veien fra Bromnes som ender opp i selve Måsvika

(figur 1) går gjennom den østlige delen av influensområdet, og det er bebyggelse flere plasser

langs veien. Det ligger en liten hytte litt sørøst for Hølkefjordvatnet.

NINA Rapport 320

20

Figur 8: Forrabalten. Foto: Karl-Otto Jacobsen ©

Figur 9: Svartsteinmyran. Foto: Karl-Otto Jacobsen ©

NINA Rapport 320

21

5 Konsekvensenes omfang
5.1 Generelle effekter
De fleste studier som omhandler effekter av vindkraftanlegg har fokusert på konsekvenser for

fuglelivet, da denne kategorien tilsynelatende vil bli mest berørt av slike anlegg. Vindkraft-

anlegg vil også kunne påvirke den lokale flora og andre dyregrupper som større pattedyr. Slike

studier er derimot mangelfulle (se Rogers m.fl. 1977 og Vauk 1990 referert i Clausager & Nøhr

1995, og en sammenfatning i Crockford 1992). Til tross for at det i denne rapporten fokuseres

mest på fuglelivet, utelukkes det ikke at anlegget kan ha negativ innflytelse på andre dyre-

grupper og omkringliggende vegetasjon. Sistnevnte gjennom selve turbinenes lokalisering og

bygging av adkomstveier.

Konsekvenser av vindkraftanlegg på fuglelivet er ikke alltid så lett å skille fra effekten av andre

menneskeskapte konstruksjoner i et område (Larsen & Madsen 2000). Det vil uansett være

viktig å skille mellom fugler som passerer under vår- og høsttrekket, og fugler som lever fast i

området. Slike ”fastboende” fugler kan enten være individer som hekker i området eller bruker

det som hvile- eller beiteområde. Noen arter holder seg også innenfor samme leveområde hele

året, andre har mer atskilte vinter- og sommerområder. Det er relevant å vurdere konsekvenser

etter en slik inndeling siden studier har vist at lokale arter til en viss grad har mulighet for å til-

passe seg de nyetablerte konstruksjonene, i motsetning til trekkende arter som bare passerer

vindkraftanleggene en eller to ganger i året (Meek m.fl. 1993, Dirksen m.fl. 1998). Det er også

vist at fugl som oppholder seg sporadisk i nærheten av vindmøller lett vil kunne skremmes av

installasjonene (Clausager & Nøhr 1995).

Et vindkraftanlegg kan påvirke fuglelivet direkte gjennom økt risiko for kollisjon mellom flyvende

fugl og selve vindmøllene, ødeleggelse og fragmentering av habitatet, samt negativt påvirke

den lokale hekkebestand gjennom redusert hekkesuksess i nærheten av anlegget (Follestad

m.fl. 2007). Et vindkraftanlegg kan også ha indirekte effekter ved at forstyrrelser under utbyg-

gingen og/eller ved normal drift av anleggene fortrenger fuglene fra sine leveområder. En økt

menneskelig aktivitet ved anleggene kan også ødelegge habitater gjennom slitasje på vegeta-

sjonen (Crockford 1992).

5.2 Kollisjonsrisiko
Sannsynligheten for kollisjon mellom flyvende fugler og vindmøllekonstruksjoner vil avhenge av

det totale antall møller i parken, vindmøllenes plassering i landskapet, plassering i forhold til

hverandre og møllens konstruksjon og størrelse (Clausager & Nøhr 1993, Kenetech 1994).

Kollisjonsrisikoen vil også variere med ulike fuglearter og lokale vær- og vindforhold (Karlsson

1989, Crockford 1992, Orloff & Flannery 1992).

NINA Rapport 320

22

De fleste studier som direkte har sett på kollisjonsfrekvenser konkluderer derimot med at den

totale kollisjonsrisiko er liten, særlig ved høylys dag og når sikten er god (sammenfattet i

Crockford 1992, Clausager & Nøhr 1995). En kan likevel ikke trekke en slik generell konklusjon

før en har vurdert lokale forhold for ulike arter (både stedbundne og trekkende arter) under

varierende vær- og vindforhold (Dirksen m.fl. 1998, Guillemette m.fl. 1998).

