Vindkraft.

Innehållsförteckning:

Vad kostar vindkraften idag……… 2-4

Kooperativ vindkraft……. 5-6

Härifrån kan du köpa vindkraft-el………………………………………………………………………………………………. 7-8

Hur påverkar vindkraftverken fåglar och andra djur……………………………………………………………. 9-10

Vanliga frågor om vindkraft……… 11-12

Hur är ett vindkraftverk uppbyggt?……………………………………………………………………………………………. 13

AV

Jim Svendsen

Naturkunskap A

Komvux

2000-12-15

Vad kostar vindkraften idag?

Vinden är gratis. Produktionskostnaden bestäms av priset på vindkraftverken inklusive installation, driftskostnader och priset på kapital, det vill säga kreditvillkor och ränta. Eftersom vindkraftverken idag importeras, spelar också växelkursen en betydande roll.
Ett vindkraftverk av dagens mest kostnadseffektiva storlek 600 kW kostar idag omkring 4-5 miljoner kronor brutto, inklusive installation och nätanslutning. Investeringskostnaden ligger mellan 7000 och 8000 kr per installerad kW. I ett medelbra vindläge producerar ett sådant verk cirka 1,2 GWh (miljoner kWh) per år.

Man räknar i regel med att vindkraftverk ska ha en livslängd på 20-25 år, men det kan eventuellt krävas en del renoveringar, som byte av växellåda eller rotorblad, efter 15-20 år. Men vindkraften är en relativt ny teknik, så det finns inga praktiska erfarenheter när det gäller livslängd och renoveringsbehov. I ekonomiska kalkyler räknar man i regel med en avskrivningstid på 15 år. Realräntan, skillnaden mellan låneränta och inflation, ligger idag på ca 7 procent. Kostnaden för drift och underhåll beräknas uppgå till 6 öre/kWh.

Med de ekonomiska förutsättningarna blir kostnaden för att producera vindel idag 40-45 öre/kWh. Produktionskostnaden beror alltså på investeringskostnad, realränta och avskrivningstid, och de tre faktorerna spelar ungefär lika stor roll
(se tabell 1).

Produktionskostnaderna måste täckas av intäkter. Den 1 juli 1991 anslog riksdagen 250 miljoner kronor till ett bidrag på 25 procent av den totala investeringskostnaden till vindkraftverk för femårsperioden till den 1 juli 1996. Det visade sig vara för lågt för att få fart på utbyggnaden så investeringsbidraget höjdes till 35 procent 1993. Det motsvarar cirka 10 öre/kWh.

Den 1 juli 1994 införde riksdagen även en så kallad miljöbonus till vindkraft, för att denna rena förnybara energi inte orsakar några externa miljökostnader i form av försurning, övergödning eller hälsoskador. Miljöbonusen motsvarar elskatten, som idag ligger på 11 öre/kWh men höjs till 13,2 öre/kWh den 1 juli i år. Vindkraftsägarna säljer strömmen till den lokala eldistributören. Priset varierar under olika årstider och tider på dygnet, men ger i genomsnitt över året 26 öre/kWh.

De vindkraftverk som är i drift, och som fått del av investeringsbidraget, får alltså idag ut ca 47 öre/kWh, vilket ger ett överskott. Men utan investeringsbidrag, eller motsvarande stöd, blir intäkten knappt 40 öre/kWh och då går affären knappt ihop.

De 250 miljoner som riksdagen anslog till vindkraften 1991 tog slut redan hösten 1995. Riksdagen anslog då 100 miljoner till, som också tog slut innan stödperioden gick ut den 1 juli 1996. Idag betalar staten alltså inga investeringsbidrag till vindkraft, och de projekt som inte hann få del av detta ligger nu på is.

De segdragna energiförhandlingarna har skjutit regeringens energiproposition allt längre fram i tiden. Regeringen har aviserat nytt stöd till förnybara energikällor, men innan det förslaget antas kommer utbyggnaden av vindkraft att stanna upp helt. Dagens situation, där det tidigare investeringsbidraget tagit slut, samtidigt som ett nytt stöd aviserats som kanske införs 1998, har fått marknaden för vindkraft att tvärdö.

