


Fylkesmannen i Sør-Trøndelag

Postboks 4710 Sluppen, 7468 Trondheim
Sentralbord: 73 19 90 00, Telefaks 73 19 91 01
Besøksadresse: E. C. Dahls g. 10

Saksbehandler
Kristin Vang
Juridisk enhet

Innvalgstelefon
73 19 91 56

Vår dato
31.05.2013
Deres dato
27.02.2013

Vår ref. (bes oppgitt ved svar)
2013/1896-423.1
Deres ref.
4254/2013

Ørland kommune
Postboks 401
7129 BREKSTAD

Klage - dispensasjon og byggetillatelse – tillatelse til gjenoppbygging og vesentlig restaurering av naust - Ørland 77/7 – opprettholdelse av vedtak

Saken gjelder klage i forbindelse med at dispensasjon er innvilget for riving av eksisterende naust og nyoppføring av naust. Kommunen opprettholder sitt eget vedtak etter klagebehandling. Fylkesmannen har etter en gjennomgang av saken kommet til samme resultat som kommunen og kommunens vedtak opprettholdes. Dispensasjon innvilges. Fylkesmannens vedtak er endelig, og kan ikke påklages.

Vi viser til Ørland kommune sitt oversendelsesbrev av 27.februar 2013.

Saksgangen

Ørland kommune innvilget dispensasjon for riving og oppføring av naust på eiendommen gnr/bnr 77/9 beliggende i Ørland kommune, i vedtak av 26.november 2012, saksnr. 2012/2438. Vedtaket ble påklaget av Kristin Hjerpseth ved advokat John Egil Bergem (advokatfirmaet Arntzen de Besche).

Kommunen opprettholder sitt eget vedtak etter klagebehandling, og har oversendt saken til Fylkesmannen for endelig avgjørelse.

Klagers anførsler

Hjerpseth viser innledningsvis til at klagen gjelder feil ved lovanvendelsen og saksbehandlingen, samt feil ved det faktum kommunen har lagt til grunn for sitt vedtak. Det er i tillegg reist tvil om de privatrettslige rettigheter er til stede.

- Feil ved lovanvendelsen:
Klager anfører at Ørland kommune har bygd på en uriktig forståelse av plan- og bygningsloven (pbl.) § 19-2 annet ledd annet punktum ved å legge til grunn at det kan gis dispensasjon, selv om det ikke foreligger kvalifisert interesseovervekt av fordeler ved å gi dispensasjon, veid opp mot ulempene. Ørland kommune antas å ha forutsatt at alminnelig interesseovervekt er tilstrekkelig for at dispensasjon kan gis.
- Feil ved saksbehandlingen:
Hjerpseth gjør gjeldende at det foreligger saksbehandlingsfeil i form av mangelfull begrunnelse, jfr. forvaltningsloven (fvl.) § 25.

- Feil i faktum:

Her anføres det for det første at hensynene bak bestemmelsen det dispenseres fra, eller hensynene i lovens formålsbestemmelse blir «vesentlig tilsidesatt», jfr. pbl. § 19-2 annet ledd første punktum. Dette begrunnes i at det omsøkte tiltaket er lokalisert på grunn som i gjeldende reguleringsplan for Døsvik havn er avsatt til friluftsområde. Det vises også til pbl. § 1-1 femte ledd annet punktum hvor det framgår at kommunen er forpliktet til å ivareta hensynet til «estetisk utforming av omgivelsene» ved vurderingen av det enkelte byggetiltak».

Det anføres videre at fordelene ved å gi dispensasjon ikke er «klart større enn ulempene etter en samlet vurdering», jfr. pbl. § 19-2 annet ledd annet punktum. Det refereres her til at det i plan- og bygningsloven er lagt til grunn at det ved interesseavveiningen i utgangspunktet kun er anledning til å vektlegge fordeler for allmennheten. Personlige hensyn for tiltakshaveren har normalt ikke «avgjørende vekt i dispensasjonssaker etter plan- og bygningsloven», jfr. ot.prp.nr.32 (2007-2008) s.242. Dette er også fulgt opp i forvaltningspraksis.

