

Avdelning Koncessioner och kommunikation
Enheten Tillståndsärenden, Delprojektledare Eva Altin
eva.altin@svk.se Tel 010 475 87 61

 SWECO

Lokaliseringsutredning

Förnyelse av Midskog stamnätsstation samt
anslutning av vindkraft från Åskälen-Österåsen

BILAGA 2

Innehåll

1 Inledning.. 4

1.1 Bakgrund .. 4

1.2 Allmänt om station Midskog ... 4

2 Lokaliseringsutredning ... 4

2.1 Allmänt ... 4

2.2 Val av plats för ställverket .. 5

3 Omgivningsbeskrivning och påverkan ... 6

3.1 Påverkan på rennäringen ... 6

3.2 Påverkan på landskapsbilden ... 7

3.3 Påverkan på naturmiljön ... 8

3.4 Påverkan på kulturmiljön ... 9

3.5 Påverkan på rekreation och friluftsliv ... 10

3.6 Påverkan på naturresurser... 10

3.7 Påverkan på bebyggelse och boendemiljö ... 11

3.8 Planförhållanden ... 12

3.9 Markförhållanden ... 13

3.10 Utvärdering av alternativ ... 15

3.11 Vald placering .. 18

.

1 Inledning

1.1 Bakgrund

Jämtkraft Elnät AB (Jämtkraft) har ansökt om att ansluta vindkraft till stamnätet

från vindkraftsparkerna Åskälen-Österåsen. Vindkraftsparkerna ligger ca 30 km norr

om Midskog stamnätsstation. Jämtkraft avser att bygga en 220 kV-ledning från

vindkraftsparkerna till Midskog stamnätsstation, och ansluta den till stationens 220

kV-ställverk.

Stamnätsstationen Midskog har uppnått sin tekniska livslängs och planeras av Svenska

kraftnäts att förnyas med driftsättning 2019. Anslutning av Jämtkrafts ledning från

Åskälen-Österåsen ska ske till det förnyade 220 kV-ställverket och ske samordnat med

förnyelsen av stationen.

1.2 Allmänt om station Midskog
Station Midskog är belägen i Jämtlands län, Ragunda kommun vid Indalsälven ca 30

km öster om Östersund. Stationen består av Vattenfall Indalsälven AB (Vattenfall)

Midskog kraftverk, Svenska kraftnäts stamnätsanläggning och Jämtkraft Elnät AB

(Jämtkraft) regionnätsanläggning.

2 Lokaliseringsutredning

2.1 Allmänt
Vid utredning och val av placering av Svenska kraftnäts förnyade stamnätsanläggning

med dess 400- och 220 kV-ställverk har följande huvudförutsättningar beaktats:

> Placering av ställverk så att nybyggnation måste ske i närhet av eller under i drift

varande anläggningsdelar undviks, eftersom detta innebär risk för

arbetsmiljörelaterade problem genom höga E-fält.

> Nya ställverk placeras så att befintliga nätkoncessioner om möjligt inte påverkas.

> Korsningar mellan stamnätsledningar undviks om möjligt.

> Befintliga ledningar och stolpar återanvänds så långt möjligt (av koncessions- och

kostnadsskäl samt för att minimera miljöpåverkan från nya ledningar och stolpar).

> Ledning KL8 och transformator T6 är båda huvudmatning för regionnätet och

Östersundsregionen. Jämtkrafts önskemål är att de kan anslutas till separata

sektioner i det förnyade 220 kV-ställverket.

> Transformator T12 och T23 matar ut från Midskog kraftverks tre generatorer.

Vattenfalls önskemål är att de ansluts till separata sektioner i det förnyade 220

kV-ställverket.

2.2 Val av plats för ställverket
Fyra olika platser har utretts för placering av den förnyade stamnätsanläggningen:

Plats A

Det nya 400 kV-ställverket byggs ca 100 m sydost om befintlig 400 kV-

ställverksplan. Området är en platå ca 10 m över befintlig ställverksplan. 220 kV-

ställverket byggs på nuvarande 400 kV-ställverkets ställverksplan.