Nutek begärde 1996 in anbud från vindkraftindustrin på ett antal vindkraftverk i en så kallad teknikupphandling. Det danska företaget Bonus tog hem anbudstävlingen och under 1997 kommer bara dessa 15 verk från Nuteks teknikupphandling, som får 35 procents investeringsbidrag, att byggas.

Eftersom priset för el från vindkraft i Sverige är lågt jämfört med andra länder i Europa

(se tabell 2)

krävs det någon typ av stöd, investeringsbidrag eller förmånliga lån, ytterligare några år för att vindkraften ska kunna byggas ut snabbt även här.

Tabell 1. Produktionskostnad för el från vindkraft; öre/kWh

För 600 kW-verk med en årsproduktion på 1,2 GWh. Drift och underhåll 6 öre/kWh

Installationskostnad 8000 kr/kW

	PRIVATE
Avskrivningstid:
	Realränta

	
	5 %
	7 %

	15 år
	42
	47

	20 år
	35
	41

	25 år
	31
	37

Installationskostnad 7000 kr/kW

	PRIVATE
Avskrivningstid:
	Realränta

	
	5 %
	7 %

	15 år
	37
	41

	20 år
	31
	36

	25 år
	28
	33

Installationskostnad 6000 kr/kW

	PRIVATE
Avskrivningstid:
	Realränta

	
	5 %
	7 %

	15 år
	32
	36

	20 år
	27
	31

	25 år
	24
	29

(Källa: Olof Karlsson, SERO)
Installationskostnaderna för vindkraft varierar, beroende på markförhållanden, fabrikat, projekteringskostnader och växelkursen. Den ligger idag i regel mellan 7000 och 8000 kr/kW. Verken i Nuteks teknikupphandling kostar 7 000 kr/kW. Några enstaka projekt har varit ändå billigare och inom några år väntas kostnaden kunna pressas ner mot 6000 kr/kWh. Produktionen hos olika verk varierar också, beroende på vindtillgången. För ett 600 kW verk kan produktionen variera från 1 till 1,5 GWh/år. Här räknar vi med en årsproduktion på 1,2 GWh. Tabellen anger de faktiska produktionskostnaderna, utan investeringsbidrag eller miljöbonus.

Tabell 2. Ersättning för vindkraftsel i några länder i Europa, 1995

	PRIVATE
Land
	öre/kWh

	Tyskland
	86

	Danmark
	71

	Holland
	72

	England
	73

	Spanien
	68

	Sverige
	46

Tabell 3. Elproduktionskostnader i nya kraftverk

(25 års avskrivningstid, 5 % real kalkylränta, öre/kWh)

	PRIVATE
Anläggning
	Effekt MW el
	Produktionskostnad

	
	
	utan svavelskatt och NOx-avg
	med svavelskatt och NOx-avg

	Kraftvärmeverk:
	
	
	

	Kol
	50
	26
	56

	Olja
	50
	23
	50

	Biobränsle, RK 1
	50
	39
	38

	Naturgas
	110
	29
	37

	Kondenskraftverk:
	
	
	

	Kol
	600
	33
	32

	Olja
	600
	32
	32

	Naturgas (kombicykel)
	360
	28
	27

	Biobränsle
	150
	51
	50

(Källa: Omställning av energisystemet, SOU 1995:139, tabell 4.7 och 4.9)
Kostnaden för vindkraft är med motsvarande förutsättningar (5 % realränta och 25 års avskrivningstid och med en installationskostnad på 7000 kr/kW) uppgår till 28 öre/kWh (se tabell 1).

[image: image1.png]Fordelning av andelar Foreningen Vindens Kraft

Vindkraftverk: 600 kW
Investeringskostnad: 4 miljoner kr
Beraknad produktion: 1 miljon
kWh/ar

Andelar: 1000 andelar a 1000
kWh/ar

Pris per andel: 4000 kr
Andelar per medlem: 2-20;
5 andelar i genomsnitt
Antal medlemmar: 200

= R
pO=(==

1 RK: med rökgasrening.
Kooperativ vindkraft

Över 9000 hushåll och företag är idag delägare i vindkraftverk på olika ställen i Sverige. Medlemmarna i de 47 vindkraftskooperativ som finns i Sverige i dag äger tillsammans 62 vindkraftverk med 30,5 MW effekt och har satsat 17 500 kronor var i denna miljövänliga förnybara energikälla, visar en kartläggning från Svensk Vindkraftförening.