Vurderer en den totale kollisjonsfaren fugler er utsatt for ved et vindkraftanlegg, ser det se ut

for at kraftlinjene fra anleggene er et større problem enn selve vindmøllene (Clausager & Nøhr

1995). Kraftlinjer kan ha en betydelig effekt på enkelte dyregrupper (villrein: Strand m.fl. 1997,

ryper: Bevanger m.fl. 1998) og jordkabler i utsatte områder anbefales.

Det foreligger en del metodiske problemer når en skal en dokumentere kollisjoner mellom fugl

og vindmøller/kraftledninger (Winkelman 1992a, Clausager & Nøhr 1995, Bevanger m. fl.

1998). Ikke alle fugler som kolliderer med en vindmølle/kraftledning dør med en gang. Følgelig

behøver kollisjonsdrept fugl ikke å bli funnet i nærheten av vindmøllen/kraftledningen. For dem

en finner kan det også være vanskelig å bestemme dødsårsaken, og det er derfor viktig å

kjenne til typiske ytre tegn ved en slik død (avkuttede vinger, etc.). Et annet problem er at langt

fra all kollisjonsdrept fugl blir funnet, noe som både vil være observatøravhengig og avhengig

av mengde rovdyr og åtseletere i området som raskt vil kunne finne død eller skadet fugl.

NINA har siden 2003 hatt et prosjekt hvor man skal se på hvilke effekter en etablering av vind-

møllepark har på en stor havørnbestand på øya Smøla i Sør-Trøndelag. Før utbyggingen star-

tet var det identifisert 14-16 par i eller tett inntil vindparken, men senere detaljstudier har vist at

det kan ha vært minst 19 par her. Fra august 2005 til september 2006 ble det funnet 10 vind-

mølledrepte havørner her, og våren 2007 ble det funnet ytterlige 3 døde havørner hvor kollisjon

med vindmølle er eneste eller mest sannsynlige dødsårsak. Ungeproduksjonen har vært lavere

i prosjektperioden enn det den var før utbyggingen startet. Til nå har minst fem av disse parene

forlatt sine territorier uten at det kan påvises reetablering andre steder på Smøla. Hvis de ikke

finner nye og optimale hekkeplasser utenfor vindparken, eller nye par ikke kommer inn og tar

over de ledige territoriene, vil vindparken på lang sikt medføre en redusert hekkebestand av

havørn på Smøla (Follestad m.fl. 2007; Ole Reitan pers. medd.).

5.3 Forstyrrelse for hekkende fugler
Fugler som hekker i områder der vindkraftanlegg planlegges vil kunne bli forstyrret både under

selve utbyggingsfasen og ved normal drift av anleggene. Studier der konsekvenser for de loka-

le hekkebestandene evalueres er derimot ytterst få, og spesielt mangler det studier med lang-

siktig overvåking. Slike effekter er også vanskelig å dokumentere (Crockford 1992).

NINA Rapport 320

23

Konsekvenser for hekkende fugler i utbyggingsområdet må ses i lys av lokale forhold. Naturlig

variasjon både i antall og utbredelse er vanlig i naturen (Newton 1998) og det er viktig å merke

seg om eventuelle endringer i fuglenes atferd eller bestandsstørrelse er et resultat av selve

utbyggingen eller for eksempel skyldes en naturlig endring i mattilgangen (e.g. Meek m.fl.

1993, Clausen m.fl. 1996, Guillemette m.fl. 1998, Larsen & Clausen 1998). Et vanlig problem

er at det ikke er utført tilstrekkelige feltundersøkelser i forkant av utbyggingen (men se Larsen

& Clausen 1998).

I utbyggingsfasen kan det være viktig å merke seg at forstyrrelseseffekten vanligvis ikke skyl-

des møllene i seg selv, men økt menneskelig aktivitet i området (Winkelman1990, Meek m.fl.

1993). De negative effektene kan være alvorlige, men omfanget vil avhenge av hvor sensitive

artene er for forandringer (f.eks. Guillemette m.fl. 1998). De kan for eksempel komme tilbake til

området etter en viss tilvenningsfase, eller bli fortrengt under utbyggingsprosessen fra området

selv om normal drift av ferdige vindmøller ikke ville hatt noen påvirkning. Det er få studier som

viser negative konsekvenser for hekkebestandene, men resultatene varierer sterkt mellom un-

dersøkelsene og med hvilke arter som er studert (Pedersen & Poulsen 1991, Winkelman

1992a,b, Meek m.fl. 1993, Clausager & Nøhr 1995). Dette demonstrerer igjen viktigheten av

lokale undersøkelser.