Fylkesmannen har etter å ha fått oversendt klagesaken mottatt merknader til klagen fra Hjerpseth. Hjerpseth finner grunn til å påpeke at hennes anførsel om feil ved lovanvendelsen er upresist gjengitt av kommunen. Hjerpseth har anført at kommunen har bygget på en feil forståelse av pbl. § 19-2 annet ledd annet punktum, ved å legge til grunn at det er tilstrekkelig med alminnelig interesseovervekt for at dispensasjon kan gis. Kommunen har ikke oppfattet dette, men i stedet kun konsentrert seg om den konkrete lovanvendelsen (subsumsjonen). Det er også uriktig forutsatt at det er tilstrekkelig med alminnelig interesseovervekt.

Merknader til klagen

I forbindelse med klagen fra Hjerpseth så har tiltakshaver Geir Finseth ved advokat Stefan Helberg (advokatfirmaet Helberg), kommet med merknader til klagen. Finseth anfører innledningsvis at det ikke er feil ved lovanvendelsen, saksbehandlingen, eller at det er lagt feil faktum til grunn ved kommunens vedtak.

Finseth viser til å ha underbygd å ha de privatrettslige rettigheter som søknaden forutsetter, jfr. pbl. § 21-6. Videre anføres det at Fylkesmannen må legge vekt på hensynet til det kommunale selvstyre ved prøving av det frie skjønn, jfr. fvl. § 34 andre avsnitt tredje setning. Finseth avviser at kommunen i dette tilfellet har gått utenfor sin skjønnskompetanse.

Når det gjelder klagers anførsel om at kommunen har lagt til grunn at det er tilstrekkelig med alminnelig interesseovervekt for å kunne gi dispensasjon, er Finseth uenig, og mener at det ikke kan være slik at en setning i vedtaket fra kommunen skal leses isolert, som påstått fra klager. Finseth mener at kommunen i sitt vedtak etter en samlet vurdering har vurdert det slik at fordelene med å dispensere er klart større enn ulempen.

Finseth avviser videre at det foreligger saksbehandlingsfeil. Det anføres at det ville vært unødig merarbeid for kommunen å skulle presisere noe som alle er enige om. Det er gjort kjent hvilke regler vedtaket bygger på, og det fremgår i

vedtaket at alle vilkårene i lovbestemmelsen er vurdert, og hvilke konklusjoner vurderingene munner ut i.

Vedrørende påstanden om feil i faktum, uttrykker Finseth at det forstås slik at det er subsumsjonen som kommunen ifølge klager skal ha utført feil. Slik som kommunen fremhever, kommer imidlertid ikke tiltaket i konflikt med de hensyn som ligger til grunn for friluftsmål eller i plan og byggeforbudet i strandsonen.

Tilslutt anføres det at kommunens vedtak ikke er heftet med feil som kan medføre at vedtaket er ugyldig.

Fylkesmannen bemerker

Klagefrist og rettslig klageinteresse

Klagen er framsatt innen klagefristen og klager har rettslig klageinteresse, jfr. fvl. §§ 28 og 29.

Fylkesmannens kompetanse som klageinstans

Fvl. § 34 danner det rettslige utgangspunktet for Fylkesmannens kompetanse i klagesaker. Fylkesmannen kan prøve alle sider av saken, og kan også ta hensyn til nye omstendigheter. Fylkesmannen skal vurdere de synspunkter klageren kommer med, og kan også ta opp forhold som ikke er berørt av klageren. Der Fylkesmannen er klageinstans for vedtak truffet av en kommune eller fylkeskommune, skal det legges vekt på hensynet til det kommunale selvstyre ved prøving av det frie skjønn. Fylkesmannen kan stadfeste, oppheve eller fatte nytt vedtak i saken.