Ett vindkraftskooperativ har som syfte att producera el för medlemmarnas egen förbrukning.

Medlemmarna delar på investeringskostnaderna för verket. I regel delas ett verk upp i andelar som motsvarar en produktion på 1000 kWh/år, och medlemmarna får inte köpa fler andelar än som motsvarar deras egen förbrukning. Såväl privata hushåll som juridiska personer - bostadsrättsföreningar, lantbruk och andra företag - kan bli medlemmar.

Det finns två olika typer av vindkraftskooperativ; samfälligheter och ekonomiska föreningar. En samfällighet är ingen egen juridisk person, andelarna knyts i stället direkt till medlemmarnas fastigheter. Det innebär att bara fastighetsägare kan bli medlemmar. I början av 1990-talet var alla vindkooperativ samfälligheter. Idag finns det 18 samfällighetsföreningar för vindkraft som har 27 verk på sammanlagt 8 MW, med 2600 medlemmar. De har gemensamt investerat 67,5 miljoner kronor i sina vindkraftverk, vilket ger ett genomsnitt på 26 000 kr per medlem. De första samfälligheterna bildades på Gotland och där finns idag 9 samfälligheter med 1190 medlemmar, den senaste bildades 1995. På Gotland började marknaden för vindkraftsandelar i hushållen bli mättad, medan företag i stället har köpt egna vindkraftverk.

Från 1993 till 1996 etablerades också en hel del samfälligheter på fastlandet, de flesta i Skåne men också en i Lysekil och två vid Vättern; i Häckenäs respektive Hästholmen. Båda föreningarna vid Vättern har i år byggt nya verk som sålts som andelar till nya medlemmar.

När Göteborg Energi 1993 ville erbjuda sina kunder att bli delägare i vindkraftverk, fann de att samfälligheten var för begränsad. Alla kunder borde få vara med, inte bara villaägare. De gjorde då en grundlig utredning och konstruerade en ny kooperativ ägarform, en kooperativ ekonomisk förening, som också kan kallas en vindkonsumförening. En sådan förening är en egen juridisk person, men principerna är annars i stort sett desamma. Verket delas upp i andelar som motsvarar 1000 kWh/år som säljs till medlemmarna, som använder strömmen från verket till egen förbrukning. Vindkonsumföreningen blev snabbt den vanligaste kooperativa ägarformen.

Idag finns det 29 vindkonsumföreningar i landet, från Skåne upp till Umeå, som driver 35 vindkraftverk med en sammanlagd effekt på 14,5 MW. Tillsammans har de 6 560 medlemmar som har investerat 93,4 miljoner kronor; 14 000 kr per medlem i genomsnitt. Det finns åtta föreningar i Skåne, lika många på västkusten och på slätterna kring Vänern och Vättern, enstaka föreningar på Öland och Gotland, samt två längs Norrlandskusten. Några föreningar har byggt nya verk och ökat medlemsantalet.

	PRIVATE
föreningar
	antal verk
	effekt (MW)
	medlemmar
	investering
	inv/medlem

	Samfälligheter:

	18 st
	27 st.
	8 MW
	2.600 st
	67,5 milj kr
	26 000 kr

	Vindkonsumföreningar:

	29 st
	35 st
	14,5 MW
	6.560 st
	93,4 milj kr
	14 000 kr

	Totalt:

	47 st
	62 st
	22,5 MW
	9.160 st
	161 milj kr
	17 500 kr

[image: image2.png]

Vindsamfälligheter i Sverige 1999

Priset för andelar i olika samfällighetsföreningar varierar ganska kraftigt. Det beror dels på att vindkraftverken som föreningarna driver producerar olika mycket. Priset per andel blir betydligt lägre på platser där det blåser bra. Investeringsbidragen har också varierat under perioden. De första verken byggdes innan det fanns några bidrag alls, sedan har det ändrats från 25 till 35 procent. Idag är investeringsbidraget 15 procent. Hos de flesta föreningar motsvarar en andel en årsproduktion på 1000 kWh, men det finns även andra varianter.

