


Orkdal kommune
Plan og forvaltning
Postboks 83
7301 ORKANGER

Vår dato: 22.03.2018
Vår ref.: 2018/5527

Deres dato: 07.02.2018
Deres ref.: 2016/9123 85

Klage på reguleringsplan for Furumoen - Orkdal 257/1 - Fylkesmannen stadfester kommunens planvedtak

Orkdal kommune har vedtatt reguleringsplan for Furumoen. Planen legger opp til etablering av en større industriomt på areal som i dag består av hovedsakelig landbruksareal og en brakkvannskroksjø. SABIMA har påklaget kommunens vedtak og anfører at kroksjøen må bevares. Fylkesmannen har etter en gjennomgang av saken ikke funnet grunnlag for å ta klagen til følge, og stadfester kommunens vedtak.

Vi viser til oversendelse av klagesak ved brev datert 7. februar 2018.

Saksopplysninger

Kommunestyret i Orkdal vedtok i møte 6. desember 2017 reguleringsplan for Furumoen. Planforslaget er utarbeidet av Multiconsult ASA som plankonsulent på vegne av forslagsstiller Orkdal kommune.

Planen legger til rette for etablering av ny fabrikk for Norsk Kylling AS. Planområdet tilrettelegger for et industriområde på 130 dekar. Ca 40 dekar opprettholdes som dyrka mark. Det legges opp til kompensierende tiltak knyttet til landbruk, friluftsliv og naturmangfold. Brakkvannskroksjøen Furumokjela vil bli gjenfylt, og det legges opp til reetablering/restaurering av naturtypen kroksjø lenger sør i planområdet. Kroksjøen som etter planen vil bli gjenfylt anslås å være ca 15 daa.

Oppstart av planarbeidet ble kunngjort i september 2016 og berørte parter ble varslet i brev datert 21. september 2016. Forslag til planprogram var på høring med frist for uttalelse 27. januar 2017. Det kom 11 innspill til planarbeidet, 7 fra offentlige myndigheter og 4 fra private personer og/eller organisasjoner. Planprogram ble fastsatt av Hovedutvalg forvaltning i møte 15. mars 2017.

Forslag til reguleringsplan med konsekvensutredning var på høring i perioden 6. oktober - 17. november 2017. Det kom 16 uttalelser til planen, og både

Postadresse:
Postboks 2600
7734 Steinkjer
fmlpost@fylkesmannen.no

Besøksadresse:
Steinkjer: Strandveien 38
Trondheim: Prinsensgt 1
www.fylkesmannen.no/trondelag

Telefon:
74 16 80 00
Org.nr.:
974 764 350

Saksbehandler:
Lillian Hoem
Telefon:

Fylkesmannen, NVE og Statens vegvesen hadde vilkår for egengodkjenning av planen (innsigelse).

Planforslaget ble revidert på bakgrunn av de fremsatte vilkår for egengodkjenning, og det heftet ingen innsigelser til planen da den ble vedtatt av kommunestyret 6. desember 2017.

Vedtatt reguleringsplan hitsettes for oversiktens del:


Det er fremsatt en klage på kommunens reguleringsvedtak. Sabima, som er en miljøorganisasjon som jobber for å stanse tapet av naturmangfold, påklagde kommunens planvedtak 28. desember 2017. Klagen er utdypet ved brev datert 15. januar 2018. Det anføres i klagen at planvedtaket strider mot målsetting og saksbehandlingskrav i naturmangfoldloven § 4 og §§ 8-12, jf. § 7. Det anføres også at igjenfylling av Furumokjela vil være et brudd på § 4 i vannforskriften. Det er blant annet vist til at vurderingene av vedtaket i forhold til prinsippene i naturmangfoldloven ikke fremgår av vedtaket. Det anføres at dette innebærer en grunnleggende og alvorlig feil i saksbehandlingen. Det er anført at det er uklart hva som skulle ha vært avklart i kommunedelplan og reguleringsplan, og at det er en fare for at de folkevalgte ikke var klar over kravene i lovverket vedrørende naturmangfold, og at de ikke hadde fått saken godt nok opplyst slik at de visste hva de sa ja til. Videre er det i klagen anført at vedtaket ikke tar tilstrekkelig hensyn til behovet for klimatilpasning og at flomavledningskapasiteten reduseres ved en igjenfylling av kjela. Det er også anført at vannforskriften ikke åpner for kompenserende tiltak i en annen vannforekomst enn den som er påvirket, og at det dessuten ikke er foreslått konkrete realistiske alternativer for å gjenskape et nytt tilsvarende område som det som går tapt. Klager påpeker at bekken ved Ferjemannstuggu har en funksjon i seg selv som ikke kan utvides til å kunne fylle både egen funksjon og Furumokjelas funksjon. I tillegg kommer at Furumokjelas størrelse ikke kan gjenskapes. Beslutningen anføres å være tatt på sviktende grunnlag. Det er også anført at artssammensetningen i Furumokjela burde vært undersøkt på en mer hensiktsmessig tid mot juli/august. Det er også anført at planvedtaket er mangelfullt utredet for så vidt gjelder kostnader for avbøtende eller kompenserende tiltak hva gjelder jordvern. For øvrig vises til klagens innhold i sin helhet.

Klagen er vurdert av Hovedutvalg forvaltning i møte 7. februar 2018. Klagen ble ikke tatt til følge, under henvisning til at en ikke kunne se at det var fremkommet nye momenter i saken. Det ble samtidig vedtatt å ikke gi klagen utsatt iverksetting. Saken ble deretter oversendt Fylkesmannen i Trøndelag for endelig avgjørelse.

Fylkesmannen ble etter oversendelse av saken hit gjort kjent med at det var igangsatt arbeider på Furumoen, og at Furumokjela var i ferd med å bli fylt igjen. Vi fikk etter forespørsel oversendt tillatelse til opparbeidelse av industritomt som var gitt av kommunen 1. februar 2018. Det fremgår av tillatelsen at eksisterende kroksjø skal gjenfylles i sin helhet, og at igjenfyllingen er et ikke-reversibelt tiltak.

Fylkesmannen besluttet på eget initiativ å gi klagen på reguleringsplanen utsatt iverksetting i brev av 1. mars 2018. Kommunen uttrykte usikkerhet ved om en slik utsatt iverksetting på klage på plan ga dem hjemmel til å stanse det arbeid som det allerede var gitt tillatelse til før vedtaket om utsatt iverksetting på plan var gitt. Fylkesmannen besluttet i brev datert 5. mars 2018 å gi utsatt iverksetting også på den på gitte igangsettingstillatelse til opparbeidelse av industritomta, frem til klagefristen på denne var utløpt. Dette med bakgrunn i at klagefristen for denne ikke kunne anses utløpt for Sabima sin del, som ikke hadde blitt orientert om tillatelsen til å fylle igjen kjela, til tross for at de hadde klaget på reguleringsvedtaket med anførsel om at Furumokjela måtte bevares.

Sabima har nå også påklaget igangsettingstillatelsen. Kommunen har ikke tatt klagen til følge, og denne saken er nylig oversendt Fylkesmannen for endelig behandling. Klagesaken vedrørende tillatelse til igangsetting av anleggsarbeider vil bli behandlet i egen sak. Saken som her er til behandling gjelder altså klagen på reguleringsplanen.

Fylkesmannen mottok e-post 5. mars 2018 fra Trøndelag Natur og ungdom, hvor det uttrykkes støtte til Sabima sin klage.

Orkdal kommune videresendte en orientering fra tiltakshaver 12. mars 2018, hvor det redegjøres for at kjela allerede er delvis gjenfylt. Det er sendt med et bilde tatt fra drone og markert hvor stor del av kjela som er ferdig utfyllt. Det anslås at dette gjelder 50-60 % av Furumokjela.

For øvrig vises til saksdokumentene i sin helhet.

Fylkesmannen bemerker:

Klagen er fremsatt innenfor klagefristen av person med rettslig klageinteresse, jf. forvaltningslovens (fvl.) §§ 28 og 29.

Klageinstansens kompetanse

Kommunestyrets endelige vedtak om reguleringsplan kan påklages jf. pbl. § 12-12 tredje ledd, jf. § 1-9.