5.4 Omfang fugl og pattedyr i Måsvik
Det er store zoologiske verdier i det planlagte vindparkområdet i Måsvik. Selv om antallet vind-

møller i planområdet er redusert fra opprinnelig 15-17 til 3-5, vil inngrepet også medføre byg-

ging av veier, oppstillingsplasser, servicebygg og menneskelig aktivitet/forstyrrelse. Vindmølle-

ne vil særlig være et problem for områdets rovfugler, da dette er arter som bruker luftrommet

mye. Videre er tyvjoen (NT) også en art med omfattende bruk av luftrommet, og særlig i juni

har den mye fluktspillaktivitet. En utbygging vil kunne medføre en endring av disse artenes

arealbruk. Det forutsettes at kraftlinjene vil bli lagt i kabel fram til eksisterende koblingsstasjon

ved Skogvika. En kraftlinje fra vindmøllene og nordøstover ut av planområdet ville i motsatt

tilfelle krysse trekkveien for storlom (VU), tyvjo (NT), måser og terner og som enten hekker el-

ler vasker seg i Hølkefjordvatnet. Dette vil medføre risiko for kollisjoner.

Smågnagere og hare, som er viktig mat for mange arter, vil neppe påvirkes i større grad. Det

er mye oter (VU) i området, men den holder seg i fjæresonen og i forbindelse med Hølkefjord-

vatnet som vil bli lite direkte berørt av anlegget.

Omfanget i både drift- og anleggsfasen på de zoologiske forholdene vurderes samlet til stort
negativt, og dette er hovedsakelig basert på at de største effektene vil være på det rike fugle-

livet som er i området.

NINA Rapport 320

24

6 Konsekvensenes betydning

Konsekvensene er visualisert i figur 10. Skaleringen av negativ konsekvenser er:

++++ Meget stor positiv konsekvens

+++ Stor positiv konsekvens

++ Middels positiv konsekvens

+ Liten positiv konsekvens

0 Minimal/ingen konsekvens

- Liten negativ konsekvens

-- Middels negativ konsekvens

--- Stor negativ konsekvens

---- Meget stor negativ konsekvens

6.1 Fauna
Det er til sammen registrert 49 fuglearter og 4 pattedyrarter innenfor plan- og influensområdet.

12 av de registrerte artene har rødlistestatus: storlom (VU), kongeørn (NT), fjellvåk (NT), lunde

(VU), teist (NT), storspove (NT), tyvjo (NT), steinskvett (NT), stær (NT), bergirisk (NT) og oter

(VU). I tillegg hekker det en rødlisteart som er kategorisert som Nær Truet (NT), men der opp-

lysningene er unntatt offentlighet. Toppskarv, siland, havørn, fjellrype, rødstilk, svartbak og

skjærpiplerke er alle ansvarsarter (A). Samlet viltvekt for området angis til 4, det vil si et områ-

de av nasjonal betydning for fuglelivet, mens verdien for øvrig dyreliv vurderes til liten. De sam-

lede zoologiske verdiene i det planlagte vindparkområdet i Måsvik er med dette som bakgrunn

satt til stor.

Selv om antallet vindmøller i planområdet er redusert fra opprinnelig 15 til 3-5, vil inngrepet

også medføre bygging av veier, oppstillingsplasser, servicebygg og menneskelig aktivi-

tet/forstyrrelse. Da forutsettes det at kraftledningene blir lagt i kabel i bakken. Alle disse til-

takene vil med stor sannsynlighet ha en negativ innvirkning på fuglelivet, deriblant flere av rød-

listeartene. Omfanget i både drift- og anleggsfasen på de zoologiske forholdene er vurdert

samlet til stort negativt.

Med grunnlag i de zoologiske verdiene og inngrepets omfang vurderes konsekvensen av ut-

byggingen til stor negativ (- - -).