Planstatus

Eiendommen gnr/bnr 77/9 omfattes av kommuneplanens arealdel for Ørland kommune 2004-2015 og reguleringsplan for Døsvik havn Ørland kommune. I kommuneplanens arealdel er området merket som «områder med godkjent reguleringsplan eller områder hvor reguleringsplan/bebyggelsesplan må utarbeides før utbygging gjennomføres». Innenfor disse områdene kan arbeid og tiltak som nevnt i pbl. §§ 86a, 86b og 93 samt fradeling til slike formål ikke finne sted før området inngår i reguleringsplan eller bebyggelsesplan.

Reguleringsplan for Døsvik havn gjelder, og eiendommen er i reguleringsplanen avsatt til friluftsområde.

Vilkårene for å gi dispensasjon

En oppføring av naust på eiendommen gnr/bnr 77/9, er betinget av dispensasjon fra reguleringsplan.

Etter pbl. § 19-2 kan det dispenseres fra bestemmelser i eller i medhold av loven. Dispensasjon kan ikke gis dersom hensynene bak bestemmelsen det dispenseres fra, eller hensynene i lovens formålsbestemmelse, blir vesentlig tilsidesatt. I tillegg må fordelene ved å gi dispensasjon være klart større enn ulempene etter en samlet vurdering. Ved dispensasjon fra loven og forskrifter til loven skal det legges særlig vekt på dispensasjonens konsekvenser for helse, miljø, sikkerhet og tilgjengelighet. Bestemmelsen gjelder i prinsippet også for planer.

Dette innebærer at det normalt ikke vil være anledning til å gi dispensasjon når hensynene bak bestemmelsen det søkes dispensasjon fra fortsatt gjør seg gjeldende med styrke. Det er således ingen som har krav på å få dispensasjon.

Ved vurderingen av om det skal gis dispensasjoner fra planer, skal statlige og regionale rammer og mål tillegges særlig vekt.

Søknaden er forelagt Fylkesmannen i Sør-Trøndelag. Fylkesmannen har ikke fremmet merknader til søknaden.

Fylkesmannens vurdering

Klager har i hovedsak gjort gjeldende tre forhold; feil ved lovanvendelsen, feil i saksbehandlingen og feil i det faktum kommunen har lagt til grunn for sitt vedtak. I tillegg foreligger det uenighet i forhold til de privatrettslige rettighetene. Fylkesmannen vil i det følgende ta stilling til disse forholdene og samtidig foreta en vurdering av om vilkårene for dispensasjon er tilstede.

Tegningsgrunnlag og bilder

Det er mottatt både flyfoto av området, bilder av det eksisterende naustet, og tegninger av det nye naustet som ønskes oppført. Tegningene viser at naustet vil bli noe større enn det eksisterende naustet, målene er angitt i centimeter, men størrelsen er ikke påklaget. Det foreligger imidlertid ikke bilder som viser eksakt plassering av det nye naustet på eiendommen, men man må kunne gå ut i fra at naustet skal plasseres på samme sted som det eksisterende naustet står i dag. Dette på bakgrunn av både situasjonskart hvor det står at naustet skal plasseres på samme lokalitet som eksisterende naust, og på bakgrunn av det som framgår av søknaden. Bilder og tegningsgrunnlag anses dermed som godt nok til at saken kan klagebehandles. Det bemerkes imidlertid at tiltakshaver forventes å føre opp naustet slik tegningene viser og på samme sted som eksisterende naust står i dag. Fylkesmannen ber om at kommunen i senere saker krever at tiltak blir inntegnet med eksakt størrelse og plassering på et situasjonskart.