Departementet er klageinstans for vedtak etter plan- og bygningsloven, jf. § 1-9. Departementets myndighet er i rundskriv T-2/09 av 23. juni 2009 delegert til Fylkesmannen.

Fylkesmannen kan som klageinstans prøve alle sider av saken, men ved prøving av det frie skjønn skal det legges stor vekt på hensynet til det lokale selvstyret, jf. fvl. § 34 annet ledd siste punkt. Plan- og bygningsloven forutsetter at fastsetting av reguleringsformål er en del av kommunens frie skjønn.

Rettslig utgangspunkt

En reguleringsplan er et arealplankart med tilhørende bestemmelser som angir bruk, vern og utforming av arealer og fysiske omgivelser. Kommunen skal sørge for at det blir utarbeidet reguleringsplan for de områder i kommunen hvor dette følger av loven eller av kommuneplanens arealdel, samt der det ellers er behov for det.

Plan- og bygningsloven har i §§ 12-8 til 12-12 saksbehandlingsregler for utarbeidelse og vedtakelse av reguleringsplaner. Gjennom en omfattende planprosess skal ulike løsninger utredes og konsekvenser for området kartlegges. Det endelige vedtak fattes på bakgrunn av denne prosessen, men er likevel underlagt et betydelig skjønn fra kommunens side. Etter plan- og bygningsloven er det kommunestyret som er planmyndighet. Det er altså kommunestyret som avgjør hvilke arealer som skal inngå i planen og hva disse arealene skal brukes til, etter å ha foretatt en omfattende vurdering av de ulike hensyn som gjør seg gjeldende innenfor planområdet. Dette under forutsetning av at det ikke foreligger innsigelse mot den vedtatte reguleringsplanen fra myndigheter som nevnt i § 5-4.

Utgangspunktet i plan- og bygningsloven er at det nærmere innhold av reguleringsplanen, innenfor lovens rammer, er lagt til kommunestyrets frie, skjønnsmessige vurdering. Ulike hensyn må veies mot hverandre, men det er altså opp til reguleringsmyndighetens skjønn å avgjøre hvilken ressursbruk som er mest hensiktsmessig. Her som ellers må imidlertid vurderingene være saklige og i samsvar med reguleringslovgivningens formål, samt bygge på en forsvarlig saksbehandling og et riktig faktisk grunnlag. Ingen kan sies å ha krav på at et område skal reguleres eller ikke reguleres til et bestemt formål.

Vurdering

Klagerne fremsatte så langt vi kan se ikke merknader under høringen. Temaet Furumokjela, og hvorvidt denne må bevares, har imidlertid vært en del av saken helt siden oppstarten, og flere høringsinstanser har problematisert nettopp igjenfylling av Furumokjela.

Allerede ved varsel om oppstart (brev fra kommunen datert 21. september 2016) ble det fra kommunen sagt at «Orkdal kommune planlegger i utgangspunktet igjenfylling av kjela, da dette er en forutsetning rent arealmessig for industrietableringen. En eventuell igjenfylling av kjela forutsetter kompensierende tiltak, dette vil bli utredet i planarbeidet.»

Ved første gangs behandling av reguleringsplanen er Furumokjela omtalt og redegjort for i saksfremlegget, både i forhold til naturmangfoldloven og vannforskriften. Furumokjela er også tema i konsekvensutredningen.

Det fremgår av saksfremlegg for vedtagelsen av planen at verken Fylkesmannen (som sektormyndighet) eller Fylkeskommunen har fremmet innsigelse mot igjenfylling av kjela. Kommunen viser videre til redegjørelse rundt spørsmål om avbøtende tiltak

o Hver dekar med nedbygd matjord på Furumoen skal erstattes med 1 dekar nytt jordbruksareal på ny lokalisering.

Som alternativ til Furumokjela må det gjennomføres avbøtende/kompenserende tiltak som ivaretar dyrelivet.»

Igjenfylling av kjela kan ikke sies å være i strid med overordnet plan. Overordnet plan legger imidlertid opp til at det skal gjennomføres avbøtende/kompenserende tiltak som ivaretar dyrelivet.