Härifrån kan du köpa Vindkraft-el.

	PRIVATE
Elbolag:
	
	Pris:

	Sydkraft AB
	tel. 040-25 50 00
	3 öre/kWh (971120)

	Vattenfall Elförsäljning AB
	tel. 08-725 05 00
	3 öre/kWh (980325)

	Ålem Energi
	tel. 0499 - 223 62
	5 öre/kWh (9702)

	Gotlands Energiverk AB
	tel. 0498-28 17 00
	6 öre/kWh (971201)

	Graninge AB
	tel. 08-753 50 00
	8 öre/kWh (980114)

	Birka Energi AB
	tel. 020 - 717 717
	10 öre/kWh (9702)

	Pite Energi Handel AB
	tel. 0911 - 648 50
	10 öre/kWh (980101)

	Gestrike Kraft AB
	tel. 026-17 85 04
	ingen uppgift

Se även Naturskyddsföreningens lista.
Så köper du Vindkraft-el !
... el producerad så miljövänligt det överhuvudtaget är möjligt.
Följ anvisningarna nedan och ge inte upp i första taget!

Varför köpa Vindkraft-el?

Avregleringen av elmarknaden har gjort att vi nu som konsumenter kan välja produktionssätt på den el vi förbrukar. Genom att köpa vindkraft till sitt eget hushåll minskar marknaden för kärn- och fossilbränsleproducerad elkraft.

Miljöanpassad el - marknadsföringsploj?

Invändningar mot miljöanpassad el har förekommit i media, att det bara skulle vara ett knep från elbolagens sida för att tjäna pengar, eftersom elen ändå blandas i ledningarna. Visst blandas elen i elnätet, men detta är ju ingen ursäkt för att strunta i hur strömmen produceras. Elnätet är ett slutet system och det som tas ut måste någonstans produceras.
Varje kilowattimme räknas i våra mätare och de flesta konsumenter inser det rimliga i att var och en tar ansvar för att det egna hushållets elförbrukning inte ger upphov till radioaktivt eller giftigt avfall, när det nu finns helt rena alternativ, t.ex. vindkraft. Vindkraft uppfyller de strängaste miljökrav man kan ställa på elproduktion. Ett kärnkraftdrivet normalhushåll ger däremot upphov till tillräckligt mycket gifter för att kunna döda tiotusentals människor per år, helt i onödan.

Elnätet kan liknas vid bank- eller postgirosystemen där det är viktigt att varje krona hamnar på rätt konto. Invändningen att det skulle vara "fel pengar" man får till sitt konto, håller inte. Lika säkert som att du t.ex. får din lön från din arbetsgivare (och ingen annan), är det att du får elströmmen från vindkraftverk -- när du tecknat sådant avtal med elleverantören.
Eller delvis från kärnkraftverk, för den delen, om du inte säger ifrån.

Miljövänlig el - till hemmet!

Miljövänlig el finns i princip här och nu för den som vill ha den, ingen särskild mätare behövs.
Samtliga eldistributionsföretag i Sverige kan nämligen produktionsspecificera elenergi på årsbasis så att t. ex. vindkraftproducerad el under ett år motsvarar avtalade vindkraftsspecificerade elleveranser under året. Mätartvånget vid byte av elleverantör avskaffas dessutom fr.o.m. 1/11 -99.

