
Informasjon fra Statnett
420 kV – kraftledning Storheia-Orkdal/Trollheim
Juni 2010

Statnett har søkt Norges vassdrags- og
energidirektorat (NVE) om tillatelse til å
bygge en 420 kV-kraftledning fra den plan-
lagte Storheia transformatorstasjon i Åfjord
kommune via ny transformatorstasjon i
Snillfjord kommune til ny Trollheim trans-
formatorstasjon i Surnadal kommune og ny
transformatorstasjon i Orkdal kommune.

Med endepunkt i Trollheim blir led-
ningen ca. 127 km lang, inkludert en
innskutt sjøkabel på ca. 8 km over
Trondheimsfjorden. Traseen fra Snill
fjord til Orkdal blir ca. 25 km. Traseen
berører Åfjord, Rissa, Agdenes, Snill-
fjord, Orkdal og Hemne kommuner i
Sør-Trøndelag fylke, samt Rindal og
Surnadal kommuner i Møre- og Roms-
dal fylke. I tillegg til ny 420 kV-ledning,

inkludert nye transformatorstasjoner er
det søkt konsesjon for muffeanlegg i
Agdenes og Rissa kommuner.

Det vil bli benyttet Statnetts standard
portalmast i stål på hele lednings
traséen. De fleste mastene blir ca.
20-35 meter høye, og ledningen
vil ha et byggeforbudsbelte på ca.
40 meter.

Figur 1. Kartskisse av omsøkt løsning på strekningene fra Storheia transformatorstasjon
til Orkdal/Trollheim transformatorstasjon.

Omsøkt muffestasjon

Omsøkt transformatorstasjon

Omsøkt kabeltrase

Omsøkt lufledningstrase

Bakgrunn for tiltaket
Statnett SF er av myndighetene gitt en
koordinerende rolle i forhold til å reali
sere ny fornybar energi. Midt-Norge er
et område med kraftunderskudd og et
område med store vindkraftressurser.
Det er inngått avtaler med vindkraft
aktører i de aktuelle områdene for å
sikre en koordinert beslutningsprosess
som muliggjør at vindkraften blir
etablert samtidig med ledningen.

En ny kraftledning over Trondheims-
fjorden vil både legge til rette for ny
vindkraftproduksjon i området og bidra
til forsterkning av det innenlandske
svensk-norske nettet, spesielt i nord-
sør-retning. Ledningen bidrar videre
til å bedre forsyningssikkerheten
og fleksibiliteten i nettet, herunder
oppgraderinger, saneringer, drift og
vedlikehold av eksisterende ledninger
i området.

Forarbeid og informasjon
Statnett sendte i januar 2008 melding
om en forbindelse mellom Roan og
Trollheim i Surnadal til Norges vass-
drags- og energidirektorat. Etter
en runde med offentlig høring ble
utredningsprogrammet fastsatt av
NVE i desember 2008.

Av hensyn til planlegging av kraft
ledningsnettet på Fosen valgte
Statnett i 2009 å forsere konsesjons-
søknaden for delstrekningen Roan–
Storheia i 2009. I forhold til meldingen
fra 2008 omhandler søknaden den
resterende strekningen fra Storheia
transformatorstasjon og sørover til
Trollheim transformatorstasjon i
Surnadal.

I meldingen peker Statnett på Orkdal
som mulig alternativt tilkoplingspunkt
til Trollheim. I ovennevnte utrednings
program har NVE bedt Statnett om
å utrede Orkdal som et alternativ,
eventuell supplementært, tilkoplings
punkt. Strekningen Snillfjord-Orkdal
er konsekvensutredet på lik linje med
øvrige traséer med bakgrunn i fastsatt
utredningsprogram for Roan-Trollheim.

Miljøvirkninger av
konsesjonssøkte traséer
– utdrag fra konsekvens­
utredningen

Område 1
(Storheia transformatorstasjon til
Snillfjord transformatorstasjon)
De største negative konsekvensene
for friluftsliv og turisme er knyttet til
traséene gjennom utfartsområder
i fjellet. Det gjelder først og fremst

områdene Vetaliheia, Svartvatnet og
Remmafjellet/Dyrlikammen. I Agdenes
kommune foretrekkes alternativ 1.3
fremfor 1.0.

I område 1 er det liten konflikt med
kulturminner og kulturmiljø. Poten
sialet for funn av nye kulturminner
ved Selvneset representerer det
største konfliktområdet. Alternativ
1.0 foretrekkes fremfor 1.3 i Agdenes
kommune, men forskjellene er små.

Konsekvensen for landbruk på denne
strekningen knyttes i hovedsak til
tap av relativt store arealer med skog
av overveiende lav bonitet og liten
verdi. Jordbruk blir i liten grad berørt.
Alternativ 1.3 medfører større tap av
verdifull skog enn 1.0 i Agdenes
kommune.