Plats B

400 kV-ställverket byggs ca 600 m syd om befintligt 400 kV-ställverk söder om 220

kV-ledningen KL6, samt mellan ledningarna CL1 och CL7. 220 kV-ställverket byggs på

nuvarande 400 kV-ställverkets ställverksplan.

Plats C

400 kV-ställverket byggs delvis på befintlig 400 kV-ställverksplans östra del, samt

direkt söder därom. 220 kV-ställverket byggs på befintliga 400 kV-ställverksplanens

västra del.

Plats D

400 kV-ställverket byggs ca 600 m syd om befintligt 400 kV-ställverk söder om 220

kV-ledningen KL6, samt mellan ledningarna CL1 och CL7. 220 kV-ställverk byggs

väster om det nya 400 kV-ställverket mellan ledningarna IL9 S2 och CL26 S2.

3 Omgivningsbeskrivning och påverkan

3.1 Påverkan på rennäringen
Området vid Midskog ligger inom renskötselområde där gränserna mellan

samebyarna inte är bestämda. Formellt berörs fyra samebyar: Ohredahke,

Raedtievaerie, Jijnjevaerie och Jovnevaerie.

Hela området omfattas av riksintresse för rennäring, betesland från höst till sommar

(exklusive förhöst) samt trivselland (se Figur 1). Ohredahke samebys delområden för

vintergrupper täcker nästan hela området med undantag för en smal passage i den del

av sökt koncession som återfinns norr om Midskogs situationsplan.

Uppsamlingsområden finns norr om Indalsälven och öster om väg 771. Flyttleder

finns dels norr om Indalsälven, dels väster om Midskog längs Sännån.

Plats A

Rennäringen bedöms påverkas obetydligt. Allt arbete sker i samråd med berörda

samebyar.

Plats B

Se plats A

Plats C

Se plats A

Plats D

Se plats A

Figur 1: Renskötselområden och flyttleder.

3.2 Påverkan på landskapsbilden
Lokaliseringen planeras i anslutning till befintligt ställverksområde, vilket innebär

att området redan är påverkat. Påverkan bedöms därför vara mycket begränsad

med hänvisning till att närområdet redan är exploaterat och att det finns en

trädridå mot närmaste bebyggelse.

Plats A

Plats A innebär att den trädridå som finns mellan stationen och de tre närmaste

fastigheterna minskar. Påverkan på dessa fastigheter begränsas dock av att

utblickarna från husen är vända norrut mot Indalsälven, vilket även förstärks av

topografin då sluttningen är brant norrut mot älven.

Plats B

Plats B innebär att 400 kV-ställverkets placering inte bedöms påverka landskapsbilden

negativt p.g.a. omgivande skog och höjder samt de långa avstånden till bebyggelse. 220

kV-ställverkets placering innebär att den trädridå som finns mellan stationen och de tre

närmaste fastigheterna minskar. Påverkan på dessa fastigheter begränsas dock av att

utblickarna från husen är vända norrut mot Indalsälven, vilket även förstärks av

topografin då sluttningen är brant norrut mot älven.

Plats C

Plats C innebär att den trädridå som finns mellan stationen och de tre närmaste

fastigheterna minskar. Påverkan på dessa fastigheter begränsas dock av att utblickarna

från husen är vända norrut mot Indalsälven, vilket även förstärks av topografin då

sluttningen är brant norrut mot älven.

Plats D

Plats D bedöms inte påverka landskapsbilden negativt pga. omgivande skog och

höjder samt de långa avstånden till bebyggelse.

3.3 Påverkan på naturmiljön
Inom de föreslagna alternativen för det nya stationsområdet finns inga sedan

tidigare kända naturvärden, varken nyckelbiotoper, skogliga naturvårdsområden

eller inrapporterade förekomster av naturvårdsarter. Däremot finns ett stort antal

rödlistade svamp- och lavarter inrapporterade från norra sidan av Indalsälven.

