

Havvindmøller ved Samsø

Første oplæg

Miljø- og planlægningsforhold for havvindmølleparken ved Samsø

Indholdsfortegnelse:

1. Landskabmæssige forhold	side 1
2. Kortlægning af myndighedsinteresser	side 1
2.1 Bindingområdernes interesser	side 2
2.2 Afvejningsområdernes interesser	side 5
3. Sammenfatning	side 6

30. november 1998, PlanEnergi

Miljø- og planlægningsforhold for Havvindmølleparken ved Samsø.

På mødet i projektgruppen d. 28. oktober hos PlanEnergi blev fire mulige placeringsområder diskuteret, og det blev besluttet at foretage en foreløbig screening og vurdering af fire områder, benævnt alternativ A til D. Udover de tre områder, som allerede inden mødet var udpeget, blev det besluttet også at undersøge et område D ved Ringebjerg Sand. Se kortbilag, hvor alternativerne er indtegnet, ved alternativ D på Ringebjerg Sand er der ikke indtegnet forslag til mølleplaceringer.

1. Landskabsmæssige forhold.

Alle fire udpegede områder ligger indenfor 12,5 km fra Samsø kyst, hvilket af Energistyrelsen er defineret som kystnær zone. Den kystnære zone er opdelt i en "nærzone", som strækker sig 7,5 km ud fra kysten, og en såkaldt "mellemzone", der går fra 7,5 til 12,5 km ud fra kysten. Område D ved Ringebjerg Sand er med en nærhed på 1,5 til 2 km tættest på land, mens alternativ B med ca. 7,5 km er længst fra land. Energistyrelsen konkluderer, at vindmøller i de kystnære farvande altid vil kunne ses fra land, og derved påvirke landskaberne. Men samtidig nævnes, at det vil være muligt at finde kystnære områder, hvor der med tilfredsstillende visuelt resultat kan opstilles vindmøller på havet, og endog på enkelte lokaliteter tæt på kysten.

Konklusionen er derfor, at det i hvert enkelt tilfælde beror på en afvejning, før der kan tages endelig beslutning, hvorfor ingen af de fire områder bør udelukkes pga. landskabelige forhold.

2. Kortlægning af myndighedsinteresser

Ved kortlægning skelnes mellem to typer af områder med interesser. Energistyrelsen definerer dem på følgende måde:

- bindingsområder, hvortil der knytter sig centrale interesser af en sådan karakter, at de principielt blokerer for placering af havmølleanlæg

- afvejningsområder, indenfor hvilke der først kan gives tilladelse til etablering af havmølleanlæg efter en nøje afvejning af interesser

2.1 Bindingsområdernes interesser

I det følgende gennemgås de interesser fra bindingsområderne, som skal inddrages i overvejelserne vedrørende placeringen af Samsø havvindmøllepark. I gennemgangen arbejdes med de fire placeringer fra A til D, som er vist på kortbilaget.

Naturbeskyttelse:

Lokaliteter B, C og D ligger tæt på følgende naturbeskyttelsesområder: **EF-fuglebeskyttelsesområde nr. 36:** Horsens Fjord, **Ramsarområde nr 13:** Horsens Fjord og Endelave, og **Habitatområde nr. 52:** Horsens Fjord, havet øst for og Endelave. De tre beskyttelsesområder er ifølge Skov- og Naturstyrelsen *geografisk fuldstændig sammenfaldende*, så afgrænsningen svarer til den afgrænsningen af Ramsarområdet, som fremgår af vedlagte kortbilag. Det betyder, at ingen af de tre placeringer ligger indenfor de tre nævnte naturbeskyttelsesområder.

EF-fuglebeskyttelses- og Ramsarområde er udpeget på grund af store yngleforekomster af liste I-arter, især skarv (3 - 5.000 par), klyde (50 - 80 par), splitterne (oprindeligt ca. 300 par, nu forsvundet), havterne (300 - 450 par) og dværgterne (oprindeligt få par, nu forsvundet). Herudover forekommer i området en række andre ynglefugle, bl.a. rød-listearten tejst (få - 20 par).