NINA Rapport 320

25

Figur 10. Konsekvensfigur for fugl og annet dyreliv i Måsvik. Grad av konsekvens er angitt på
skalaen ubetydelig (hvit) til meget stor negativ (fiolett). 1 = Driftsfase, 2 = Anleggsfase

1,2

NINA Rapport 320

26

7 Avbøtende tiltak
Noen effekter og konsekvenser vil være uunngåelige, andre kan det være mulig å forebygge

ved avbøtende tiltak. Tiltak kan enten være generelle og ha positiv virkning overfor de aller

fleste artene, eller de kan være mer spesifikke og virke bare for bestemte arter og problem-

stillinger.

Det kan lages retningslinjer for å redusere problemer mellom vindmøller og fugl, som inn-

befatter hele prosessen fra valg av lokaliteter for å unngå områder som er viktige og sårbare

for fugl til skjøtsel og overvåking av situasjonen i årene etter at en vindmøllepark er etablert

(Percival 1998). Her vil vi forutsette en konkret lokalisering av vindmølleparken i Måsvik, og

foreslå og vurdere tiltak ut fra det.

7.1 Artsspesifikke tiltak
Mulige tiltak:

• Flytte vindmøller lengst mulig bort fra hekkeplassene til havørn, fjellvåk og en rød-

listeart hvor opplysningene er unntatt offentlighet.

• For å hindre kollisjoner mellom lomer, joer, måser og terner på vei til og fra Hølkefjord-

vatnet, bør kraftlinjer legges i kabel i bakken.

7.2 Generelle tiltak

• Tilpasse anleggsarbeidet i tid og rom for å redusere mulige negative effekter. En mulig

reduksjon av forstyrrelseselementer kan være at man i anleggsfasen gjør seg ferdig

med alt arbeid i tilknytning til en gruppe/linje av vindmøller, før man begynner arbeidet

med en ny gruppe/ linje. Dette kan gjøres slik at ikke hele området forstyrres av tung

anleggsvirksomhet samtidig, og at en tar hensyn til de viktigste områdene for de enkel-

te artene i de mest sårbare periodene. Dette kan for eksempel være gjennom hekke-

perioden (mars-juli) hvor fugl på reir lett kan sky reiret.

• Vurdere tidspunkter for anleggsarbeid, det vil si særlig unngå hekketiden (mars-juli).

• Begrense ”unødvendig” trafikk av anleggsarbeidere og andre ut fra veinettet i størst

mulig grad. Dette er særlig viktig i hekkeperioden for de enkelte arter. Fugl kan venne

seg til trafikk som går langs faste ruter av terrenget, jf stier gjennom fuglefjell, men bli

skremt av all trafikk ut fra disse. For entreprenører/anleggsarbeidere kan dette gjøres

gjennom informasjon/instrukser før arbeidet settes i gang.

NINA Rapport 320

27

• Retningslinjer for allmennhetens bruk av planområdet i hekkeperioden for ulike arter.

Dette kan gjøres ved å gi råd til befolkningen på Rebbenesøya om sårbare perioder el-

ler områder hvor turaktivitet, og særlig lufting av hund uten bånd, bør begrenses.

Bommer bør brukes på vegene.

• Montere konstruksjoner som hindrer rovfugler i å ta tårnene (navene) i bruk som sitte-

plasser og utkikkspunkt.

• Sår i terrenget bør repareres (viktig her også hvilke plantearter som eventuelt bør bru-

kes ved tilsåing) ut fra den funksjon disse senere kan få som leveområde for mange

fugle- og dyrearter.

7.3 Forslag til oppfølging

Dersom en utbygging skulle bli realisert burde det følges opp med en studie av effekter på om-

rådets rødlistearter (produksjon, endring i habitatbruk med mer.)

NINA Rapport 320

28

8 Konklusjon og oppsummering

TABELL 2. KONSEKVENSSKJEMA VILT.
OPPSUMMERING AV KONSEKVENSVURDERING: VILT.
Skalaen for konsekvens er supplert med følgende angivelse av pluss og minustegn. De 4 første er ikke benyttet i
denne utredningen:

++++ Meget stor positiv konsekvens
+++ Stor positiv konsekvens
++ Middels positiv konsekvens
+ Liten positiv konsekvens
0 Ubetydelig konsekvens
- Liten negativ konsekvens
-- Middels negativ konsekvens
--- Stor negativ konsekvens
---- Meget stor negativ konsekvens