Plats A

Området där 400 kV-ställverket avses placeras är påverkat av skogsbruk. Delar av

området består av hygge och ungskog med en del kvarlämnade äldre lövträd, samt

brukad tallskog av lingonristyp. I området finns en anhopning av mycket stora block

med visst bevarandevärde på grund av det säregna landskapet. Det finns visst

naturvärde i delar av området. Påverkan på naturmiljön bedöms som liten. 220 kV-

ställverket placeras på befintliga 400 kV-ställverkets plats varvid påverkan på

naturmiljön inte förändras.

Plats B

Området där 400 kV-ställverket avses placeras består delvis av tät lövrik ungskog,

delvis äldre talldominerad skog, men även ett visst inslag av gran, delvis flerskiktat

men helt städat med avseende på död ved och andra naturvårdsstrukturer. Det finns

även delar av ungskog av tall och gran. Området bedöms inte ha något biotopvärde.

Påverkan på naturmiljön bedöms som obetydlig. 220 kV-ställverket placeras på

befintliga 400 kV-ställverkets plats varvid påverkan på naturmiljön inte förändras.

Plats C

Plats C är delvis på befintligt stationsområde där påverkan på naturmiljön inte

förändras. I övrigt är området påverkat av skogsbruk. Delar av området består av

hygge och ungskog med en del kvarlämnade äldre lövträd, samt brukad tallskog av

lingonristyp. I området finns en anhopning av mycket stora block, visst bevarande-

värde på grund av det säregna landskapet. Det finns visst naturvärde i delar av

området för stationsplaceringen. Påverkan på naturmiljön bedöms som liten.

Plats D

Området består delvis av tät lövrik ungskog, delvis äldre talldominerad skog men även

ett visst inslag av gran, delvis flerskiktat men helt städat med avseende på död ved och

andra naturvårdsstrukturer. Det finns även delar av ungskog av tall och gran. Området

bedöms inte ha något biotopvärde. Påverkan på naturmiljön bedöms som obetydlig.

3.4 Påverkan på kulturmiljön
Trakten utgörs av ett utpräglat skogslandskap där kulturhistoriska lämningar främst

återfinns i närheten av sjö- och älvstränder. Midskog station ligger intill Indalsälven

med ett antal kända fornlämningar i omgivningarna.

Plats A

Berör inga fornlämningar eller övriga kulturhistoriska lämningar.

Plats B

Berör inga fornlämningar eller övriga kulturhistoriska lämningar.

Plats C

Berör inga fornlämningar eller övriga kulturhistoriska lämningar.

Plats D

Berör inga fornlämningar eller övriga kulturhistoriska lämningar.

3.5 Påverkan på rekreation och friluftsliv

Plats A

Området berör inte något riksintresseområde för friluftsliv eller något av de utpekade

besöksmålen i kommunens översiktsplan. Den nya stationen bedöms ge obetydlig

påverkan på rekreation och friluftsliv.

Plats B

Se plats A. Den nya stationen bedöms ge obetydlig påverkan på rekreation och

friluftsliv.

Plats C

Se plats A. Den nya stationen bedöms ge obetydlig påverkan på rekreation och friluftsliv.

Plats D

Se plats A. Den nya stationen bedöms ge obetydlig påverkan på rekreation och friluftsliv.

3.6 Påverkan på naturresurser

Plats A

Området för det nya 400 kV-ställverket kommer att behöva avverkas. Det medför att

skog tas i anspråk. Området berör inga befintliga täkter eller undersökningstillstånd.

Påverkan på naturresurser bedöms bli liten. 220 kV-ställverket placeras på befintliga

400 kV-ställverkets plats varvid påverkan på naturresurser inte förändras.

Plats B och C

Delar av området för det nya 400 kV-ställverket kommer att behöva avverkas. Det

medför att skog tas i anspråk. Området berör inga befintliga täkter eller

undersökningstillstånd. Påverkan på naturresurser bedöms bli obetydlig. 220 kV-

ställverket placeras på befintliga 400 kV-ställverkets plats varvid påverkan på

naturresurser inte förändras.

De nya ställverken byggs på i huvudsak befintlig plats varvid påverkan på

naturresurser inte förändras. Påverkan på naturresurser bedöms bli obetydlig.

Alternativ D

Området för de nya ställverken kommer att behöva avverkas. Det medför att skog tas i

anspråk. Området berör inga befintliga täkter eller undersökningstillstånd. Påverkan

på naturresurser bedöms bli obetydlig.