Forholdet til vannforskriften

Det er anført av klager at igjenfylling av brakkvannskroksjøen Furumokjela vil være i strid med vannforskriften.

EUs vanndirektiv fra 2000 legger føringene for vannforvaltningen i Norge. Kravene fra direktivet er tatt inn i norsk lovverk og forvaltning.

Innenfor hver av 16 norske vannregioner skal vannregionmyndigheten i samarbeid med vannregionutvalget sette miljømål for alle vannforekomster. De skal lage forslag til regional vannforvaltningsplan, og de skal utarbeide tiltaksprogram som viser viktige tiltak for å nå miljømålene for vannforekomstene. Dette framkommer av forskrift om rammer for vannforvaltningen (vannforskriften).

Regionale vannforvaltningsplaner for perioden 2016-2021 ble vedtatt av fylkestingene og godkjent av Klima- og miljødepartementet i 2016. Planene bestemmer hva som er miljømålet for vannforekomstene i regionen og når disse skal nås.

Vannforvaltningsplanene har samme status som andre regionale planer etter plan- og bygningsloven. Planen skal legges til grunn for kommunenes planlegging og virksomhet i vannregionen, jamfør vannforskriften § 29. Det betyr at kommunen i sin arealplanlegging skal ta nødvendige hensyn til vannmiljøet og de målene som er fastsatt.

Hvis et tiltak forventes å forringe miljøtilstanden i vannforekomsten, eller gjøre det vanskelig å nå miljømålet, så skal planen vurderes etter vannforskriften § 12. Denne bestemmelsen åpner opp for at kommunen kan vedta tiltak i en vannforekomst gjennom arealplan, selv om dette forringer tilstanden i vannforekomsten eller medfører at miljømålene ikke nås. Vilåårene for å gjøre unntak fra miljømålet er at:

- samfunnsnyttien av de nye inngrepene eller aktivitetene er større enn tapet av miljøkvalitet,
- det ikke fins alternative løsninger som er vesentlig bedre for miljøet, og
- alle avbøtende tiltak som er praktisk gjennomførbare settes inn for å begrense skadeomfanget.

Klima- og miljødepartementet har gitt ut en veiledning om bruk av vannforskriften § 12 i brev datert 23. februar 2015. Her framgår det blant annet at:

- Vannforskriften § 12 skal vurderes når det fattes enkeltvedtak som tillater ny aktivitet eller nye inngrep som medfører forringelse i tilstanden til vannforekomsten eller at miljømålet for vannforekomsten ikke nås. Det gjelder også når det utarbeides planer etter plan- og bygningsloven.

- Det er ansvarlig sektormyndighet som må vurdere om vannforskriften § 12 kommer til anvendelse og om vilkårene for å gjøre unntak fra miljømålet, er oppfylt.
- Vedtaket hjemles i sektorregelverk eller plan, og ikke i vannforskriften § 12.
- Tiltakshaver eller forslagsstiller har ansvaret for å framskaffe informasjon om tiltakets miljøvirkninger i henhold til gjeldende lovverk.

Fylkesmannen som sektormyndighet kan fremme innsigelse hvis en plan er i konflikt med godkjent regional vannforvaltningsplan. Fylkesmannen kan også fremme innsigelse hvis planen medfører at miljømålene ikke kan nås, og hvis vilkårene for å gjøre unntak ikke er oppfylt.

Allerede da forslag til planprogram ble sendt på høring ble det slått fast at saken ville kreve vurderinger av planforslaget opp mot regelverket både i naturmangfoldloven, vannforskriften og beskyttelsesregimet for nasjonale laksevassdrag. Det er foretatt en konsekvensutredning, og det forelå som nevnt ingen innsigelser da kommunen vedtok planen.