Generell beskrivelse
av situasjon og egen-
skaper

Det er til sammen registrert 49 fuglearter og 4 pattedyrarter
innenfor plan- og influensområdet. 12 av de registrerte
artene har rødlistestatus: storlom (VU), kongeørn (NT),
fjellvåk (NT), lunde (VU), teist (NT), storspove (NT), tyvjo
(NT), steinskvett (NT), stær (NT), bergirisk (NT) og oter
(VU). I tillegg hekker det en rødlisteart som er kategorisert
som Nær Truet (NT), men der opplysningene er unntatt
offentlighet. Toppskarv, siland, havørn, fjellrype, rødstilk,
svartbak og skjærpiplerke er alle ansvarsarter (A). Samlet
viltvekt for området angis til 4, det vil si et område av nasjo-
nal betydning for fuglelivet, mens verdien for øvrig dyreliv
vurderes til liten. De samlede zoologiske verdiene i det
planlagte vindparkområdet i Måsvik er med dette som bak-
grunn satt til stor.

Vurdering av verdi:

Liten Middels Stor

 |----------|----------|

 ▲

Beskrivelse av konsekvenser og omfang Samlet vurdering

Anleggsfase
Omfang:
Stort neg. Mid. neg. Lite/Intet Mid. pos. Stort pos.
|-----------------|-----------------|-----------------|---------------|
 ▲

Stor forstyrrelse like i nær-
heten av leveområder for
flere rødlistearter

Stor negativ konsekvens
(- - -)

Driftsfase
Omfang:
Stort neg. Mid. neg. Lite/Intet Mid pos. Stort pos.
|-----------------|----------------|-----------------|----------------|
 ▲

Jakt- og leveområde for flere
rødlistearter vil bli berørt.
Arter som bruker luftrommet
mye vil bli mest utsatt.

Stor negativ konsekvens
(- - -)

Avbøtende tiltak • Flytte vindmøller lengst mulig bort fra hekkeplassene til havørn, fjellvåk og en rødlisteart
hvor opplysningene er unntatt offentlighet.

• For å hindre kollisjoner mellom lomer, joer, måser og terner på vei til og fra Hølkefjordvat-
net, bør kraftlinjer legges i kabel i bakken.

• Vurdere tidspunkter for anleggsarbeid, det vil si særlig unngå hekketiden (mars-juli).
• Begrense ”unødvendig” trafikk av anleggsarbeidere og andre ut fra veinettet i størst mulig

grad. Dette er særlig viktig i hekketiden (mars-juli) for de enkelte arter.
• Retningslinjer for allmennhetens bruk av planområdet i hekketiden for ulike arter. Dette

kan gjøres ved å gi råd til befolkningen på Rebbenesøya om sårbare perioder eller områ-
der hvor turaktivitet, og særlig lufting av hund uten bånd, bør begrenses. Bommer bør
brukes på vegene.

• Montere konstruksjoner som hindrer rovfugler i å ta tårnene (navene) i bruk som sitte-
plasser og utkikkspunkt.

• Sår i terrenget bør repareres (viktig her også hvilke plantearter som eventuelt bør brukes
ved tilsåing) ut fra den funksjon disse senere kan få som leveområde for mange fugle- og
dyrearter.

NINA Rapport 320

29

9 Referanser

Bevanger, K. 1994. Bird interactions with utility structures – collision and electrocution, causes and

mitigating measures. Ibis, 136: 412-425.
Bevanger, K. 1998. Biological and conservation aspects of bird mortality caused by electricity power

lines: a review. Biological Conservation, 86: 67-76.
Bevanger, K., Brøseth, H. & Sandaker, O. 1998. Dødelighet hos fugl som følge av kollisjoner mot

kraftledninger i Mørkedalen, Hemsedalsfjellet. NINA Oppdragsmelding 531: 1-41.
Clausager, I. & Nøhr, H. 1995. Vindmøllers indvirkning på fugle. Status over viden og perspektiver.

Danmarks Miljøundersøgelser. 51 s. Faglig rapport fra DMU, nr. 147.
Crockford, N.J. 1992. A review of the possible impacts of wind farms on birds and other wildlife.