3.7 Påverkan på bebyggelse och boendemiljö
En grupp med tre bostadshus ligger i dagsläget ca 140 m sydost om station

Midskogs befintliga 400 kV-ställverk. Buffertzoner till bebyggelse visas i figur 2.

Plats A

Avståndet från det nya 400 kV-ställverket till befintliga bostadshus blir ca 140 m.

Plats B

Avståndet från det nya 220 kV-ställverket till befintliga bostadshus blir ca 150 m.

Plats C

Avståndet från det nya 400 kV-ställverket till befintliga bostadshus blir ca 100 m.

Plats D

Avståndet från de nya ställverken till befintliga bostadshus blir ca 750 m.

Figur 2: Buffertzoner för bebyggelse

3.8 Planförhållanden

Plats A

Alternativet är beläget utanför detaljplanelagt område. Stationen bedöms vara

förenlig med den kommunala planeringen (Ragundas översiktsplan).

Plats B

Alternativet är beläget utanför detaljplanelagt område. Stationen bedöms vara

förenlig med den kommunala planeringen (Ragundas översiktsplan).

Plats C

Alternativet är beläget utanför detaljplanelagt område. Stationen bedöms vara

förenlig med den kommunala planeringen (Ragundas översiktsplan).

Plats D

Alternativet är beläget utanför detaljplanelagt område. Stationen bedöms vara

förenlig med den kommunala planeringen (Ragundas översiktsplan).

3.9 Markförhållanden

Området vid Midskog ligger i ett kuperat skogslandskap. Inom de utredda alternativen

saknas blötare områden som våtmarker och sumpskogar.

Plats A

Det nya 400 kV-ställverket lokaliseras sydöst om befintligt 400 kV-ställverk. Terrängen

är småkuperad med höjdskillnader om upp till 10 m mellan högsta och lägsta punkt.

Området är till viss del avverkat och landskapet är där öppet. Då lokaliseringen är ovan

högsta kustlinjen förväntas ingen förekomst av lera. Vid okulärbesiktning av området

bedöms markförhållandena bestå av mycket storblockig morän, sannolikt tät siltmorän,

då det ställvis finns stillastående vatten i lågpunkter. Terrängen är svårframkomlig

med block i storlekt ≥ 45 m3. Schaktbarhetsklass är 4-5. Grundvattennivån ligger

sannolikt på stort djup efter planering av området. Grund- läggningsförhållandena för

det nya ställverket är fördelaktiga. Små eller inga sättningsrelaterade problem

förväntas. Grundläggning kan utföras genom planering samt sprängning och krossning

av massor på platsen. Vid sprängning måste närboende beaktas. Inom

ställverksområdet kommer det att krävas schaktning av massor samt avverkning av

skog. 220 kV-ställverket byggs på nuvarande 400 kV-ställverkets ställverksplan med

kända markförhållanden.

Plats B

Det nya 400 kV-ställverket lokaliseras ca 600 m sydväst om befintligt 400 kV-

ställverk. Området är tätbevuxet med växtlighet av varierande ålder ochoch typ.

Markförhållandena är av blockig typ med sannolikt mycket tät morän då stillastående

vatten har noterats vid okulärbesiktningen. Ingen lera förväntas. Topografin är något

kuperad och bedömd till 6 m mellan högsta och lägsta punkt. Största blockstorlek

bedöms till 20 m3 och schaktbarheten tillhör schaktbarhetsklass 4-5. Grundvattennivån

inom området ansluter till nivån i Mörttjärnen vilken angränsar strax norr om

området. Grundläggningsförhållandena inom området är mycket goda med små eller

inga förväntade sättningar i de planerade konstruktionerna. Inom ställverksområdet

kommer det att krävas schaktning av massor samt avverkning av skog. 220 kV-

ställverket byggs på nuvarande 400 kV-ställverkets ställverksplan med kända

markförhållanden. Se placering C.