Kommunen har gjort den nødvendige vurderingen av saken opp imot vannforskriften § 12. Etter denne kan altså ny aktivitet eller nye inngrep i en vannforekomst allikevel gjennomføres, selv om det innebærer at miljømålene i § 4 ikke nås, dersom det skyldes «nye endringer i de fysiske egenskapene til en overflatevannforekomst». Igjenfylling av Furumokjela må sies å være en endring i de fysiske egenskapene til en overflatevannforekomst. Dette fremgår også av departementets veileder, hvor det defineres som «at virksomheten endrer vannforekomstens fysiske beskaffenhet og påvirker egenskaper som vannstand, vannmengde, variasjon i vannføring, strømningsforhold osv.» Fyllinger og deponering av masser er gitt som eksempler på slik ny virksomhet etter § 12 første ledd bokstav a.

Vannforskriften § 12 annet ledd oppstiller som nevnt tre tilleggsvilkår som må oppfylles for å kunne tillate ny virksomhet. Etter bokstav a er det de tekniske gjennomførbare tiltak som samtidig er forenlig med driften uten å være uforholdsmessig kostnadskrevende som skal settes inn. Det fremgår uttrykkelig av veiledningen at § 12 ikke krever kompenserende tiltak i andre vannforekomster enn den som blir negativt påvirket.

Det fremgår av saksdokumentene at Fylkesmannen som sektormyndighet i sin høringsuttalelse mener Furumokjela må kunne vurderes som en egen vannforekomst, mens kommunen fastholder at kjela inngår i en større forekomst ellevann Orkla bekkefelt vest. Fylkesmannen skriver i sin høringsuttalelse at det er naturlig å betrakte kjela som en egen forekomst i forbindelse med vurderingene etter vannforskriften § 12. Dersom det er korrekt at Furumokjela skal regnes som en egen vannforekomst vil det altså i henhold til veiledningen fra departementet ikke kunne stilles krav om kompenserende tiltak i andre vannforekomster enn Furumokjela.

Kommunen viser i sin vurdering til at det i prosessen har blitt vurdert om det er mulig å bygge fabrikk ved siden av eller over kjela, men at dette ikke har blitt ansett som realistisk slik tomta er utformet.

Det er imidlertid i kommunedelplanen for næringsarealer lagt opp til kompensierende tiltak lenger sør i planområdet.

Etter § 12 bokstav b skal «samfunnsnyttene» av nye inngrep være «større enn tapet av miljøkvalitet». I henhold til veiledningen til § 12 fremgår det at

«"Samfunnsnyttene" av de nye inngrepene eller aktivitetene skal være "større enn tapet av miljøkvalitet", jf. § 12 annet ledd bokstav b. Her skal sektormyndigheten vekte samfunnsnyttene av virksomheten mot tapet av miljøkvalitet. Dette er en avveining mellom virksomhetens negative miljøeffekter - som for eksempel tap av naturmangfold i vannmiljøet, og nytten av virksomheten - slik som produksjon av mat eller kraft. Ved vurderingen av nytten vil det blant annet være relevant å vurdere hvilke samfunnsmessige behov virksomheten dekker, hvilket formål tillatelsen etter regelverket skal oppnå, og hvilket bidrag denne konkrete virksomheten gir til dette formålet.

For å foreta avveiningen må det først bringes på det rene hvilke fordeler og ulemper virksomheten forventes å føre med seg. Beslutningen må bygge på et tilstrekkelig kunnskapsgrunnlag om miljøpåvirkningene. Det er imidlertid ikke nødvendig å kvantifisere alle fordeler og ulemper ved virksomheten.¹⁸ Det foreligger ikke i dag en omforent metode for verdsetting av økosystemtjenester og kostnader ved tap av slike, ei heller for verdsetting av miljøulemper, og vurderingen vil derfor i stor grad bero på skjønn.»

Kommunen skriver i sin vurdering at kunnskapsgrunnlaget for å vurdere konsekvenser av planene er vurdert som godt, og at det er åpenbare negative konsekvenser for vannmiljø som følge av igjenfylling av kroksjøen Furumokjela. I forberedende klagesaksbehandling uttales følgende:

«Departementet viser til at det må være en avveining av virksomhetens negative miljøeffekt og nytten virksomheten gir. Konsekvensene for naturmangfold vurderes som store negative først og fremst fordi Furumokjela som naturtype blir nedbygd, jf. saksframleggets vurdering av naturmangfold. Ingen rødlistearter er påvist, hverken i Furumokjela eller Ferjemannsstuggu. På den annen side vil etablering av virksomheten ha betydelig samfunnsnytte. Dette både i form av produksjon av mat (også framhevet som samfunnsnytte i KLIF sin veileder), men også tilrettelegging for et stort antall arbeidsplasser. Rådmannen vurderer det imidlertid som vanskelig å regulere området til bestemt type virksomhet, jf. Planlovens regelverk om innhold i reguleringsplaner. Gjennomføring av planen vil ha store ringvirkninger for Orkanger som industristed. Orkdal kommune har som et overordnet mål å legge til rette for næringsetableringer. Det er også knyttet rekkefølgebestemmelser til etableringen, som vil styrke trafikksikkerheten i området. KLIF viser til at det ikke er nødvendig å kvantifisere alle fordeler og ulemper ved etableringen.»

Vannforskriften § 12 bokstav b legger opp til en avveining av fordeler og ulemper som også er selve temaet ved vedtagelse av en reguleringsplan. Kommunen har sett hen til ulempene og tapet av Furumokjela og dens verdier som en av svært få gjenværende brakkvannskroksjøer. Kommunen har imidlertid vektet fordelene ved å tilrettelegge for mange arbeidsplasser i kommunen ved å tilrettelegge for at Norsk kylling kan etablere seg på Furumoen som tyngre. Når det ikke er fremmet innsigelser fra sektormyndigheter må dette kunne tolkes slik at sektormyndigheten er enig i at samfunnsnyttene kan anses større enn tapet av miljøkvalitetene Furumokjela representerer.

Etter bokstav c må det vurderes om det finnes andre midler for å oppnå samme formål. Veiledningen til bestemmelsen angir annen lokalisering, størrelse eller utforming av virksomheten som relevante alternativer.

Kommunen skriver i sin forberedende klagesaksbehandling at det i prosessen for kommunedelplan næring ble utredet et alternativ på Mosøyan, men at dette ikke er et godt nok alternativ til Furumoen. Det er blant annet redegjort for betydelige kostnader for nødvendig oppgradering av infrastruktur (strøm, vann, avløp og veg) for at Mosøyan skal kunne være et alternativ. Det uttales videre at kommunen ikke har andre tilgjengelige næringsarealer som dekker Norsk kyllings arealbehov.

Det kan selvsagt reises spørsmål ved om bedriften må realiseres innenfor Orkdal kommune, og om det ikke finnes andre lokasjoner utenfor Orkdal kommune hvor industrietableringen kan finnes sted uten at naturtypen kroksjø blir nedbygd. Kommunens vurderinger er imidlertid akseptert av sektormyndighetene. Med bakgrunn i at det ikke er kommet innsigelser til planen må kommunens vurderinger anses å tilfredsstillende til vurdering av om samme formål kan oppnås med andre midler.

Fylkesmannen konstaterer etter dette at kommunen har gjort de nødvendige vurderinger etter vannforskriften, og at det ikke er kommet innsigelser til reguleringsplanen for så vidt gjelder igjenfylling av kjela, som altså har vært tema helt siden oppstartvarselet. Vannforskriften åpner for nye tiltak som er i strid med miljømålene, men under forutsetning av at vurderingene som fremgår av vannforskriften § 12 foretas. Kommunen har foretatt slike vurderinger, og det er ingen sektormyndighet som har fremmet innsigelse. Vi kan dermed ikke se at kommunen har vedtatt en plan i strid med vannforskriften.

Naturmangfoldlovens prinsipper

Klager skriver at «Vedtaket skal drøfte saken i forhold til prinsippene i naturmangfoldloven (Kap 2, § 8-12) og vurderingene skal fremgå av vedtaket. Dette er ikke overholdt, og det er dermed en grunnleggende og alvorlig feil i saksbehandlingen. Under behandling av saken fremgikk dette bare som ett av mange vedlegg...». Det anføres at det er fare for at de folkevalgte dermed ikke var klar over kravene i lovverket og at saken ikke var godt nok opplyst.