Joint Nature Conservation Committee Report No. 27, Peterborough, UK.
Direktoratet for naturforvaltning 1996. Viltkartlegging. DN-håndbok 11. Direktoratet for naturforvalt-

ning, Trondheim. 112 s. (revidert nettutgave fra 2000)
Direktoratet for naturforvaltning 2006. Kartlegging av naturtyper - Verdisetting av biologisk mang-

fold. DN-håndbok 13. Direktoratet for naturforvaltning, Trondheim. 238 s. + 6 vedlegg. (2. utgave
2006, oppdatert 2007)

Direktoratet for naturforvaltning, 1999. Nasjonal rødliste for truete arter i Norge 1998, DN-rapport
1999-3.

Dirksen, S., van der Winden, J. & Spaanes, A.L. 1998. Nocturnal collision risks of birds with wind
turbines in tidal and semi-offshore areas. I: Ratto & Solari (Eds.): Wind energy and landscape.
Balhema, Rotterdam.

DN-notat 2001-1. Konsekvenser av vindkraft for det biologiske mangfoldet. FOU-seminar 9. no-
vember 1999 i Folkets Hus, Youngsgt. 11, Oslo.

Follestad, A., Flagstad, Ø., Nygård, T., Reitan, O. & Schulze, J. 2007. Vindkraft og fugl på Smøla
2003–2006. - NINA Rapport 248. 78 pp.

Fylkesmannen i Troms. 1987. Viltområdekartverket.
Gjershaug, J.O., Kålås, J.A., Lifjeld J., Strann, K., Strøm, H. og Thingstad, P.G. 2006. Fugler Aves

– I: Kålås, J.A., Viken, Å. og Bakken, T. (red.) 2006. Norsk Rødliste 2006 – 2006 Norwegian Red
List. Artsdatabanken, Norway

Guillemette, M., Larsen, J. K. & Clausager, I. 1998. Impact assessment of an off-shore wind park on
sea ducks. National Environmental Research Institute, Denmark. 61 pp. NERI Technical Report
No. 227.

Kareiva, P. & Wennergren, U. 1995. Connecting landscape patterns to ecosystem and population
processes. Nature 373: 299-302.

Karlsson, J. 1989. Fåglar och Vindkraft. Vindkraft Fågle, Vinkraftsutredningens Betänkade SOU, nr.
32.

Kenetech 1994. Avian Research Program Update. Kenetech Windpower, Washington, USA. 22
sider.

Larsen, J.K. & Clausen, P. 1998. Effekten på sangsvane ved etablering af en vindmøllepark ved
Overgaard gods. Danmarks Miljøundersøgelser. 27s. Faglig rapport fra DMU, nr. 235.

Larsen, J. K. & Madsen, J. 2000. Effects of wind turbines and other physical elements on field utili-
zation by pink-footed geese (Anser brachyrhynchus): A landscape perspective. Landscape Ecol-
ogy 15: 755-764.

Meek, E.R., Ribbands, J.B., Christer, W.G., Davy, P.R. & Higginson, I. 1993. The effect of aero-
generators on moorland bird populations in the Orkney Islands, Scotland. Bird Study, 40: 140-
143.

Newton, I. 1998. Population limitations in birds. Academic Press, San Diego.
Orloff, S.G. & Flannery, A. 1992. Wind Turbine Effects on Avian Activity, Habitat Use, and Mortality

in Altamont Pass and Solano County Wind Resource Areas 1989-91. California Energy Com-
mission, final report from Biosystems Analysis, March 1992.

Pedersen, M.B. & Poulsen, E. 1991. En 90 m/2 MW vindmølles indvirkning på fuglelivet. Fugles
 reaktioner på opførelsen og idriftsættelsen af Tjæreborgmøllen ved Det Danske Vadehav. -
Danske Viltundersøgelser 47: 1-44.

Percival, S.M. 1998. Birds and wind turbines: managing potential planning issues. – Proceedings of
the 20th British wind energy association conference 1998: 345-350.

Reitan, O. 1998. E16 ved Kroksund – Vurderinger av bruløsninger i forhold til fugleforekomster.
NINA Oppdragsmelding 562: 1-19.

NINA Rapport 320

30

Reitan, O. & Follestad, A. 2001. Vindkraft i Norge og fugleliv. Vår fuglefauna 24 (1): 4-9.
Statens Vegvesen 1995. Konsekvensanalyser. Statens Vegvesen Håndbok-140, Del I og IIa.
Strand, O., Solberg, E., Jordhøy, P., Nelleman, C. & Mølmen, Ø. 1997. Villrein og kraftledninger.