Landskapet vurderes til klasse B1,
det typiske landskapet, tilsvarende
middels verdi i metodikken til Hånd-
bok 140. Størst konflikt er knyttet
til synlighet til bebyggelse/hytter fra
traseen ved Selvneset. Alternativ 1.0
foretrekkes fremfor 1.3.

Konsekvensene for naturmiljø på
denne strekningen knyttes i hovedsak
til nærføring til hekkelokaliteter for
rødlistede fuglearter. Alle de om-

søkte traseene vil komme i berøring
med leveområder for skogsfugl og
spettefugl. Aunfjæra muffestasjon
nord for Trondheimsfjorden vil medføre
betydelige inngrep i et leveområde for
den rødlistede gråspetten. Prioriterte
naturtyper blir i liten grad berørt og
alle omsøkte alternativene unngår
inngrep i områder med boreal regn-
skog. Alternativ 1.3 unngår i større
grad områdene rundt Svartvatnet og
foretrekkes fremfor 1.0. Det er fore-
tatt marinbiologiske undersøkelser i
forbindelse med sjøkabeltraseen over
Trondheimsfjorden uten at disse har
registrert verdier av større betydning.

Traseen berører driftsgruppe sør
i Fosen reinbeitedistrikt nord for
Trondheimsfjorden. De største konflikt
punktene vil være knyttet til driv og
trekk opp og ned Torsengdalen og
områdene rett sør for nevnte område.

Område 2
(Snillfjord transformatorstasjon til
Trollheim transformatorstasjon)
De største negative konsekvensene for
friluftsliv og turisme innenfor området
er knyttet til traseen gjennom Holla
marka, den sørlige delen av Kårøy-
dalen, og Nordmarka. Traseen med-
fører nærføring til flere hytter i disse
områdene. I Hemne kommune vil

alternativ 1.6 komme i større konflikt
med friluftsinteressene enn 1.0.

Den visuelle påvirkning har vært utslags
givende for vurderingen knyttet til
kulturminner og kulturmiljø. Kåøyrdalen
representerer det største konfliktområ-
det. Alternativ 1.6 er vurdert å gi mindre
visuell påvirkning enn 1.0.

På denne delstrekningen kommer en
inn i rikere skogområder og hensynet
til skogbruket er av betydning for
konsekvensvurderingen. Omsøkt trasé
krysser over flere fine jordbruksom-
råder, men det vil ikke være nødvendig
med mastepunkt på noen av jordene.
Av hensyn til skogbruket foretrekkes
alternativ 1.6 fremfor 1.0 gjennom
Hemne kommune.

Landskapet vurderes totalt sett til
klasse B1, det typiske landskapet,
tilsvarende middels verdi i metodikken
til Håndbok 140, med unntak av
strekningen fra Vinjeøra til Trollheim
hvor det er områder med stor-middels
verdi. Trasé 1.6 foretrekkes framfor
1.0 Gjennom Hemne kommune. Dette
trasévalget medfører minst nærføring
med bolighus og minst eksponering.

Også på denne strekningen knyttes
konsekvensene for naturmiljø i

hovedsak til nærføring til hekkelokali
teter for rødlistede fuglearter. Det
er heller ikke til å unngå at de om-
søkte traséalternativene vil medføre
fragmentering og tap av leveområder
for spettefugl og skogsfugl. Trasé 1.0
over Nordmarka inn mot Surnadal vil
krysse gjennom svært viktige områder
for våtmarksfugl med kryssing av
flere viktige vann. Parallellføring med
eksisterende ledning demper konse
kvensene. Traseen vil krysse over
flere viktige bekkedaler. I hovedsak
vil den spenne høyt over dalene uten
behov for skogrydding, men enkelte
steder vil ryddegater påvirke prioriterte
naturtyper der verdien knyttes til skog.
Alternativene som følger 1.6 vil være
noe verre for fugl, mens alternativene
som her følger 1.0 vil medføre noe
større inngrep i prioriterte naturtyper.

Område 3
(Snillfjord transformatorstasjon til
Orkdal vest transformatorstasjon)
De største negative konsekvensene
for friluftsliv og turisme i dette området
er knyttet til Hardmoen hyttefelt. Siden
hyttefeltet er stort, og det foreligger
planer om fortetning og utvidelse,
vurderes dette som særlig negativt.
Ved Dammtjønna kommer traséen på
svært kort avstand til campingplassen.
Dette vurderes som negativt.

Bildet viser en 420 kV-mast lik den som blir konsesjonssøkt. Mastene er i
gjennomsnitt 25-30 meter høye og det vil være ca. 3 master pr. km. Avstanden
mellom de strømførende linene er ca. 9 meter og byggeforbudsbeltet er ca. 40
meter bredt.

9m

10m 10m18m

Byggeforbudsbelte 38-42m

N
or

m
al

t 2
5-

30
m

9m

Størst konflikt for kulturminner
og kulturmiljø er knyttet til visuell
påvirkning av kulturmiljø, særlig i
området rundt Hoston. Orkdal vest
B vurderes som dårligere enn Orkdal
vest A.