Privatrettslige forhold

Klager har anført at det i lovteksten til pbl. § 19-2 gis anvisning til en bred helhetsvurdering og at det ikke oppstilles noen begrensning som skulle tilsi at det uklare rettighetsspørsmålet ikke kan vektlegges. Klager mener på bakgrunn av dette at det er feil at kommunen ikke har vektlagt rettighetsspørsmålet, og at vedtaket på denne bakgrunn er ugyldig.

I pbl. § 21-6 står det at med mindre annet følger av loven, skal bygningsmyndighetene ikke ta stilling til privatrettslige forhold ved behandling av byggesøknader. Videre så står det at søknaden kan avvises «dersom det framstår som klart for bygningsmyndighetene at tiltakshaver ikke har de privatrettslige rettigheter søknaden forutsetter». Andre setning i regelen er en kan-regel og det skal framstå som *klart* at de privatrettslige rettigheter ikke foreligger.

Utgangspunktet er at plan- og bygningsmyndighetenes oppgave ikke er å kartlegge privatrettslige forhold. Privatrettslige forhold vil være forpliktelser mellom to eller flere parter som ikke innebærer offentlig myndighetsutøvelse (eks. avtaler, servitutter og hevdede rettigheter). Hovedoppgaven er å vurdere

om tiltak det søkes om vil være i strid med bestemmelser gitt i eller i medhold av plan- og bygningsloven.

I denne saken foreligger det ikke som *klart* at tiltakshaver ikke har de privatrettslige rettigheter søknaden forutsetter. Fylkesmannen finner ikke behov for å gå nærmere inn på dette og vil gå over til selve vurderingen av dispensasjonssøknaden.

Saksbehandlingen

Klager har gjort gjeldende at det foreligger saksbehandlingsfeil i form av mangelfull begrunnelse, jfr. fvl. § 25. Det er her i tillegg vist til uttalelse fra Sivilombudsmannen av 7.juni 2012 (sak 2011/2812). Her blir det blant annet uttalt at «Bestemmelsen er utformet slik at kravene til begrunnelsens innhold vil variere med behovet i den enkelte sak. Forvaltningen må derfor alltid vurdere om det bør gis en mer utfyllende begrunnelse enn det som strengt tatt følger av ordlyden i § 25. Omfanget av begrunnelsen må klart nok avveies mot ressursbruk... Dekkende begrunnelse er spesielt viktig ved håndheving av skjønnsmessige bestemmelser...».

Fvl. § 25 første ledd sier at «I begrunnelsen skal vises til de regler vedtaket bygger på, med mindre parten kjenner reglene. I den utstrekning det er nødvendig for å sette parten i stand til å forstå vedtaket, skal begrunnelsen også gjengi innholdet av reglene eller den problemstilling vedtaket bygger på».

Kommunen har i sitt vedtak vist til at det omsøkte tiltaket forutsetter dispensasjon både fra reguleringsplan og i fra pbl. § 1-8. Kommunen har videre i en egen seksjon av vedtaket viet rom for dispensasjonsvurderingen. Kommunen nevner imidlertid ikke pbl. § 19-2 og de vilkår som framgår av denne bestemmelsen, og som skal legges til grunn ved dispensasjonsvurderingen, før i henvisningen til selve vedtaket. Overfor jurister/advokater og andre som man kan regne med har tilgang til reglene selv, vil imidlertid en henvisning være fullt tilstrekkelig. Videre er pbl. § 19-2 både nevnt og vurdert i søknaden fra Finseth og i merknaden fra Hjerpseth. Finseth og Hjerpseth er videre begge representert ved advokat og det må kunne antas at de dermed er gjort kjent med de reglene vedtaket bygger på.

Om den skjønnsmessige myndighetsutøvingen sier fvl. § 25 siste ledd første setning at «De hovedhensyn som har vært avgjørende ved utøving av forvaltningsmessig skjønn, bør nevnes».

