
4

Olje- og energidepartementet
Postboks 8148 Dep
0033 OSLO

Middelthuns gate 29

Postboks 5091, Majorstuen
0301 OSLO

OLJE- OG ENERGIDEPARTEMENTET

/

DATO 23 APR. 2009
AN EKSP.

Norges
vassdrags- og
energidirektorat

NVE

Telefon: 22 95 95 95
Telefaks: 22 95 90 00
E-post: nve@nve.no
Internett: www.nve.no

Vår dato: 20.04.2009
Vår ref.: NVE 200900414-6 aj/aclb
Arkiv: 008	 Saksbehandler:
Deres dato: 13.02.2009	 Erlend Borgli
Deres ref.: 08/00549-7	 22 95 92 75

Org.nr.:
NO 970 205 039 MVA
Bankkonto:
7694 05 08971

Høringsuttalelse - Utkast til lov om fornybar energiproduksjon til havs

Det vises til høringsbrev fra Olje- og Energidepartementet av 13.02.2009.

Om lovforslaget generelt

Lovforslaget skal gi det rettslige rammeverket for å gi konsesjoner og på annen måte regulere forhold
knyttet til planlegging, utbygging, drift og nedlegging av anlegg for produksjon av fornybar energi og
anlegg for omforming og overføring av elektrisk energi til havs.

Det henvises blant annet til lov 29. juni 1990 nr. 50 om produksjon, omforming, overføring,
omsetning, fordeling og bruk av energi m.m.(energiloven) som har konsesjonsordninger for
energianlegg i §§ 3-1 og 3-2.

Lovforslaget fastsetter konsesjonsplikt for å bygge og drive anlegg for fornybar energiproduksjon og
anlegg for omforming og overføring av elektrisk energi til havs. I konsesjon kan det stilles vilkår som
ivaretar hensynet til rasjonell energiforsyning, miljø, sikkerhet, næringsvirksomhet og andre interesser
ved utbygging, drift og nedlegging av slike anlegg. Lovforslaget inneholder også andre bestemmelser
som ivaretar disse hensyn.

Lovforslaget inneholder bestemmelser om systemansvar som skal ivareta den løpende driften av et
fremtidig offshore kraftsystem.

I arbeidet med lovutkastet har departementet vurdert bestemmelser om den økonomiske regulering av
produksjon, overføring og omsetning av elektrisk energi, herunder regelverk knyttet til nettregulering,
markedsplass, funksjonelt og selskapsmessig skille mellam produsent og nettoperatør,
kraftforsyningsberedskap mv. NVE mener at det i lovutkastet også bør henvises til energilovens
kapittel 6 Beredskap.

Virkeområdet for energiloven og lovforslaget møtes ved grunnlinjen Lovene vil derfor i
utgangspunktet ikke ha overlappende virkeområde. Nettanlegg og produksjonsanlegg som krysser
grunnlinjen omfattes av begge lovverk.

Side 2

N V E

Hensynet til sikkerhet og beredskap er uavhengig av hvordan anlegget er plassert i forhold til
grunnlinjen. Når bestemmelsene om beredskap skal utarbeides, må det legges til rette for
gjennomgående krav som er relatert til anlegget og ikke til geografi.

NVE mener at det på sikt kan utvikles produksjon og nettsystemer som kan bli av stor betydning for
forsyningssikkerheten på land og NVE bør derfor bli involvert i arbeidet med nærmere utredninger for
å utarbeide forskrifter. Bla gjelder dette kraftforsyningsberedskap og systemansvar.

NVE har allerede gitt konsesjon (Havsul I) og mottatt flere meldinger for vindkraftprosjekter utenfor
grunnlinjen. NVE mener det er viktig at loven trer i kraft så raskt som mulig. Dette er viktig både for
motivasjon og for forutberegnlighet for utbyggere. Lovforslaget legger opp til at flere forskrifter må
utarbeides. I praksis vil det ta tid før et forskriftsverk er på plass. Om man forespeiler seg et operativt
lovverk ved vedtakelse er det nødvendig at det blir gitt en nærmere avklaring på hvordan man skal
behandle saker i tiden etter vedtakelse av loven og frem til et forskriftsverk er på plass.