På denne delstrekningen går de
foreslåtte traseene gjennom områder
med rik skog og god tilgjengelighet.
Størst konflikt knyttet til landbruk har
en i Orkdal, etter kryssingen av Vå
vatnet. Kun mindre konflikt med jord-
bruk. Foreslått plassering av Orkdal
Vest B ligger inne i beiteområdene til
Vorma beitelag og Orkdal vest A fore-
trekkes som tilkoplingspunkt.

Landskapet vurderes totalt sett til
klasse B1, det typiske landskapet,
tilsvarende middels verdi i metodikken
til Håndbok 140, men flere områder
har lokalt stor/middels verdi. Hoston-
grenda og Hardmoen representerer de
mest konfliktfylte områdene. Orkdal
vest B vurderes som dårligere enn
Orkdal vest A.

De største konfliktområdene for natur-
miljø er knytte til flere svært verdifulle
hekke- og rasteområder for fugl. Led-
ningen kommer i liten grad i direkte
konflikt med disse, men ledningen vil
være et alvorlig kollisjonshinder for

fuglene som flyr inn og ut fra disse
områdene. For naturmiljøets del vil en
foretrekke at ledningen går til Orkdal
Vest A fremfor B da en da slipper
inngrep i myr- og våtmarkssystemet
ved Vidmyran.

Verneinteresser
Ingen av alternativene berører områder
som er vernet etter naturvernloven.
Omsøkte alternativer går gjennom
nedbørsfeltet til tre verna vassdrag.

Støy, magnetfelt og
bebyggelse
Innenfor 100 meter fra senterlinjen for
omsøkte traséer ligger det 3 bolig
hus, 20 fritidsboliger og 36 “andre
bygninger”. Ett bolighus ligger innen-
for utredningsgrensen på 0,4 micro
tesla langs traséalternativene (Hemne
kommune). Bolighuset ligger ca 60
meter fra senterlinjen.

Erstatninger og
rett til bygging og drift
Statnett ønsker å skaffe de nød-
vendige rettigheter ved minnelige
avtaler med berørte parter. Området
til transformatorstasjon og muffe
stasjon erverves til eiendom. For
ledningstraséen beholder grunneier
eiendomsretten til det området som
klausuleres. Av hensyn til sikkerhets-

forskriften og behovet for rasjonell drift
av ledningene begrenses imidlertid
disposisjonsretten over traséen.

Erstatningen utbetales som engangs
utbetaling, og skal i utgangspunktet

tilsvare det varige tap som eien
dommen påføres ved utbyggingen.
Les mer om Grunn- og rettighetserverv
på våre internettsider: www.statnett.no
eller ta direkte kontakt for å få tilsendt
mer informasjon.

Mer informasjon
Konsesjonssøknaden med
konsekvensutredning og annen
informasjon finnes på internett:
www.statnett.no under Prosjekter. Den
vil også være tilgjengelig på rådhuset i
de berørte kommunene under hørings
perioden.

Ytterligere informasjon om utbyggings
planene fås ved henvendelse til
Statnett. Informasjon om videre saks
behandling kan fåes hos NVE, Statnett
og berørte kommuner.

Kontaktpersoner i Statnett
Ole Johan Hjemås (prosjektleder):
Tlf. 22 52 71 36/ 958 81 247
e-post: ole.hjemas@statnett.no

Per Sølverud (grunneierkontakt):
Tlf. 73 95 34 29/ 951 91 437
e-post: per.solverud@statnett.no

Spørsmål om videre saksbehandling
kan rettes til NVE v/Siv Sannem
Inderberg eller Lisa Hammer:
Tlf. 22 95 95 95, e-post: nve@nve.no

Uttalelse til planene
De som ønsker å uttale seg til planene
kan sende sin uttalelse til:

Norges vassdrags- og energidirektorat
Postboks 5091 Majorstua
0301 OSLO
e-post: nve@nve.no

Att: Siv Sannem Inderberg eller Lisa
Hammer

Uttalelsesfrist er 1.9 2010

Strøm kan ikke lagres, men
må produseres samtidig
som den brukes. Statnett
har det nasjonale ansvaret
for å frakte strømmen
og sørge for at strøm
produksjon og strømfor-
bruk er i balanse.

Statnett eier og driver
hovedparten av sentral-
nettet, som kan beskrives
som riksveiene i norsk
strømforsyning. Gjennom
dette landsdekkende
ledningsnettet overføres
strøm fra landsdel til lands-
del og over landegrensene
til våre naboland.

En sikker strømforsyning
en av Statnetts hoved
oppgaver, og det å utvikle
det norske sentralnettet på
en samfunnsøkonomisk
rasjonell måte er en viktig
del av det arbeidet.

Statnett | Postboks 5192 Majostuen | 0302 Oslo | 22 52 70 00 | firmapost@statnett.no | www.statnett.no