Plats C

De nya ställverken lokaliseras på och i direkt anslutning till befintlig 400 kV-

ställverksplan. Markförhållandena är likartade med Alt A. Lokalt direkt söder om

befintligt ställverk har noterats stillastående vatten i en sänka vilket sammanfaller med

utloppet för befintlig ställverksplans dränering mot söder. Området direkt söder om

befintligt ställverk är bevuxet av träd och sly/buskar av varierande ålder och typ. Även

här är naturlig jord bestående av tät morän med schaktbarhetsklass 4-5.

Grundvattennivån bedöms till ca 1-2 m under befintlig ställverksplans överyta.

Blockstorleken är betydligt mindre jämfört med övriga områden, men sprängning och

krossning ska förväntas vid uppförande av stationen. Grundläggningsförhållandena är

goda där sättningar förväntas bli obefintliga eller mycket små. Vid projektering och

uppförande av ny station måste särskild hänsyn tas till intilliggande fördämning av

Mörttjärnen.

Plats D

De nya ställverken lokaliseras ca 600 m sydväst om befintligt 400 kV-ställverk.

Området är tätbevuxet med växtlighet av varierande ålder och typ. Markförhållandena

är av blockig typ med sannolikt mycket tät morän då stillastående vatten har noterats

vid okulärbesiktningen. Ingen lera förväntas. Topografin är något kuperad och

bedömd till 6 m mellan högsta och lägsta punkt. Största blockstorlek bedöms till 20 m3

och schaktbarheten tillhör schaktbarhetsklass 4-5. Grundvattennivån inom området

ansluter till nivån i Mörttjärnen vilken angränsar strax norr om området.

Grundläggningsförhållandena inom området är mycket goda med små eller inga

förväntade sättningar i de planerade konstruktionerna. Inom ställverksområdena

kommer det att krävas schaktning av massor samt avverkning av skog.

3.10 Utvärdering av alternativ

Plats A

Platsen innebär en placering av det nya 400 kV-ställverket ca 100 m sydost om

befintlig 400 kV-ställverksplan. Området är en bergig platå ca 10 m över befintlig

ställverksplan. Det nya 220 kV-ställverket placeras på befintlig 400 kV-ställverksplan

efter att den frilagts.

Fördelar med placering enligt plats A:

> 400 kV-ställverket kan byggas utan att arbete behöver utföras under i drift varande

anläggningsdelar

 Byggnation av 400 kV-ställverket kan ske utan att det erfordras avbrott på

nån 400 kV-ledning

> 400 kV-ställverket, transformatorer, reaktorer och manöverhus placeras högre än

Indalsälvens övre yta vid Midskog kraftverk

Nackdelar med placering enligt plats A:

> Ledningar och ställverk kommer nära bebyggelse

> Ställverken byggs in i en ”labyrint” av ledningar vilket försvårar framtida

utbyggnad

> Platsen innebär flera ledningskorsningar än plats D

> Omfattande tillkommande ledningsbyggnation

> Svår terräng med stora block

> Mindre kostnadseffektivt än plats D

> 220 kV-ställverket kan inte byggas innan delar av befintligt 400 kV-ställverk rivits

> 220 kV-ställverket byggs delvis under i drift varande anläggning vilket kan innebära

arbetsmiljörelaterade problem

Plats B

Platsen innebär en placering av det nya 400 kV-ställverket ca 600 m sydväst om

befintligt 400 kV-ställverk direkt söder om 220 kV-ledningen KL6, samt mellan

ledningarna CL1 och CL7. Det nya 220 kV-ställverket placeras på befintlig 400 kV-

ställverksplan efter att den frilagts.

Fördelar med placering enligt plats B:

400 kV-ställverket kan byggas i huvudsak utan att arbete behöver utföras under i drift

varande anläggningsdelar (Anläggande av ställverksplan, stängsel, vägar och några

fack sker dock till viss del under i drift varande 400 kV- ledningar)

> Byggnation av ställverket kan i huvudsak ske utan att det erfordras avbrott på

någon 400 kV-ledning

> Befintliga 400 kV-ledningsspann över Mörttjärn återanvänds som 220 kV-

ledningsanslutningar till det nya 220 kV-ställverket

> 400 kV-ställverket, transformatorer, reaktorer och manöverhus placeras högre än

Indalsälvens övre yta vid Midskog kraftverk (Placeringen är bedömd som

översvämningssäker m.a.p. Räddningsverkets översvämningskartering för

Indalsälven)

Nackdelar med placering enligt plats B:

> Ställverken behöver till viss del byggas under i drift varande anläggningsdelar

> Relativt långa kabelvägar från manöverhus till 220 kV-ställverk och kraft- station

> En kulverterad bäck rinner genom befintlig 400 kV-ställverksplan. Byggnat-ion av

det nya 220 kV-ställverket måste ta hänsyn till detta. Kulvertens läge är till viss del

okänd.