Det må ut i fra dette antas etter forarbeidene og reglernes formål at forvaltningen i stor utstrekning også plikter å begrunne den skjønnsmessige myndighetsutøvingen. Lovteksten viser likevel at det ikke uten videre og i alle saker kan kreves noen nærmere redegjørelse for skjønnsutøvingen.

Kommunen har i dette tilfellet foretatt en avveining av de forhold som måtte vurderes, og Fylkesmannen kan ikke se at kommunen har gått utenfor sin skjønnskompetanse. Vurderingen er ikke direkte knyttet opp mot vilkårene i lovteksten, men Fylkesmannen anser heller ikke dette for å medføre at vedtaket er ugyldig og må oppheves.

Lovanvendelsen og faktum

Pbl. § 19-2 oppstiller to grunnvilkår for dispensasjonsvurderingen; 1) dispensasjon kan ikke gis dersom hensynene bak bestemmelsen det dispenseres fra, eller hensynene i lovens formålsbestemmelse, blir vesentlig tilsidesatt, og 2) fordelene ved å gi dispensasjon må være klart større enn ulempene etter en samlet vurdering.

Lovanvendelsen

Klager anfører at Ørland kommune antas å ha uriktig forutsatt at alminnelig interesseovervekt er tilstrekkelig for at dispensasjon kan gis, noe som må medføre at den uriktige forståelsen leder til at vedtaket er ugyldig. Vedtaket vil imidlertid kun være ugyldig når det er grunn til å regne med at feilen kan ha virket bestemmende på vedtakets innhold, jfr. fvl. § 41. Anførselen fra klager er bestridt av tiltakshaver som mener at det ikke kan være slik at en setning i vedtaket fra kommunen skal leses isolert.

Kommunen har ikke selv uttalt at en alminnelig interesseovervekt er nok, dette er kun en antakelse fra klager, men den har heller ikke spesifisert vilkåret om at fordelene må være *klart* større enn ulempene. Kommunen viser altså kun til en fordel/ulempevurdering uten nærmere spesifisering. Det synes likevel som om det skal mye til for at denne feilen kan ha virket inn på vedtakets innhold i den grad at det medfører ugyldighet. At det ikke er nevnt spesifikt at fordelene klart må være større enn ulempene kan ikke uten videre medføre at kommunen antas å ikke ha foretatt en korrekt vurdering. Fylkesmannen vil i det følgende gå nærmere inn på selve vurderingen av om vilkårene i pbl. § 19-2 er oppfylt.

Dispensasjonsvurderingen

Når det gjelder de interesser som ligger bak utleggelsen av et område til friluftsområde, så vil de alltid veie tungt i avgjørelser om dispensasjon. I dette tilfellet vil i tillegg det omsøkte tiltaket bli liggende i 100-metersbeltet i strandsonen. Det skal i følge pbl. § 1-8 i slike tilfeller tas særlig hensyn til natur- og kulturmiljø, friluftsliv, landskap og andre allmenne interesser.

I Statlige planretningslinjer for differensiert forvaltning av strandsonen langs sjøen fastsatt 25.mars 2011, framgår det at «Muligheten for fritidsfiske gjennom å tillate oppføring av naust og brygge skal også tillegges vekt i vurderingen av tiltak i 100-metersbeltet.» Disse hensynene må veies opp mot hensynet til de allmenne interesser, og mulighetene for felles brygger og naust bør også vurderes. Dette er en retningslinje som gjelder for områder med stort press på arealer, inkludert Ørlandet.

Fylkesmannen kan imidlertid ikke se at Finseth har begrunnet søknaden sin utover ønsket om å sette det i stand/erstatte det ved å rive og oppføre et nytt naust. Tiltakets formål i form av hva det skal brukes til etter oppføring er ikke nevnt. Det framgår imidlertid av søknaden at Finseth har, og har hatt, en båt inne i det eksisterende båthuset. Kommunen har ut i fra hva Fylkesmannen kan se ikke funnet grunn til å stille spørsmål til tiltakets formål, noe heller ikke klager har nevnt i sin søknad. Med bakgrunn i den bruken eksisterende naust har og har hatt, finner derfor heller ikke Fylkesmannen grunn til å skulle oppheve vedtaket og sende det tilbake for ytterligere grunngeving av søknaden.

