

Statsforvalteren i Agder
Postboks 788 Stoa
4809 ARENDAL

Trondheim, 14.04.2021

Deres ref.:

Vår ref. (bes oppgitt ved svar):
2020/14166

Saksbehandler:
Marit Doseth

Vedtak i klagesak om tillatelse til etablering av anlegg for levendelagring av torsk i Flekkefjord landskapsvernområde

Vi viser til klage på Verneområdestyret for Oksøy-Ryvingen og Flekkefjord landskapsvernområder sitt vedtak datert 29.10.2020. Klagesaken ble oversendt til Miljødirektoratet den 15.12.2020.

1. Vedtak

Miljødirektoratet gir klager medhold og avslår søknaden fra Hidra fiskemottak AS om etablering av anlegg for lagring av levende torsk ved Breidlibukt i Flekkefjord landskapsvernområde, jf. verneforskriften § 3 punkt 1.3 bokstav i) og forvaltningsloven § 34 fjerde ledd.

2. Kort om bakgrunnen for saken

Hidra fiskemottak AS søkte den 7.10.2020 om dispensasjon fra verneforskriften for etablering av anlegg til levendelagring av torsk ved Breidlibukt innenfor Flekkefjord landskapsvernområde.

Det omsøkte anlegget skal bestå av fire firkantede merder, á ca. 12 x 12 meter, som sammen med gangbro og plattning i midten utgjør en flate på om lag 25 x 25 meter, totalt ca. 625 m². Posene i merdene vil være 15 meter dype. Anlegget skal bæres av en rekke 700 liters firkantede flytebøyer som er farget gule for å markere ytterpunktene. Flytebøyene skal stikke maksimalt en halv meter opp over vannflaten.

Fortøyningene går ned i en ramme som ligger 7 meter under vannflaten og videre til bunnen, dette for at fortøyningene ikke skal være synlige eller stå i veien for båttrafikk rundt merdene under røkting. Merdene dekkes med svart hoppenett/fuglenett som skal festes til rekkverk i en høyde på 120 cm over vannflaten, maksimalt vil høyden være 190 cm over vannflaten.

Verneområdestyret for Oksøy-Ryvingen og Flekkefjord landskapsvernområder ga den 29.10.2020 tillatelse til etablering anlegget for levendelagring av torsk. Dispensasjon ble gitt med hjemmel i verneforskriften for Flekkefjord landskapsvernområde § 3 punkt 1.3 bokstav i).

Begrunnelse for klagen

Statsforvalteren i Agder påklagde verneområdestyret sitt vedtak i brev datert 20.11.2020. Det ble vist til at mulighetene for havbruk ble vurdert i verneplanprosessen og at man kom til at anlegg som ikke var særlig synlige på sjøoverflaten kunne etableres noen steder i verneområdet, uten at formålet med vernet ble truet nevneverdig. Imidlertid er skjærgården mellom Rasvåg og Stø ifølge verneplanen ikke et slikt etableringssted, da en slik etablering vil stride mot verneformålet. Breidlibukt ligger på strekningen mellom Rasvåg og Stø. Statsforvalteren viste til at styret ikke har vurdert synligheten eller alternativ plassering i sitt vedtak. Statsforvalteren mente at et tradisjonelt merdanlegg som omsøkt ikke er et anlegg som er lite synlig på sjøoverflaten.

Til slutt påpekes det en manglende vurdering av miljørettsprinsippene, jf. naturmangfoldloven §§ 8-12. Det vises til at farene for en uheldig presedensvirkning er reell, da Statsforvalteren er kjent med at et akvakulturfirma planlegger å søke om havbruksanlegg på to nye lokaliteter innenfor Oksøy-Ryvingen landskapsvernområde.

Verneområdestyret for Oksøy-Ryvingen og Flekkefjord landskapsvernområder sine vurderinger av klagen

Verneområdestyret behandlet klagen i møte den 14.12.2020. Styret opprettholdt sitt vedtak. Det ble vist til at området tidligere har vært brukt til oppdrett og at forvaltningen kan legge vekt på generasjoners kunnskap, jf. naturmangfoldloven § 8. At andre anlegg som ligger i sonen har fått fortsette, indikerer ifølge kommunen at også dette anlegget kunne ha hatt fortsatt drift dersom det tidligere anlegget ikke hadde blitt fjernet i 2005 av tiltakshaver. Styret legger til grunn at anleggene ikke har forringet verneformålet eller verneverdiene og det vises til at det forekom havbruksaktivitet i området da vernet ble vedtatt.

Styret mener at anlegget vil styrke kysttorsken, en bestand som er i dårlig forfatning. Aktiviteten knyttet til småskala fiske er ifølge styret en viktig del av "kulturlandskapet" i verneområdet og lagring av fisk er av stor betydning for denne driften. Siden anlegget er ett av få, er faren for presedens etter styrets vurdering liten.