Olika distributionsföretag har kommit olika långt i marknadsanpassningen efter avregleringen, så det är lättare eller krångligare beroende på var du bor:

· Om din elleverantör tillhör de som redan erbjuder sina kunder vindkraft,
så behöver du bara anmäla till elbolaget att du vill ha vindkraft-el.
Var beredd på att betala en merkostnad på mellan 4 och 12,5 öre (inkl. moms) per kWh.
Elbolaget kan då åta sig att på årsbasis leverera 100 % vindkraft.
· Om din elleverantör säljer miljögodkänd el och finns med på Naturskyddsföreningens lista, men inte säljer vindkraft-el, så består den miljögodkända elen huvudsakligen av vattenkraft.
Den som istället vill ha sol- eller vindkraft får skriva en förfrågan till sitt elbolag.
Kan inte elbolaget leverera den produkt du efterfrågar, så går det bra att byta leverantör.
· Om du har annan elleverantör -- kontakta leverantören och skriv tydligt vad du vill ha
· Om du vill att din el skall komma från eget kraftverk: köp andel i vindkraftverk som avtalat med sitt elbolag om distribution hem till medlemmarna.
Blir det för dyrt? Om man har hög elförbrukning kan det bli för tungt med 100 % miljö-el.
Fundera ut hur mycket du anser det vara värt per månad att köra på kretslopps-el och beställ det antal gröna kilowattimmar beloppet motsvarar.
Det är bättre att köpa några tusen kilowattimmar miljögodkänd el, än att helt avstå.

Miljövänlig el - till bostadsrättsföreningen

Om du bor i bostadsrättsförening är ofta styrelse och aktiva medlemmar intresserade av miljöåtgärder. HSB och Riksbyggen satsar exempelvis på miljöutbildning av anställda och förtroendevalda och miljöanpassad el är ett naturligt steg på vägen till kretsloppssamhället.

Hur påverkar vindkraftverken fåglar och andra djur?

Forskningen visar att våra tamdjur på land (kor, får hästar osv.) snabbt vänjer sig vid vindkraftverken och snart går alldeles intill dem och betar. Vid en havsbaserad anläggning kan tex. sälar komma att beröras.

Fåglar flyger sällan in i vindkraftverk. I undersökningar gjorda i Danmark, Holland och USA menar man att vägtrafik och katter utgör ett långt större hot mot fåglar.

Undersökningar vid det havsbaserade vindkraftverket Svante i Nogersund visar på en betydligt större fisktäthet i verkets närområde. Fundamentet tycks fungera som ett artificiellt rev, vilket ger skugga och skydd. Fångsten minskade dock i verkets omedelbara närhet.

Djurlivet i Kalmarsund
Sälar
Vid Olsäng, ca 3 mil nordost om Karlskrona finns länets enda knubbsälskoloni med ett fyrtiotal sälar.

Eftersom vindkraft till havs är en relativt ny företeelse, vet man ännu inte mycket om vindkraftverks eventuella påverkan på sälar. Före etablering av Vindkompaniets vindkraftanläggning vid Bockstigen på södra Gotland sammanställdes en rapport om sälars beteende. (Utredning om konfliktrisker med sälar vid etablering av vindkraftverk på Gotland, Mads Peter Heide-Jörgensen, 1996)

Sälar har god hörsel för högfrekventa ljud, men uppfattar knappast frekvenser under 1000 Hz. Man tror därför att de endast hör ljud från ett vindkraftverk om de befinner sig i dess omedelbara närhet.

Sälar har dålig syn när de befinner sig över vattenytan. Det är troligt att de på större avstånd än 15 meter endast ser föremål i rörelse.

Man har också kunnat konstatera att sälar har god tillvänjningsförmåga till fasta installationer. Det finns till exempel fyrar vid de flesta stora sällokalerna i Kattegatt och Skagerack. Under de tider när sälar fäller hår och när de föder upp sina ungar är de särskilt känsliga för störningar. I vindkraftsutredningen (Rätt plats för vindkraft - SOU 1999) rekommenderas
"att anläggningsarbeten och planerade underhållsarbeten koncentreras i tiden till de perioder då sälarna inte är särskilt känsliga, dvs. höst och förvinter"

Vattenfall kommer att utreda vindkraftverkens påverkan på sälar, fåglar och fiskar i den miljökonsekvensbeskrivning man tar fram under tillståndsprocessen.