Som merknad til søknaden hevder imidlertid klager blant annet at det vil være uforenlig med kommunens tidligere oppfølging av planen å tillate at det i denne saken etableres et eget nybygg atskilt fra de øvrige naustene på den måten søknaden forutsetter. Saken stiller seg likevel noe annerledes enn om det hadde vært søkt om å oppføre et nybygg på en del av en eiendom hvor det ikke tidligere har stått noe bygg. Her er det imidlertid snakk om å føre opp et naust på samme sted som det eksisterende naustet i dag er plassert. Kommunen har i sitt vedtak også vist til at naustet ligger godt tilbaketrukket fra strandsonen med en atkomstveg mellom bygning og sjø. Det er også bebyggelse mellom naustet og sjøen, og området anses ikke for å ha særskilte friluftskvaliteter.

Klager viser videre til at personlige hensyn for tiltakshaveren normalt ikke har «avgjørende vekt i dispensasjonssaker etter plan- og bygningsloven», jfr. Ot.prp.nr.32 (2007-2008) s. 242. Klager mener at dette også er fulgt opp i forvaltningspraksis. At det normalt ikke har avgjørende vekt medfører likevel ikke at det ikke kan vektlegges i det hele tatt. Det er i utgangspunktet fordeler og ulemper for de allmenne interessene som skal avveies, men en vektlegging av personlige forhold er i tillegg en videreføring av tidligere praksis. Tiltakshaver har her vist til NOU 2007:1 punkt 17.2.2.2. hvor det blant annet står at «I dispensasjonsvurderingen kommer også søkerens argumenter i forhold til formålet med det tiltaket det søkes dispensasjon for og mer personlige grunner inn».

De statlige planretningslinjer for differensiert forvaltning av strandsonen langs sjøen, sier også at *muligheten* for fritidsfiske skal tillegges en viss vekt ved oppføring av naust. Ved å tillate en nyoppføring av naustet vil denne muligheten være ivaretatt.

Fylkesmannen anser videre ikke en dispensasjon i denne saken for å medføre at det skapes presedens, nettopp på den bakgrunn at det ikke er snakk om en oppføring av et nytt naust på en eiendom hvor det ikke har stått noe naust tidligere, men om en nyoppføring av et naust på samme sted som det gamle eksisterende naustet står i dag. Dette anses å ville skille saken fra andre eventuelle søknader om å få føre opp enkeltstående naust.

I forhold til allmennhetens frie ferdsel så vil ikke den endre seg som følge av tiltaket, da nytt naust er planlagt oppført på samme sted på eiendommen som gammelt naust står på i dag. Allmennhetens tilgjengelighet til strandsonen vil altså være den samme som den er i dag. Dette er også påpekt av kommunen som uttrykker at naustet verken fysisk eller psyksisk vil påvirke folks frie ferdsel i strandsonen.

Klager har videre vist til pbl. § 1-1 femte ledd annet punktum hvor det fremgår at kommunen er forpliktet til å ivareta hensynet til «estetisk utforming av omgivelsene» ved vurderingen av det enkelte byggetiltak. I den forbindelse viser Fylkesmannen til pbl. § 29-2.

Det stilles to krav i pbl. § 29-2; 1) det første kravet er at bygningen gjennom sin form gir uttrykk for sin funksjon, og 2) det andre kravet er at tiltaket skal ha gode visuelle kvaliteter i forhold til de bygde og naturlige omgivelser det skal plasseres i. Pbl. § 29-2 sier også at det er opp til kommunens skjønn å avgjøre om et tiltak inneholder de krav som stilles i regelen. Dette fordi de lokale

byggningsmyndighetene må anses best egnet til å foreta den skjønnsmessige vurderingen, basert på lokal byggeskikk og lokalpolitisk styring av den visuelle utviklingen i kommunen.