Ut i fra et energiforvaltningsperspektiv er det essensielt hvilke områder som åpnes til hvilken tid. Det
vil si forarbeidet for valg av hvilke områder som skal åpnes og hvilke områder som skal åpnes først, er
viktig og legger grunnlaget for energiforvaltningen i norske havområder. Dette må bli en avveining
mot tidsaspektet kommentert i forrige punkt da det er viktig å bruke tid på utvelgelsen slik at
nødvendige helhetsbetraktninger, undersøkelser og samspill med andre interessenter i området gis den
tiden det krever. Både med tanke på valg av gode siter for vindkraftproduksjon samt minimering av
interessekonflikter og miljøpåvirkning, er faglig god begrunnet arealplanlegging av stor betydning.

For å sikre en effektiv håndtering av konkrete prosjekter, mener NVE at det på et relativt tidlig
tidspunkt må avklares hvem som etter loven skal være operativ myndighet og stå for det praktiske
arbeid, både når det gjelder myndighetenes kartlegging og i behandlingen av enkeltsaker.

NVE oppfatter utkastet slik at loven vil gjelde også for nye nettanlegg til andre land eller til
plattformer som etableres før eventuelle søknader om vindkraftverk framlegges. Dette spørsmålet bør
omtales nærmere i forarbeidene for å klargjøre rammene for aktuelle aktører. Det bør også vurderes
om det kan være behov for eksplisitte regler om tredjepartsadgang. Det er også ønskelig med en
omtale av hvordan eventuell begrenset nettkapasitet på land skal håndteres i relasjon til vindkraft til
havs.

Innspill til videre forskriftsarbeid.

NVE vil i denne sammenhengen vise til andre forskrifter som gjelder innenfor energilovens
virkeområde på land; bla forskrift om leveringskvalitet og forskrift om rasjonering. Deler av disse
forskriftene vil være relevante for energianlegg som omfattes av det nye lovforslaget hvis anleggene
skal kobles sammen landbaserte anlegg. Hjemler for bestemmelser innen disse områdene må
inkluderes i det videre arbeidet.

Forskrift om energiplanlegging - kapittel 2 kraftsystemutredninger, beskriver krav til langsiktig
kraftsystemplanlegging på land. I forskriftens § 7 fastslås det at alle som har konsesjon etter
energiloven plikter å delta/gi opplysninger til dette arbeidet. I tilfeller hvor energianlegg etter
havenergiloven har tilknytning til land så bør dette kravet også gjelde dem. Endringer i kraftsystemet
offshore vil ha konsekvenser for hvordan systemet på land skal planlegges og dette må reflekteres
gjennom lov eller forskrifter relatert til energiplanlegging.

Side 3

NVE

Til de enkelte punkter i lovforslaget:

Kapittel 1, Innledende bestemmelser

Gjennom lovforslaget ønsker departementet å legge til rette for utvikling av ny fornybar produksjon til
havs og ha samfunnsmessig kontroll med arealbruk og produksjons- og overføringsanlegg. Denne
loven har dermed ikke den samme overordnede målsetningen om at tiltak skal være "samfunnsmessig
rasjonell" slik energiloven har. I stedet er formålet at loven skal legge til rette for "utnyttelse av
fornybare energiressurser til havs i samsvar med samfunnsmessige målsetninger". I
merknadskapittelet er det spesifisert at disse målsetningene må defineres gjennom overordnede
politiske prioriteringer.

NVE finner formålsformuleringen vidtfavnende. Ettersom lovutkastet ikke angir noe mer spesifikt
konsesjonskriterium kan det bli problematisk å konsesjonsbehandle for eksempel konkurrerende tiltak.
Det ønskes derfor en nærmere presisering av hvilke hensyn som kan vektlegges i
konsesjonsbehandlingen. En nærmere presisering vil kunne gjøre konsesjonsbehandlingen mer
effektiv og samtidig sikre en større grad av forutberegnlighet både for utbyggere og andre berørte.

Videre kan det være en mulighet for konflikt mellom anlegg vurdert etter energiloven og etter
havenergiloven. Dette vil kunne være i tilfeller hvor det er konflikter knyttet til konkurranse om de
samme ressursene, eksempelvis knapp nettkapasitet for innmating i et nettområde. I en slik situasjon
vil det vært viktig at konsesjonsbehandling etter de to lovene kan koordineres og at det foreligger klare
føringer for hvilke prioriteringskriterier som gjelder.