Plats C

Platsen innebär en placering av det nya 400 kV-ställverket delvis på den befintliga

400 kV-ställverksplanens östra del, samt på mark direkt söder därom. Det nya 220

kV-ställverket placeras på befintlig 400 kV-ställverksplan västra del efter att den

frilagts.

Fördelar med placering enligt plats C:

> Ställverken byggs delvis på befintlig ställverksplan där markförhållandena är

kända

> Befintlig ställverksplan och vissa vägar kan återanvändas

> Ställverken byggs på befintlig fastighet som idag ägs av Vattenfall

> Platsen är sannolikt den mest kostnadseffektiva placeringen

Nackdelar med placering enligt plats C:

> Ställverken behöver i huvudsak byggas under i drift varande anläggningsdelar

> Omfattande avbrott på erfordras vid byggnation av ställverket

> 400 kV-ställverket, transformatorer, reaktorer och manöverhus placeras fort- satt

lägre än Indalsälvens övre yta vid Midskog kraftverk.

> Ledningar och ställverk kommer nära befintlig bebyggelse

> Ställverken byggs in i en ”labyrint” av ledningar vilket försvårar framtida ut-

byggnad

> Platsen innebär flera ledningskorsningar än plats D

> En kulverterad bäck rinner genom befintlig 400 kV-ställverksplan. Byggnation av

det nya 220 kV-ställverket måste ta hänsyn till detta. Kulvertens läge är till viss del

okänd.

Plats D

Platsen innebär en placering av de nya ställverken ca 600 m sydväst om befintligt 400

kV-ställverk direkt söder om 220 kV-ledningen KL6, samt mellan ledningarna CL1 och

CL7.

Fördelar med placering enligt plats D:

400 kV-ställverket kan i huvudsak byggas utan att arbete behöver utföras under i drift

varande anläggningsdelar (Anläggande av ställverksplan, stängsel och vägar sker dock

till viss del under i drift varande 400 kV-ledning CL7)

> 220 kV-ställverket kan byggas utan att arbete behöver utföras under i drift

varande anläggningsdelar

> Byggnationen av ställverken kan ske utan att det erfordras avbrott på någon

ledning

> Platsen innebär färre ledningskorsningar än övriga placeringar

> Befintliga 220- kV-ledningsspann över Mörttjärn återanvänds som 220 kV-

transformatoranslutningar från T12 och T23 till det nya 220 kV-ställverket

> Ställverken, transformatorer, reaktorer och manöverhus placeras högre än

Indalsälvens övre yta vid Midskog kraftverk (Placeringen är bedömd som

översvämningssäker m.a.p. Räddningsverkets översvämningskartering för In-

dalsälven)

> Placeringen bedöms vara mer kostnadseffektiv än plats A och B

Nackdelar med placering enligt plats D:

> Långt avstånd mellan 220 kV-ställverket och Vattenfalls transformatorer i

Midskog kraftverk

3.11 Vald placering
Utifrån de utredda placeringarna bedöms plats D utgöra den lämpligaste placeringen

då man sammanväger faktorer miljökonsekvenser, kostnadseffektivitet, teknisk

genomförbarhet samt arbetsmiljösäkerhet.

Den förespråkade placeringen är samrådd med länsstyrelsen och beslut har erhållits.

Länsstyrelsen bifaller den anmälda verksamheten enligt vad Svenska kraftnät

redovisat avseende nyetablering/förnyelse av stamnätstation i Ragunda kommun.

Beslut 2016-09-23 Dnr 525-6297-2016.