Kommunen har i sitt vedtak vektlagt at det at naustet ligger atskilt fra øvrig naustbebyggelse i området ikke anses som en estetisk konflikt. Fylkesmannen finner ikke å skulle overprøve kommunens skjønn. At alternativet med å rive det gamle naustet uten å oppføre et nytt naust ikke er vurdert av kommunen, må anses som et uttrykk for at kommunen ikke finner nyoppføringen problematisk i forhold til det visuelle uttrykket til området.

Når det gjelder de ulemper en eventuell oppføring måtte medføre for klager så er det anført av klager at det ikke kan aksepteres at det blir oppført noe nytt bygg på eiendommen før det er godtgjort om det foreligger en rett til oppføring. Det uttrykkes i forbindelse med dette at det vil være til ulempe for klager at det bygges på hennes eiendom. Fylkesmannen har imidlertid allerede redegjort for at rettigheten til å bygge på eiendommen ikke er noe vi vil ta stilling til. Det kan likevel bemerkes at klager ikke tidligere har motsatt seg det eksisterende bygget på eiendommen eller bruken av dette. Videre så anfører klager at det nye bygget vil ha en annen standard enn det bygget som i dag står på eiendommen. Fylkesmannen kan imidlertid ikke se at dette taler negativt for tiltaket.

Fylkesmannen kan på bakgrunn av vurderingen ikke se at det foreligger ulemper som skulle tilsi at dispensasjon til oppføring av nytt naust ikke kan gis. Fylkesmannen kan heller ikke se at kommunens mangel på spesifisering av at fordelene må være *klart* større enn ulempene medfører ugyldighet da kommunen har foretatt en konkret vurdering på bakgrunn av fakta i saken.

Fylkesmannen bemerker avslutningsvis at et naust i seg selv må kunne anses å høre naturlig hjemme i strandsonen. Tiltaket anses videre ikke å medføre vesentlige konsekvenser for helse, miljø, sikkerhet og tilgjengelighet ut over de allerede eksisterende forhold. Etter en konkret avveining av de berørte interesser antas ikke en dispensasjon å medføre at reguleringsplanen for området blir vesentlig tilsidesatt all den tid det nye naustet ikke medfører store endringer for området sett ut ifra dagens situasjon, og fordelene ved å gi en dispensasjon til oppføring av nybygg må kunne sies å være klart større enn de ulemper det måtte medføre.

Naturmangfoldloven

Tiltaket er vurdert opp mot bestemmelsene i naturmangfoldloven. Området anses av kommunen for å være godt kartlagt og det foreligger ingen merknader mot gjennomføring av tiltaket på bakgrunn av naturmangfoldloven.

Konklusjon

Fylkesmannen har kommet til at vilkårene for dispensasjon er oppfylt. Dispensasjon som omsøkt kan gis.

I medhold av pbl. § 1-9 og Miljøverndepartementets rundskriv av 23.juni 2009, samt Kommunal- og regionaldepartementets rundskriv av 28.september 2009 fattes etter dette følgende

Vedtak

Ørland kommune sitt vedtak av 26.november 2012 stadfestes.

Klagen tas ikke til følge.
Fylkesmannen sitt vedtak kan ikke påklages.

Med hilsen

Trond Flydal (e.f.)
underdirektør

Kristin Vang
juridisk rådgiver

Dette dokumentet er elektronisk godkjent og har derfor ingen signatur.

Kopi:

Advokatfirmaet Helberg v/Stefan Helberg	Emil Schanches gate 6 D	7160	BJUGN
Arntzen de Besche v/John Egil Bergem	P.O. Box 8853 Solsiden	7481	TRONDHEIM