Desuden er områder beskyttet p.g.a. store forekomster af trækfugle, især ederfugl (20 - 80.000 fugle), fløjlsand (få - 3.000 fugle) og stor skallesluger (100 - 1.000 fugle). Udover de nævnte trækgæster forekommer en række andre vandfugle. Karakteristisk for trækgæsterne er, at antallet varierer uhyre meget fra år til år.

I området findes desuden flere fredede småøer og polder. Tættest på Samsø, i en afstand af ca. 8 km, ligger Svanegrunden, som er et kystfugle- og vildtreservat med adgangsforbud fra 1. april - 31. august.

Som *habitatområde* er området beskyttet p.g.a. bl.a. lavvandede sandbanke, bugter og vige, strandenge, spartinaflader m.m. Disse områder ligger dog i alle tilfælde vest for Endelave. Desuden findes i området marsvin og

spættet sæl. Den sidste art især på Møllegrund, også beliggende vest for Endelave.

Det fremgår af Skov- og Naturstyrelsens notat vedlagt Energistyrelsens tilsagn, at der sandsynligvis må forventes en påvirkning ind i de nævnte naturområder fra placering B og C, og efter PlanEnergis vurdering vil også placering D ved Ringebjerg Sand, som Skov- og Naturstyrelsen ikke har vurderet, da den ikke var med i det første oplæg, kunne medføre påvirkninger ind i de nævnte naturområder.

Der foreligger ikke nogen faste regler for, hvor langt fra afgrænsningen af de nævnte naturområder en havmøllepark i givet fald skal ligge. Det vil her være vigtigt at forsøge at reducere møllernes påvirkning af fuglene, ved at tage hensyn til fugleartenes trækruter og vaner ved placeringen og udformningen af vindmølleparken. Fra DMU har der været overvejelser om at oprette bufferzoner på 250-800 meter, afhængig af fuglearter, vindmølle- og parkstørrelse. I alle tilfælde kan det forudses, at der skal foretages en konsekvensvurdering af en mølleparks effekt ind i bekyttelsesområdet, og der skal gennemføres en VVM vurdering af et projekt af denne størrelse.

I forhold til påvirkning ind i naturbindingsområderne kan de tre placeringer rangeres således, at C giver størst påvirkning, efterfulgt af D og B vurderes til at have mindst påvirkning.

Råstofindvinding

Område A ligger umiddelbart vest for råstofindvindingsområde 550S-A, Paludans Flak. I området opfiskes søsten, og opfiskningen kan fortsætte efter 1. juli 1999, indtil den angivne kvote er opbrugt. Kvoten er sat meget lavt, så områdets biologiske værdi ikke påvirkes væsentligt.

På projektgruppens første møde blev diskuteret muligheden for at placere møllerne på eller meget tæt på revet. Skov- og Naturstyrelsen har i deres notat nævnt, at hvis møllerne placeres på eller tæt ved revet, vil det afstedkomme krav om belysning af placeringens påvirkning af stenrevets biologi såvel i anlægsfasen som driftsfasen. Ved yderligere forespørgsel hos S & N v/Stig Helmig, som er styrelsens stenrevseksper, blev det præciseret, at det kan være yderst problematisk at placere vindmøller på stenrev. Stenrev er nævnt i EU's habitatdirektiv som meget bevaringsværdige, og derfor er stenfiskeri blevet begrænset fra 1. juli 1999. Desuden er der ikke mange stenrev tilbage i de danske farvande. Placeringen af en vindmøllepark på eller tæt

ved stenrevet vil derfor være en "varm kartoffel", idet det selvfølgelig virker underligt først at forbyde stenfiskeri, og derefter placere en vindmøllepark oven på stenrevet, med hvad det indebærer af fundamenter og kabler. Et andet problem er risikoen for at ændre strømforhold og sedimentaflejringer i området ved at placere vindmøller på eller tæt ved stenrevet, og derved indirekte få ødelagt området. Stig Helmig nævnte i øvrigt, at ved Storebælt skulle de stenrev, som blev påvirket, genetableres på den måde, at alle sten blev opfisket, derefter oplagret og siden lagt ned igen. At fundamenterne til vindmøllerne kunne betragtes som kunstige stenrev var efter Stig Helmigs mening ikke et meget vægtigt element. Han sidder i en gruppe, der arbejder med kunstige stenrev, og de har også behandlet vindmøllefundamenter, og mulighederne for at forme dem mere "organiske", så de kunne minde om naturlige stenrev. Han synes selvfølgelig, at det skal der arbejdes videre med, men at det mere er for at skabe nye stenrevslignende områder, og ikke for at placere/kamuflere møllerne i et eksisterende stenrev.