Kommunen har foretatt vurderinger av både vannforskriften og naturmangfoldloven. Vi kan ikke støtte klager i at det er en alvorlig feil at slike vurderinger ligger som vedlegg til saken og ikke fremgår uttrykkelig av selve saksfremlegget. Saksfremlegg må kunne utdypes gjennom vedlegg til saken, og det må kunne legges til grunn at de folkevalgte også leser gjennom sakens vedlegg.

Det er uklart om klager også mener kommunens vurderinger etter naturmangfoldloven ikke er tilstrekkelige, eller om det er kun det at de var lagt som vedlegg som anføres å være en mangel. Uansett er vi av den formening at vurderingene må anses å være tilstrekkelige. Naturmangfoldlovens prinsipper hjemler i seg selv ikke avslag, men gir anvisning på vurderinger som må foretas og skjerper således kravene til begrunnelse når vedtak etter f eks plan- og bygningsloven er relevante for naturmangfoldet. Slike vurderinger er gjort, og heller

ikke her ble det fremmet innsigelse fra sektormyndighet. Vi kan ikke se at vurderingene er mangelfulle og at planvedtaket av den grunn må anses ugyldig.

Kompenserende tiltak

Klager viser til at det er «tatt sikte på å» kompensere tapt areal/naturkvalitet og anfører at det ikke er foreslått konkrete, realistiske alternativer og uten at det er utredet av kompetent fagmiljø. Klager viser til rekkefølgekravet i pkt 6.7 og anfører at det er tatt en beslutning om å gjennomføre et tiltak det er betydelig sannsynlighet for at det ikke er mulig å gjennomføre og at beslutningen er fattet uten å utrede om det er mulig.

Det er to planbestemmelser hvor det legges opp til kompenserende tiltak for naturmangfoldet. § 3.4.1 legger opp til at det i LNF-område, underformål naturområde, er «tillatt med kompenserende tiltak for naturmangfold» og at «Det skal legges til rette for restaurering av dagens system med kroksjøer. Kompenserende tiltak skal planlegges av fagkyndig kompetanse og skal gjennomføres etter en plan som er godkjent av kommunen.» Her åpnes det altså opp for at det i et lite område helt sør i planområdet, avsatt til naturformål, kan foretas kompenserende tiltak. Bestemmelsen sier imidlertid ikke noe om hvilke tiltak som kan og bør foretas.

I tillegg kommer rekkefølgebestemmelsen i § 6.7. Denne lyder slik:

«Som alternativ til Furumokjela må det gjennomføres avbøtende/kompenserende tiltak som ivaretar naturmangfoldet. En eventuell reetablering av Furumokjela må ikke skje på dyrka mark. Plan for kompenserende naturmangfoldstiltak skal utarbeides av fagkyndig kompetanse og være godkjent av Orkdal kommune før brukstillatelse. Følgende forutsetninger skal legges til grunn i planen:

- Det skal utredes både å bevare ferskvannssystemet og å reetablere en brakkvannspåvirket kroksjø.
- Vannkvalitet og funksjon for sjøørret må vektlegges ved kompenserende tiltak. Brakkvannssystemers funksjon for sjøørret må utredes og legges til grunn.»

Fylkesmannen er enig med klager i at det er uklart hva som vil kunne oppnås med kompenserende tiltak lenger sør i planområdet, og at dette med fordel kunne vært utredet før man vedtok planen. Samtidig er det ingen tvil om at man har vedtatt en plan fullt klar over at brakkvannskroksjøen Furumokjela med det aksepteres nedbygd. Vi har også merket oss uttalelser i retning av at man skal «flytte» kroksjøen lenger sør i planområdet. Det kan ikke være tvilsomt at Furumokjelas rolle og funksjon ikke bare kan flyttes og gjenopprettes lenger sør i området. Vi savner således også en mer konkret vurdering av hvilke muligheter som finnes sør i området og mer konkret hvilke tiltak en kan få til for å bøte på tapet av Furumokjela.