Fågellivet
Kalmarsund är ett mycket fågeltätt område. Torhamns udde är en viktig rastplats för fåglar och det finns flera fågelskyddsområden längs med Blekinges östra kust. Fågelskyddsområdena väntas dock inte beröras av en eventuell vindkraftsanläggning till havs. Många flyttfåglar passerar Kalmarsund. I "Blekingeprojektet, fas 3" kan man läsa följande:

"Flyttfågelströmmen genom Kalmarsund är betydande och gissningsvis passerar 3 miljoner fåglar varje vår och höst på väg till eller från häckningsområdena norrut. Eventuella problem väntas främst uppkomma då det är minskad sikt, kanske i kombination med dis eller dimma. Under dagtid däremot bedöms inga problem uppstå, då fåglar har god syn och relativt god hörsel samt god navigeringsförmåga."
När fåglar närmar sig ett vindkraftverk ändrar de som regel riktning och flyger förbi verket. Luftledningar utgör en större fara för kollision än vindkraftverk. I Danmark, Holland och USA har man i undersökningar kommit fram till att vägtrafiken utgör ett långt större hot mot fåglar.

De flesta arter sträcker i stilla väder och med god sikt. Under dessa omständigheter är risken för kollision med vindkraftverken liten.

Vissa fågelarter sträcker dock på natten.

Om man placerar många vindkraftverk tätt tvärs över flygriktningen kan en barriäreffekt uppkomma.
Vattenfall kommer att sammanväga de erfarenheter som finns på fågelområdet samt noga följa de erfarenheter som inhämtas från angränsande vindkraftprojekt. I miljökonsekvensbeskrivning görs en bedömning av eventuella effekter på fågellivet.

Fågellivet i södra Kalmarsund finns kortfattat beskrivet i ”Fågelsträck i norra Kalmarsundsområdet”.

Faunan i Kalmarsund

Fisk
Södra Kalmarsund är ett viktigt reproduktions- och lekområde för plattfisk, torsk, ål, lax och öring. Området är även ett mycket viktigt reproduktionsområde för sill. Vid eventuella muddringsarbeten är det viktigt att detta inte medför onödigt stora förändringar i lekbotten.

Vid det havsbaserade vindkraftverket Svante i Nogersund har man gjort så kallade telemetriundersökningar på blankål, för att studera om ljud och vibrationer från vindkraftverken kan ha negativa effekter på blankålens vandringsbeteende. Man fann vid dessa undersökningar ingen inverkan på ålarnas orienteringsförmåga då verket var i drift.

I undersökningarna vid Nogersund visade det sig också att kraftverksfundamentet fungerade som ett slags artificiellt rev, där fiskar tycks trivas. En påtagligt större fisktäthet i kraftverkets direkta närområde kunde påvisas.

Vanliga frågor om vindkraft.

Hur stora är vindkraftverken?

Vindkraftverket som studerades i förstudien har effekten 3,5 MW och utvecklas för närvarande av svensk/norska ScanWind i samarbete med ABB. Avståndet mellan bladspetsarna är ca 90 meter och höjden på tornet är ca 70 meter. Vindkraftverket har tre blad/vingar. Elproduktionen från ett vindkraftverk är ca 11 GWh/år (11 miljoner kWh/år).

Hur miljövänlig är vindkraften?

Miljöfakta från vindkraftsutredningen (SOU 1999:75):
Vindkraften är förnybar, ger inga försurande och övergödande effekter och bidrar inte till växthuseffekten

Ett vindkraftverk med en effekt på 1 MW kan varje år:
- producera ca 2 500 MWh. vilket motsvarar behovet av hushållsel i 500 villor
- spara utvinningen av knappt 1000 ton kol
- minska utsläpp av koldioxid med ca 2 500 ton
- minska utsläpp av svaveldioxid med ca 3 ton
- minska utsläpp av kväveoxider med ca 2,5 ton
- spara naturen för brytning av kol, bränsletransporter och spridning av aska

Efter ca fyra månaders drift i ett bra vindläge har det moderna vindkraftverket producerat så mycket energi som det gått åt för att tillverka det.

Vindkraften kan ses som en "gäst i landskapet" då dess effekter är helt reversibla, dvs. ett vindkraftverk kan plockas ner och dess effekter på landskapet helt försvinna.

Källa: Vindkraftsutredningen "Rätt plats för vindkraft", SOU 1999:75 Del 1
Varför kan man inte ställa vindkraftverken lite tätare?