Loven regulerer planlegging, utbygging, drift og nedleggelse av anlegg. En stiller spørsmål ved om det
også skal kreves spesiell kompetanse for å eie slike anlegg.

Kapittel 2, Planlegging

Lovforslaget inneholder forslag om hvordan arealer skal åpnes for å tildele/behandle konsesjoner. I
forkant av denne åpningen er det viktig at forholdet til samfunmnessige konsekvenser inkluderes.
NVE vil her spesielt peke på behovet for å vurdere forholdet til kraftsystemet på land, herunder
nettkapasitet ved ny produksjon og forsyningssikkerhet for nytt forbruk. Her er de regionale og
sentrale kraftsystemutredningene og de utredningsansvarlige viktige kilder. Det er ønskelig at det
spesifiseres i lovteksten at konsekvensutredningen skal ta hensyn til virkninger for kraftsystemet på
land.

NVE vil også påpeke at lovforslaget har en noe uklar arbeidsdeling mellom myndigheter og utbyggere
i planleggings- og prosjekteringsfasen. NVE forstår lovforslaget slik at det forut for åpning av areal
må gjøres en kartlegging av ressurser og utarbeides konsekvensutredning i statlig regi. Lovforslaget
gir videre inntrykk av at det skal fremlegges nye konsekvensutredninger i søknadsprosessen etter
åpning av areal, men da i regi av konsesjonssøker. NVE mener at det i så fall må presiseres nærmere
hva som skal konsekvensutredes i de ulike fasene.

På bakgrunn av at det foreslås snevre grenser for hvilke prosjekter som kan få unntak fra krav om
åpning av areal før konsesjonsbehandling, antar vi at det vil etterspørres en avklaring fra potensielle
utbyggere om hvilken tidsplan myndighetene har for sin kartlegging, samt om hvor omfattende
utredningen fra en søker skal være i åpningsfasen. Om disse spørsmål avklares i forbindelse med
lovgivningen, vil en være kommet langt nærmere et operativt regelverk.

Kapittel 3, Konsesjoner

Side 4

N V E

I kapittel 3 beskrives bestemmelser for konsesjonstildeling. Gjennom forslagets § 3-4 kan
departementet fastsette vilkår for blant annet

(4) om tilrettelegging for eller tilkobling til andre anlegg eller systemer og

(7) av rasjonell energiforsyning.

I konsesjon og detaljplan må det kunne stilles vilkår for å unngå skade på natur og miljø og for å
ivareta hensyn til rasjonell energiforsyning, beredskap og sikkerhet, næringsinteresser mv. Slike vilkår
kan omfatte hvordan anleggene skal utformes og bygges, og hvordan de skal drives og disponeres.
Tilsvarende vilkår gis i dag for tillatelser etter energi- og vannressurslovgivningen og etter
petroleumsloven.

Infrastruktur for omforming og overføring av elektrisk energi har en sentral rolle i ethvert kraftsystem.
På grunn av store avstander og høye kostnader må det påregnes at slik infrastruktur vil være en
vesentlig knapphetsfaktor også i framtiden. Nettanlegg kan over tid utvikles til å fylle andre
funksjoner enn opprinnelig planlagt. Det er viktig at infrastrukturen blir bygd ut, koordinert og drevet
så rasjonelt som mulig.

Det kan stilles spørsmål ved om krav knyttet til rasjonering og leveringskvalitet kan stilles gjennom
denne lovhjemmelen. Det kan settes vilkår om beredskaps- og sikkerhetsmessige forhold.
Bestemmelsen må sees i sammenheng med bestemmelser i kapittel 5 Sikkerhet mv. og utfyller dette.

Det er viktig at det stilles klare krav vedrørende beredskap og sikkerhet, og at dette blir spesielt viktig
i lys av at denne infrastrukturen vil være en knapphetsfaktor og kunne ha en vanskelig tilgjengelighet i
ekstraordinære situasjoner.

Kapittel 4, Saksbehandling ved konsekvensutredninger

NVE mener at konsekvensutredningene skal inkludere vurderinger av miljømessige og
samfunnsmessige konsekvenser av fornybar energiproduksjon og nettutbygging, behov for sikrin&
samt forholdet til andre næringsinteresser. Se for øvrig kommentarene til kapittel 2.