I Århus Amtsråd er der vedtaget en indstilling til Skov- & Naturstyrelsen, hvor de opfordres til at arbejde på, at stenfiskeri i de danske farvande ophører, så heller ikke fra amtets side kan der forventes forståelse for en placering på et stenrev.

Placering af møllerne i en afstand af 200 meter fra stenrevet kan også være problematisk. Stig Helmig mente, at en afstand på fra 1 til 2 km kan være nødvendig. Hans argumenter er ændringerne i strøm- og sedimentationsforhold, som vil kunne ødelægge stenrevet. Men selvfølgelig er det stedafhængigt, hvor stor påvirkningen vil være, så endelig afklaring vil kræve nærmere undersøgelse af de lokale forhold.

Konklusionen for område A er, at det kan blive meget svært at få tilladelse til at etablere møller der, idet der højst sandsynlig vil forekomme en påvirkning af stenrevet, næsten ligegyldigt hvor i det lavvandede område omkring Paludans Flak møllerne placeres.

Områder med vragforekomster og fortidsminder

I Miljø- og Energiministeriets kortlægningsrapport er ingen af de fire områder afmærket som områder med koncentrerede forekomster af vrag, men for område A og B nævner S & N, at der er oplysninger om skibsvrag i området.

I følge S & N er der ikke registreret fortidsminder i form af bopladser på placeringer A, B og C, men de tager det forbehold, at en nærmere stillingtagen

må bero på en analyse af de geologiske undersøgelser samt supplerende marinarkæologiske dykkerrekognoseringer. Placering D er ikke vurderet af S & N, da den ikke var indtegnet på ansøgningsmaterialet. På grundlag af Miljø- og Energiministeriets kortlægningsrapport vurderes forholdene for placering D ved Ringebjerg Sand til at være som de tre andre områder, hvilket betyder, at der ikke er registreret fortidsminder, men at nærmere undersøgelser vil være nødvendige.

Konklusionen er, at der ingen forskel er mellem de fire områder i forhold til bindingsinteresserne vragrester og fortidsminder. Det må forventes, at der skal laves supplerende undersøgelser for den/de udvalgte lokaliteter.

Sammenfattende for bindingsområder

Det er ingen af placeringerne, der ligger indenfor bindingsområderne, men de ligger alle fire, som det fremgår, meget tæt på bindingsområderne. Det er naturinteresser, som giver problemer i forhold til de fire placeringsmuligheder. For område B, C og D er det overvejende fuglebeskyttelses-, habitat- og Ramsarområdet, som placeringerne grænser op til, mens det for område A er beskyttelse af stenrevshabitatet, som er problematisk.

2.2 Afvejningsområdernes interesser

Også afvejningsområdernes interesser er blevet belyst, og de gennemgås i det følgende.

Havet omkring Samsø er karakteriseret af intensiv sejlads af lystbåde, og alle fire udvalgte placeringer ligger indenfor det afvejningsområde for fritidssejlads, som ligger omkring Samsø.

Områderne B, C og D ligger i biologiske interessante områder, idet de er del af et meget vigtigt overvintringsområde for flere arter af dykænder. De må altså karakteriseres som afvejningsområder, hvor der kan blive stillet krav om afvejning af interesser på grundlag af nærmere definerede undersøgelser.