NINA Oppdragsmelding 511: 1-18.
Tombre, I.M., Andersen, O., Erikstad, L., Frivoll, V., Hofgaard, A., Sloreid, S.-E., Strann, K.-B., Svestad,

A. & Tømmervik, H.A. 2004a. Basecearru vindpark. Vurdering av konsekvenser for landskap, flora,
fauna, friluftsliv, kulturminner og reindriftsnæring. - NINA Oppdragsmelding 851. 64 pp.

Tombre, I.M., Andersen, O., Erikstad, L., Frivoll, V., Hofgaard, A., Sloreid, S.-E., Strann, K.-B., Svestad,
A. & Tømmervik, H.A. 2004b. Båtsfjordfjellet vindpark. Vurdering av konsekvenser for landskap, flora,
fauna, friluftsliv, kulturminner og reindriftsnæring. - NINA Oppdragsmelding 850. 67 pp.

Tombre, I.M., Andersen, O., Barlindhaug, S., Bjerke, J.W., Erikstad, L., Frivoll, V., Johnsen, T., Sloreid,
S.-E., Strann, K.-B., Svestad, A. & Tømmervik, H.A. 2005. Snefjord Vindpark. Konsekvensvurderinger
for landskap, flora, fauna, friluftsliv, kulturminner og reindriftsnæring. - NINA Rapport 23. 91 pp.

United States Forest Service 1998. Final environmental impact statement for the Windmill Alloment:
Mormon Lake, Peaks and Sedona Ranger districts, Coconino National Forest. U.S. Dept of Ag-
riculture, Forest Service, Southwestern Region.

Winkelman, J.E. 1990. Verstoring van vogels door de Sepproefwindcentrale te Oosterbierum (Fr.)
tijdens bouwfase en half-operationele situaties (1984-1989). RIN-rapport 90/9. Rijksinstituut voor
Natuurbeheer, Arnheim.

Winkelman, J.E. 1992a. De invloed van de Sep-proefeindcentrale te Oosterbierum (Fr.) op vogels.
2. Nachtelijke aanvaringskansen. (RIN-report 92/3) DLO-Instituut voor Bos- en Natuuronder-
zoek, Arnheim. 120 sider.

Winkelman, J.E. 1992b. De invloed van de Sep-proefeindcentrale te Oosterbierum (Fr.) op vogels.
3. Aanvlieggedrag overlag. (RIN-report 92/4) DLO-Instituut voor Bos- en Natuuronderzoek, Arn-
heim. 69 sider.

NINA Rapport 320

31

Vedlegg 1: Artsliste over registrerte fugle- og pattedyrarter i plan- og influensområdet.*

 Forklaring til tabellen
Rødlistestatus: Viltvekt: Tetthet i området: Artens bruk av området:
Ex = Utryddet 1= lokal verdi XXXX = meget vanlig H = Hekke/yngleområde
RE = Regionalt utdødd 2= lokal-regional verdi XXX = relativt vanlig B = Beite/jaktområde
CR = Kritisk truet 3= regional verdi XX = fåtallig M = Myte/hårfellingsområde
EN = Sterkt truet 4= nasjonal verdi X = sjelden Ov = Overnattingsplass
VU = Sårbar 5= internasjonal verdi T = tilfeldig R = Rasteområde
NT = Nær truet o = opplysninger inn- S = Spill/parringsområde
DD = Datamangel hentet kun fra rapporter Tv = Trekkvei
 og informanter Lo = Leveområde hele året

A= Ansvarsart Stor bokstav= sikker, Liten bokstav= mulig

Artsnavn Latinske navn
R

ødliste- status
(1998)