Siden verneområdet dekker mye av kommunens areal, er det ifølge styret ikke mulig å finne alternativ plassering som har nødvendig minsteavstand til nærmeste eksisterende oppdrettsanlegg. Verneområdestyret mener at omsøkte lokalisering vil gi minst belastning på miljøet i området. Da anlegget er lite av omfang i forhold til tidligere oppdrettsanlegg, og i begrenset grad vil være synlig på sjøoverflaten, mener styret at anlegget i liten grad vil forstyrre landskapsbildet.

Avslutningsvis viser styret til Flekkefjord kommune sin kommunedelplan for kystsonen, hvor et område i Breidlibukt er avsatt til fremtidig akvakultur. Planen ble vedtatt i 2017 og det kom ikke noen innsigelser verken fra verneområdestyre eller andre myndigheter i forbindelse med utarbeidelsen av denne planen.

3. Miljødirektoratets vurderinger

Miljødirektoratet er klageinstans og kan prøve alle sider i saken, jf. forvaltningsloven § 34. Vi kan treffe nytt vedtak i saken eller oppheve vedtaket og sende saken til underinstansen til helt eller delvis ny behandling.

Flekkefjord landskapsvernområde ble vernet ved kongelig resolusjon 11.03.2005. Formålet med vernet er å ta vare på et representativt og særpreget landskap med åpne sjøflater, urørt skjærgård og mektig kysthei, samt å sikre områder som er viktig for biologisk mangfold, truede og sårbare plante- og dyrearter, og et variert kulturlandskap med fornminner og nyere tids kulturminner.

Miljødirektoratet har sitt kunnskapsgrunnlag fra saksforberedelsen, verneplanen "Forslag til Ytre kystzone Flekkefjord landskapsvernområde" fra februar 2003, kongelig resolusjon og forvaltningsplanen.

Ifølge verneforskriften § 3 punkt 1.1 er det forbud mot en rekke tiltak, blant annet mot utplassering av havbruksanlegg, husbåter og andre flytende innretninger. Opplistingen av tiltak som er forbudt er ikke uttømmende angitt i denne bestemmelsen.

Hidra fiskemottak AS har søkt om tillatelse til å etablere et anlegg hvor torsk skal lagres levende. Anlegget er søkt plassert i Breidlibukt innenfor Flekkefjord landskapsvernområde. Det var på vernetidspunktet flere havbruksanlegg innenfor verneområdet. Ett av anleggene hadde konsesjon til lakseoppdrett i Breidlibukta, men denne konsesjonen opphørte noen få måneder etter at vernet ble vedtatt, og anlegget ble fjernet. Drift av havbruksanlegg som på vernetidspunktet hadde konsesjon er tillatt jf. verneforskriften § 3 punkt 1.2 bokstav k), mens oppføring av nye anlegg må ha tillatelse fra forvaltningsmyndigheten for verneområdet.

Ifølge verneforskriften kan det gis tillatelse til etablering av havbruksanlegg uten installasjon på land og særlig synlig anlegg på sjøoverflaten, jf. verneforskriften § 3 punkt 1.3 bokstav i). To vilkår må altså være oppfylt for at det skal kunne gis dispensasjon til nye havbruksanlegg etter denne bestemmelsen. Havbruksanlegg kan for det første ikke ha installasjon på land, og dette er ikke tilfelle i den foreliggende saken. For det andre kan anlegget ikke være særlig synlig på sjøoverflaten. Verneområdestyret gjorde i sin tillatelse ikke noen vurdering av om dette vilkåret er oppfylt.

Anlegget som er mer inngående beskrevet ovenfor, har fire firkantede merder, gangbro mellom merdene og en platting. Samlet areal vil være på ca. 625 m². Miljødirektoratet legger ut fra beskrivelse av anlegget og vedlagte bilder til grunn at installasjonene vil synes godt i sjøoverflaten og i det landskapet som anlegget befinner seg i.

Bilde 1

Bilde 2

Bilde 3

Søkers bilder av anlegget. Bilde 1 viser synlighet fra siden, mens bilde 3 viser dimensjon i forhold til gammelt anlegg

Det ble som overfor nevnt åpnet for at det kan etableres havbruksanlegg innenfor verneområdet i verneplanprosessen, men verneforskriften sier ingenting om hvor dette kan være aktuelt. I verneplanen "Forslag til Ytre kystzone Flekkefjord landskapsvernområde" fra februar 2003 står det blant annet følgende:

"Et anlegg skal vurderes opp mot urørthetspreget i det aktuelle området og om de aktuelle innretningene er egnet til å vesentlig forstyrre landskapsbildet, være til ulempe for friluftsliv eller biologisk mangfold Skjærgården mellom Rasvåg og Stø er sjelden. Store deler framstår som et sammenhengende uberørt landskap som er svært sårbart for anlegg og installasjoner. Et fiskeoppdrettsanlegg vil være i strid med landskapsvern i dette området".

Verneplanen sier også at fiskeoppdrett bør tas opp som et tema i en forvaltningsplan.