Område D ved Ringebjerg Sand ligger lige ved en radiokædetracé, som det fremgår af kortbilaget. I M & E's kortlægningsrapport er nævnt, at det kan være nødvendig ved en vindmøllepark at friholde et område på 350 meter på hver side af en radiokædes hovedstråle suppleret med en zone på +/- 3 grader i forhold til hovedstrålens terminaler for at sikre tilfredsstillende radio-mæssige forhold. Samtidig nævnes det dog, at det i tilfælde, hvor særlige

forhold taler herfor, vil være muligt at placere vindmøllerne inden for +/- 3 graders zonen. Det er nødvendigt at tage hensyn hertil ved eventuel placering af vindmøller i område D. Det skal dog nævnes, at en telefonisk forespørgsel til E & M gav det svar, at radiokæder ikke vurderes til at være et stort problem, som vil kunne stoppe et vindmølle anlæg.

Som nævnt under bindingsområder vurderer S & N, at det kan være nødvendigt med supplerende undersøgelser vedrørende vragester og fortidsminder i områderne A, B og C, og det er vores vurdering, at tilsvarende gør sig gældende for placering D. Det skyldes, at samtlige områder vurderes som værende afvejningsområder med hensyn til vragester og fortidsminder.

Der er ikke andre af de i E & M's kortlægningsrapports nævnte afvejningsområder, som har betydning for de fire nævnte placeringer omkring Samsø.

3. Sammenfatning

Samtlige foreslåede placeringer ligger indenfor den kystnære zone, og vil derfor kunne ses fra land. Det betyder, at der for alle fire placeringssteder vil blive stillet krav om en analyse af møllernes effekt på kystlandskabet og deres synlighed fra kysten.

Ingen af de fire placeringer ligger i bindingsområder. Derimod ligger B, C og D tæt på et naturbindingsområde, som både er Ramsar-, EF-fuglebeskyttelses- og Habitatområde. Placering A ligger tæt på et følsomt stenrevsområde. Placering B vil være mest optimal i forhold til naturinteresser, idet den placering må forventes at forårsage mindst effekt ind i naturområdet. En placering tæt på eller på stenrevet ved Paludans Flak virker meget problematisk på baggrund af S & N's uddybende kommentarer. Placering D ved Ringebjerg Sand er meget tæt på land, og der er, ifølge Aage Johnsen, Samsø Energiselskab, både fra Amtet, Energistyrelsen og den lokale afdeling af Dansk Naturfredningsforening på Samsø udtrykt betænkelighed ved denne placering. Bortset fra nærheden til land er placering D ikke forskellig fra placering C med hensyn til effekter ind i naturområdet.

Vedrørende afvejningsområderne ligger alle fire placeringer i et afvejningsområde vedrørende intensiv sejlads med lystbåde. For placering D er der desuden en radiokædetracé, som skal inddrages i overvejelserne, men der er generelt ikke store problemer vedrørende afvejningsområder.

Ved samtlige fire placeringer må det forventes, at der skal foretages en VVM - undersøgelse inden etablering af vindmølleparken.

Undersøgelsen vil med stor sandsynlighed komme til at indeholde krav om en visualisering af møllernes effekt på det omgivende land(vand)skab. Der vil også blive stillet krav om en nærmere geologisk undersøgelse, samt supplerende marinarkæologiske dykkerrekognoseringer, som nævnt i skrivelse fra S & N. Desuden forventes det, at Århus Amtet stiller krav om et miljøundersøgelsesprogram i lighed med det, som blev krævet ved opsætning af Tunø Knob-møllerne. Det drejede sig dengang om følgende:

- Undersøgelse af mulige ændringer i strømningsmønstre og sedimenttransport som følge af etableringen af vindmøllefundamenterne
- Kortlægning af biotyperne omkring vindmølleparken, og om der vil kunne opstå ændringer i biotopernes sammensætning efter etableringen af vindmølleparken

Endelig må det også forventes, at det skal undersøges/vurderes, om placering i randzonen til naturområdet vil kunne få en effekt for naturområdet.

Alternativ D.

RINGEBJERG

SAND

S O N D E R B Y

ALTERNATIV C

ALTERNATIV B

Magnetic Variation 0°10'E 1998 (6.2'E)

ALTERNATIV A

RÅSTOFINDV.

SAR EUGLEOMRÅDE

PAUDANS FLAK