Kapittel 5, Sikkerhet m.v.

Sammenliknet med energiproduksjon på land medfører etablering av energiproduksjon til havs nye
utfordringer knyttet til sikkerhet. Det marine klimaet stiller særlige krav til tekniske installasjoner og
til sikkerheten for personell ved installasjon, drift og fjerning av anleggene.

Lovforslaget gir hjemmel til å gi forskrifter og fastsette krav for tekniske konstruksjoner,
arbeidsforhold, kvalifikasjoner mv.

Fornybar energiproduksjon til havs kan kreve store arealer med oppsett av et stort antall innretninger.
Alle anlegg i havet innebærer en viss risiko for kollisjoner med skipstrafikk.

Departementet foreslår derfor at det kan gis bestemmelser om sikkerhetssoner og
aktivitetsbegrensninger rundt anleggene. Videre kan det gis bestemmelser om merking av
installasjoner slik at disse synliggjøres for skipstrafikk og lufttrafikk. Dette er et viktig tiltak for å
beskytte anleggene mot utilsiktede hendelser. Det bør vurderes om sikkerhetssonene kun skal gjelde
areal rundt anleggene eller om luftrommet over også skal inkluderes.

Sikkerhet og beredskap må beskrives i sin fulle bredde for også ivareta behovene for beskyttelse og
tilgjengelighet av produksjon og nett. Sikkerhetssoner, aktivitetsbegrensninger og merking vil være
viktige virkemidler. I tillegg kommer krav om sårbarhetsanalyser, internkontroll, beredskapsplaner,

Side 5

NVF

øvelser, tilgjengelige ressurser i form av kompetanse, personell, transport og samband, sikringsplikt,
samt krav om sikkerhet i driftskontrollsystemer og for beskyttelse av informasjon som ikke er gradert
etter sikkerhetsloven. Videre bør det for nettet stilles krav om drift og gjenoppretting under
ekstraordinære situasjoner.

Det kan være hensiktsmessig at beredskaps- og sikkerhetsmessige forhold omhandles i en egen
forskrift, og at det bare er detaljbestemmelser som reguleres i spesielle vilkår knyttet til den enkelte
konsesjon. Forskriften må i tillegg til de forhold som er nevnt over, også omfatte krav til ressurser,
planlegging og organisering av beredskap, samt angi at sikkerheten også gjelder naturgitte forhold,
teknisk svikt, terror og sabotasje.

Kapittel 8, Systemansvar

NVE mener at det må tas inn en referanse til lov 29. juni 1990 nr. 50 (energiloven) kapittel 6. § 5A-1
(Systemansvaret).

Det er nødvendig å ha bestemmelser som ivaretar forsyningssikkerhet og hensynet til en forsvarlig
drift av kraftsystemet. Særlig gjelder dette når kraftproduksjon til havs knyttes til kraftsystemet på
land.

For å ivareta ansvaret for forsyningssikkerhet og forsvarlig drift så foreslås en bestemmelse hvor
departementet kan utpeke en systemansvarlig og fastsette nærmere forskrift om systemansvaret.

Det kan blant annet gis bestemmelser om samordning av systemansvar etter havenergiloven og
energiloven. Ved tilknytning til kraftsystemet på land er slik samordning viktig for en rasjonell
ivaretakelse av forsyningssikkerheten. Videre kan det gis bestemmelser om systemansvar for
energianlegg etter havenergiloven som ikke er knyttet til kraftsystemet på norsk landterritorium.
Forhold knyttet til systemansvar må i slike tilfeller vurderes ut fra den aktuelle situasjon, herunder om
det kan være aktuelt med framtidig tilknytning til kraftsystemet på norsk landterritorium.

Systemansvarlig skal ivareta forsyningssikkerheten i kraftsystemet. For å fylle denne rollen må den
systemansvarlige ha fullmakter til å kunne gi pålegg til alle som inngår i det aktuelle kraftsystem,
herunder ikke-fornybar energiproduksjon, forbruk mv. der det er aktuelt.

Det er avgjørende med en systemansvarlig som har nødvendig tilgang på kompetanse og ressurser. Det
synes hensiktsmessig med samordning av systemansvaret etter havenergiloven og energiloven. Når det
gjelder systemansvarliges fullmakter til å kunne gi pålegg, må det avklares om dette også skal gjelde
sikkerhet og beredskap og hvordan forholdet skal være mellom systemansvarlig og
beredskapsmyndigheten.