Ifølge kongelig resolusjon kan det søkes om etablering av anlegg dersom oppdrett kan skje uten at det vesentlig endrer eller virker inn på landskapets art eller karakter, eller på annen måte er i strid med verneformålet. Det foreslås etablert en brukssone der det etter dispensasjon kan drives fiskeoppdrett, for å avklare rammer i forhold til næringen.

Forvaltningsplan for Flekkefjord landskapsvernområde fra 2010 omtaler fiskeoppdrett i kapittel 3.7. I retningslinjer for tiltak og drift vises det til at søknader om nye anlegg vil bli vurdert opp mot urørthetspreget i området og om de aktuelle innretningene er egnet til å vesentlig å ville forstyrre landskapsbildet, være til ulempe for friluftsliv eller biologisk mangfold. Skjærgårdslandskapet mellom Rasvåg og Stø omtales særskilt i siste avsnitt på side 31. Området beskrives som et sammenhengende uberørt landskap som er særlig sårbart for anlegg og installasjoner. Det skal ifølge forvaltningsplanen være vanskelig å få etablert nye anlegg her.

Breidlibukt befinner seg i skjærgårdslandskapet mellom Rasvåg og Stø. Her finnes det ikke noen tekniske installasjoner, brygger eller veier. En installasjon som den omsøkte vil etter vår vurdering påvirke landskapet og stride mot verneformålet som blant annet er å ivareta et representativt og særpreget landskap med åpne sjøflater og urørt skjærgård.

Kongelig resolusjon gir signaler om at det skal være mulig å drive oppdrett innenfor verneområdet, dette skal kunne skje dersom aktiviteten ikke vesentlig endrer eller virker inn på landskapets art eller karakter, eller på annen måte er i strid med verneformålet. Verneforskriften åpner derfor for at forvaltningsmyndigheten gi dispensasjon til omlokalisering av eksisterende anlegg, og etablering av havbruksanlegg og skjelloppdrett uten installasjon på land og særlig synlig anlegg på sjøoverflaten. Dette er ikke tilfellet i det omsøkte tilfellet, ut fra beskrivelse av anlegget og vedlagte bilder mener vi at havbruksanlegget vil være godt synlig på sjøoverflaten. En tillatelse på omsøkte sted vil dessuten være i strid med klare føringer i verneplanprosessen og med retningslinjer gitt i forvaltningsplanen. Andre lokaliseringer vil imidlertid være mulig innenfor verneområdet, dersom anleggene ikke er godt synlige fra land. Det følger også av retningslinjene i forvaltningsplanen at *"I andre deler av landskapsvernområdet der de negative virkningene på landskapet er små og vikle områder for biologisk mangfold og sårbare arter ikke er berørt, kan det være aktuelt å gi tillatelse til nye anlegg"*.

Miljødirektoratet mener forvaltningsmyndigheten bør gjøre en konkret vurdering av hvilke områder som kan være aktuelle for nye anlegg, i tråd med føringer i den kongelige resolusjonen om å utarbeide en brukssone hvor det kan åpnes for havbruk som ikke er en trussel mot verneverdier og verneformål. Dette vil skape forutsigbarhet for havbruksnæringen ved eventuelle nye søknader i området. Dette kan vurderes i forbindelse med revisjon av forvaltningsplanen.

At det ikke ble fremmet noen innsigelser fra vernemyndigheten da området i Breidlibukta ble avsatt til fremtidig akvakultur i Flekkefjords kommunedelplan for kystsonen, kan ikke tillegges avgjørende vekt ved behandlingen av søknad etter verneforskriften. Verneområdestyret skal forvalte og ivareta landskapsvernområdet innenfor de rammer som verneforskriften setter og de retningslinjer som forvaltningsplanen gir. Andre regelverk og planer skal vanligvis ivareta andre hensyn og vil derfor ikke nødvendigvis alltid harmonisere med verneforskriftens bestemmelser. En manglende innsigelse ved utarbeidelse av regelverk og planer kan bero på mange ulike årsaker, og trenger ikke nødvendigvis å bety at vedkommende myndighet er enig i det foreslåtte.

En tillatelse i dette tilfellet vil også kunne ha en uheldig presedensvirkning, Statsforvalteren viser til at de allerede er kjent med at et akvakulturfirma planlegger å søke om havbruksanlegg på to nye lokaliteter innenfor Oksøy-Ryvingen landskapsvernområde. Slike anlegg har vanligvis et utseende og omfang som medfører at de påvirker det landskapet de befinner seg i.

4. Klagerett

Vedtaket er endelig, og dere kan ikke klage på vedtaket.

Hilsen
Miljødirektoratet

Dette dokumentet er elektronisk godkjent og har derfor ingen signatur

Ivar Myklebust
avdelingsdirektør

Knut Fossum
seksjonsleder

Kopi til:

Hidra Fiskemottak v/ Ivar Larsen Fidje

Verneområdestyret for Oksøy-Ryvingen og Flekkefjord
landskapsvernområder

Statens naturoppsyn

Postboks 788 Stoa 4809 ARENDAL

Postboks 5672 7485 TRONDHEIM
Sluppen