Samtidig har man lagt opp til et rekkefølgekrav som sier at dette må utredes av fagkyndig kompetanse og det vil ikke kunne gis brukstillatelse til bygningsmasse på industritomta før en plan for kompenserende naturmangfoldstiltak er godkjent av kommunen. En har således skjøvet noe på utredningene av akkurat dette temaet. Det synes uheldig at dette temaet ikke er grundigere vurdert forut for vedtak som tillater igjenfylling av Furumokjela. Vi har imidlertid, etter en helhetsvurdering og under noe tvil, kommet til at dette ikke medfører at saken ikke anses tilstrekkelig utredet. Kvalitetene ved Furumokjela er kartlagt og det er ikke tvilsomt hva man mister. Det fremstår også klart at det ikke er mulig å gjenskape de samme kvalitetene lenger sør i området, men at det vil være mulig å foreta noen kompenserende tiltak

for å ivareta naturmangfold. Hva som vil være mulig å gjøre sør i planområdet skal fagkyndig kompetanse vurdere og kommunen må akseptere en plan for dette før brukstillatelse gis.

Oppsummering

Fylkesmannen har forståelse for at Sabima, og flere med dem, ikke ønsker utbygging av området til industri. Det er ikke tvilsomt at området har mange kvaliteter som med utbyggingen går tapt. Utgangspunktet i plan- og bygningsloven er imidlertid at det nærmere innhold av reguleringsplanen, innenfor lovens rammer, er lagt til kommunestyrets frie, skjønnsmessige vurdering. Ved utarbeidelse av reguleringsplaner vil det alltid kunne diskuteres hvilken løsning som er den beste. Det er derfor viktig å påpeke at reguleringsmyndigheten er lagt til kommunen, og at planprosessen skal sikre at areal- og ressursbruken blir til størst mulig gagn for den enkelte og for samfunnet som helhet. Det vil innebære at ulike hensyn må veies mot hverandre, men at det er opp til reguleringsmyndighetens skjønn å avgjøre hvilken ressursbruk som er mest hensiktsmessig. Her som ellers må imidlertid vurderingene være saklige og i samsvar med reguleringslovgivningens formål, samt bygge på en forsvarlig saksbehandling og et riktig faktisk grunnlag. Ingen kan sies å ha krav på at et område skal reguleres eller ikke reguleres til et bestemt formål.

Vedtatte reguleringsplan er i tråd med overordnet kommunedelplan for næringsarealer. Det er en grundig planprosess som ligger bak omdisponeringen av arealene, og konsekvensene synes å være tilstrekkelig gjort rede for. Kommunen har etter det vi kan se foretatt en tilstrekkelig vurdering av både fordeler og ulemper med utbyggingen av Furumoen. Det er vektlagt at utbyggingen vil tilføre kommunen arbeidsplasser og gi store ringvirkninger for Orkanger som industristed. Kommunen har lagt vekt på legitime og relevante hensyn i planprosessen, og vi har ikke funnet grunnlag for å overprøve kommunens frie skjønn i forhold til hva som totalt sett vil gi den beste arealdisponeringen i området.

Konklusjon:

Fylkesmannen har ikke funnet grunnlag for å sette Orkdal kommunes planvedtak til side. Vi har ingen bemerkninger til lovanvendelsen eller skjønnsutøvelsen, og vi kan ikke se at det hefter saksbehandlingsfeil ved kommunens behandling som kan ha virket inn på vedtakets innhold.

I medhold av pbl. § 1-9 og etter delegering fra departementet fattes følgende

vedtak:

Orkdal kommunes vedtak av 6. desember 2017, vedrørende reguleringsplan for Furumoen stadfestes. Klagen har dermed ikke ført frem.

Fylkesmannens vedtak er endelig og kan ikke påklages videre i forvaltningen, jf. fvl. § 28.

Med hilsen

Trond Flydal (e.f.)
seksjonsleder
Kommunal- og justisavdelingen

Lillian Hoem
seniorrådgiver

Dokumentet er elektronisk godkjent og har derfor ingen underskrift

Kopi til:

NHP Eiendom AS	Kjøpmannsgata 37	7011	TRONDHEIM
SABIMA (Samarbeidsrådet for biologisk mangfold)	Pb 6784 St. Olavs plass	0130	OSLO
RAMBØLL Norge AS	Postboks 427 Skøyen	0213	OSLO