NVE antar at referansen til energiloven kapittel 6 (Beredskap) er skrivefeil for energiloven kapittel 5A
Systemansvar, rasjonering og leveringskvalitet.

Hvordan et systemansvar bør utøves vil avhenge av hvordan utbygging av fornybar energi til havs
finner sted. Det foreslås at departementet kan gi nærmere bestemmelser om dette.

Ivaretakelse av systemansvar er nødvendig i ethvert kraftsystem for å sikre momentan balanse i flyten
av elektrisk energi. Systemansvaret skal dessuten ivareta forsyningssikkerhet og en rasjonell og
forsvarlig drift av systemet for øvrig.

Når det gjelder systemansvarliges ansvar for forsyningssikkerhet og forsvarlig drift av kraftsystemet,
må det også tas stilling til om systemansvarliges fullmakter skal kunne gå ut over det som er lagt til
grunn i energiloven.

Side 6

NVE

I de tilfeller hvor anlegg med konsesjon etter havenergiloven har tilknytning til det norske
kraftsystemet, så må de også være omfattet av forskrift om rasjonering. Her bør det være klart hvorvidt
rasjoneringsmyndigheten på land har myndighet til å fatte beslutninger for konsesjonærer etter
havenergiloven. Et alternativ vil være at systemansvarlig etter havenergiloven underlegges
rasjoneringsmyndigheten på land, og får myndighet til å ta avgjørelser i en rasjoneringssituasjon
innenfor lovens virkeområde. Dette vil for øvrig henge sammen med øvrige vurderinger av på hvilken
måte disse anleggene skal inngå som en del av kraftforsyningens beredskapsorganisasjon.

Kapittel 9, Utførsel og innførsel av elektrisk energi

Her fastsettes det at utførsel og innførsel mellom lovens virkeområde og fremmed stat krever
konsesjon fra departementet. Det bør gjøres en nærmere avklaring av hvordan grenseflaten mellom
reguleringen av utenlandshandelen er forankret i konsesjonsordningen i energilovens § 4-2 og den nye
foreslåtte lovhjemmelen.

Kapittel 10, Diverse bestemmelser

Departementet foreslår en generell hjemmel til å pålegge avgift for disponering av arealer til fornybar
energiproduksjon til havs. Annet ledd gir departementet fullmakt til å gi nærmere forskrifter og vilkår
om betaling av arealavgift, herunder om avgiftens størrelse og grunnlag.

Bruken av arealavgift, og den nærmere utforming, må vurderes nærmere. Inntektene fra arealavgiften
vil gå inn på statsbudsjettet på ordinær måte.

En forskrift om dette må sikre årlige innbetalinger etter en nærmere angitt fordelingsnøkkel for å
dekke beredskapsmyndighetens kostnader, samt eventuelt kostnader ved andre tilsynsoppgaver.

Arealavgiften bør også kunne brukes til å dekke de utgifter som oppstår på grunn av myndighetenes
arbeid med bla beredskap tilsvarende reglene i dag i energiloven. Altemativt må det settes opp et
system der utgiftene fordeles i henhold til installert ytelse i produksjon og nett.

Det slås fast departementets myndighet til å føre kontroll med at bestemmelser gitt i eller i medhold av
loven blir overholdt. I praksis vil kontrollfunksjonen kunne bli delegert og oppstykket mellom ulike
myndighetsorganer etter ansvarsområde.

Videre slås fast departementets myndighet til å supplere kontrollen med pålegg som er nødvendige for
gjennomføringen av bestemmelser fastsatt i eller i medhold av loven.

Det må klargjøres hvordan og til hvem kontrollfunksjonen blir delegert og oppstykket mellom ulike
myndighetsorganer. Spesielt pekes det på området sikkerhet og beredskap der det er naturlig at dette
holdes samlet hos ett myndighetsorgan. Videre må grensesnittet mot systemansvarlig avklares.

Med hilsen

6~0ectf-uP
Gunn Oland Ing

VM4	z15‘1,
nn Åsg9Bendiksen

avdelingsdirektør	 seksjonssjef

rf

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7