När vindkraftverk utvinner energi så bromsas vinden upp och effekten blir mindre för verk som står för nära varandra. Därför får vindkraftverk inte stå närmre varandra än med 3-5 rotordiameters avstånd, beroende på hur vindkraftverken placeras i förhållande till vindriktningen.

Vad kommer vindenergin att kosta?

Produktionskostnaden för den el som produceras av denna miljövänliga energikälla har i förstudien beräknats bli ca 31-39 öre/kWh

Hur många vindkraftverk finns det i Sverige?

Idag finns ca 490 vindkraftverk i Sverige, de flesta på fastlandet runt den skånska kusten, på västkusten, på Gotland och på Öland. Rapporter från Elforsk, om antal vindkraftverk och produktion kan beställas på Elforsks hemsida.

Varför tar det så lång tid innan bygget kommer igång?

Tillståndsarbetet för större vindkraftanläggningar går genom många instanser och det krävs tillstånd från flera olika myndigheter.

För att bygga vindkraftverk krävs bygglov enligt Plan och bygglagen (PBL, SFS 1987:10). Detta söks hos kommunens byggnadsnämnd. Kommunen kan, om anläggningen kan antas ge en betydande inverkan på sin omgivning , också kräva att en detaljplan görs för det aktuella området och att en miljökonsekvensbeskrivning upprättas.

Från och med den första januari 1999 krävs också tillstånd enligt Miljöbalken (MB; SFS 1998:808) för anläggningar med en större uteffekt än 1 MW. Detta tillstånd söks hos länsstyrelsen i berört län. För anläggningar som är större än 10 MW måste ansökan ske hos miljödomstolen.

Enligt Miljöbalken 11 kapitlet måste man även ha tillstånd för vattenverksamhet och enligt 17 kapitlet krävs regeringens tillstånd för gruppstationer på 3 eller fler vindkraftverk med en sammanlagd uteffekt på 10 MW eller mer.

Tillstånd behövs också från Statens Energimyndighet för ledningsdragning och begagnande av elektriska starkströmsledningar.

· Framtagande av tillståndshandlingar och hantering hos myndigheterna beräknas ta ca 2 år. Tillstånden beräknas vara klara under hösten 2001.

· När alla tillstånd är klara är det dags för Vattenfall att slutgiltigt bestämma sig för om man skall gå vidare eller inte.

· Tillverkning och byggande av en utvecklingsgrupp beräknas ta ca 1,5 år.

· Anläggningen kan tas i drift sommaren 2003.

Hur är ett vindkraftverk uppbyggt?

PRIVATE
Ett vindkraftverk kan se ut på många sätt. Här följer en beskrivning på den i dag vanligaste typen.

[image: image3.png]

Vindkraftverkets komponenter:
Ett vindkraftverk omvandlar vindens rörelseenergi till elektrisk energi. Ju högre upp man kommer ju mer blåser det och desto mer energi kan man utvinna. För att placera maskinhus och turbin tillräckligt högt upp från marken så sitter dessa högst upp på ett rörformat 30-60 m högt torn.
I vindkraftverket finns ett styrsystem som har till uppgift att övervaka vindhastighet, vindriktning, generator och temperatur på generatorn, växellåda och bromssystem. Styrsystemet reglerar också bladinställning, varvtal och hur maskinhuset vänds mot vinden. Det finns också en vindfana och en vindmätare, vilka mäter vindriktning och vindhastighet.
På torntoppen sitter ett lager som möjliggör att maskinhuset kan vridas i förhållande till tornet. En girmotor riktar turbinen i vindens riktning.
Turbinen består av vanligen av två eller tre turbinblad och ett nav. När vinden driver runt turbinen överförs rörelseenergi via primäraxeln från nav till växellåda. Växellådan har man för att kunna öka varvtalet.
Via sekundäraxeln överförs rörelseenergin från växellådan till generatorn. Generatorn omvandlar rörelseenergin till elektrisk energi.
Från generatorn går energin vidare till en transformator som
anpassar den elektriska energin för vidare distribution på nätet.
På sekundäraxeln sitter det en skivbroms som är till för att kunna bromsa och stoppa vindkraftverket när det behövs.
PAGE
13