Viltvekt

Tetthet i om
rådet

A
rtens bruk av

om
rådet

K
om

m
entar

STORLOM Gavia arctica VU 3 XX H,B
TOPPSKARV Phalacrocorax aristotelis A 2 XXX B
GRÅHEGRE Ardea cinerea 1 XX B
GRÅGÅS Anser anser 2 XXXX H,B,M
BRUNNAKKE Anas penelope 1 XX h
STOKKAND Anas platyrhynchos 1 XXX H
ÆRFUGL Somateria mollissima 1 XXX H,Lo
SILAND Mergus serrator A 2 XXX H,B
LAKSAND Mergus merganser 2 XXX B,M
HAVØRN Haliaeetus albicilla A 3 XX H,Lo
FJELLVÅK Buteo lagopus NT 3 XX H,B
KONGEØRN Aquila chrysaetos NT X,o B
TÅRNFALK Falco tinnunculus 2 XX B, h
DVERGFALK Falco columbarius 2 XX,o B, h
LIRYPE Lagopus lagopus 1 XXX H,Lo
FJELLRYPE Lagopus mutus A 2 XXX H,Lo
TJELD Haematopus ostralegus 1 XXXX H
SANDLO Charadrius hiaticula 1 XX H
ENKELTBEKKASIN Gallinago gallinago 1 XXX H
RUGDE Scolopax rusticola 1 XXX H
SMÅSPOVE Numenius phaeopus 1 XXX H
STORSPOVE Numenius arquata NT 2 XX h
RØDSTILK Tringa totanus A 2 XXXX H
TYVJO Stercorarius parasiticus NT 2 XXX H
FISKEMÅSE Larus canus 2 XXX H,R
GRÅMÅSE Larus argentatus 1 XXX H,R
SVARTBAK Larus marinus A 2 XXX H,R
RØDNEBBTERNE Sterna paradisaea 2 XXX H,B
TEIST Cepphus grylle NT 2 XXX B
LUNDE Fratercula arctica VU 2 XXX B
JORDUGLE Asio flammeus 2 XX,o H,B Hekket ved Måsvik i 1997
HEIPIPLERKE Anthus pratensis XXX H
SKJÆRPIPLERKE Anthus petrosus littoralis A XXX H

NINA Rapport 320

32

LINERLE Motacilla alba alba XXX H
JERNSPURV Prunella modularis XX h
BLÅSTRUPE Luscinia svecica XXX H
STEINSKVETT Oenanthe oenanthe NT 1 XXXX H
RINGTROST Turdus torquatus XXX H
GRÅTROST Turdus pilaris XXX H
RØDVINGETROST Turdus iliacus XXX H
LØVSANGER Phylloscopus trochilus XXXX H
KRÅKE Corvus corone cornix XXX H,B
RAVN Corvus corax 1 XXX H,B
STÆR Sturnus vulgaris NT 1 XXX H
BJØRKEFINK Fringilla montifringilla XXXX H
BERGIRISK Carduelis flavirostris NT 1 XXX H
GRÅSISIK Carduelis flammea XXXX H
SIVSPURV Emberiza schoeniclus XX H
PATTEDYR
OTER Lutra lutra VU 2 XXX,o h,Lo
MINK Mustela vison XXX,o h,Lo
RØYSKATT Mustela erminea xxx lo
HARE Lepus timidus xxx lo
LEMEN Lemmus lemmus xx lo
GRÅSIDEMUS Clethrionomys rufocanus xxx lo
MARKMUS Microtus agrestis XXX,o Lo
VANLIG SPISSMUS Sorex araneus XXX,o Lo

VANLIG FROSK Rana temporaria xx lo

 SAMLET VILTVEKT 4

Informant: Karl Birger Strann, NINA

* Rapporten har unntatt offentliggjøring av hekkeopplysninger om en rødlisteart som er kategorisert som Nær
Truet (NT) og har en viltvekt på 4. Dette er gjort med henvisning til Lov om offentlighet i forvaltningen av 19.
juni 1970 nr. 69 §5 og §6 pkt 2c.

Norsk institutt for naturforskning
NINA Hovedkontor
Postadresse: NO-7485 Trondheim
Besøks/leveringsadresse: Tungasletta 2, NO-7047 Trondheim
Telefon: 73 80 14 00
Telefaks: 73 80 14 01
Organisasjonsnummer: 9500 37 687

http://www.nina.no

G
ra

fis
k

ut
fo

rm
in

g:
 N

IN
A

O

m
sl

ag
sf

ot
o:

 P
er

 J
or

dh
øy

, B
ør

re
 D

er
vo

,
K

nu
t K

rin
gs

ta
d,

 T
yc

ho
 A

nk
er

-N
ils

se
n

N
IN

A

ISSN:1504-3312
ISBN: 978-82-426-1884-9

320

