

SAKSFRAMLEGG**Saksbehandler: Tine Søfteland**

<i>Saksnr</i>	<i>Utvalg</i>	<i>Møtedato</i>
	Felles landbruksnemnd - Ørland/Bjugn kommuner	

Klage på avslag om fradeling av boligtomt til Solveig Karin Brekstad på gnr 78, bnr 11 i Ørland

Vedlegg:

1. Klage på vedtak saksnr.15/16 om fradeling av areal til boligtomt fra gnr 78 bnr 11, datert 14.12.15
2. Særutskrift: Fradeling av boligtomt fra 1621/78/11 – Kjøper Solveig Karin Brekstad
3. Søknad om deling av grunneiendom
4. Brev fra kjøper med vedlegg: Gjelder fradeling av eiendom gnr: 78 bnr: 11 Bisppvold (Fjæraveien)
 - Situasjonkart over omsøkt fradeling
 - Kart over eiendom som fraflyttes gnr 66, bnr 12
5. Kart over området
6. Fylkesmannen i Sør-Trøndelag: Uttalelse – dispensasjon fra kommuneplanens arealdel – fradeling av tomt til boligformål – Ørland 78/11
7. Kommuneplanens arealdel for Ørland 2014-2026. avgjørelse i innsigelsesak

Sakens bakgrunn og innhold

Rannveig Brekstad, Terje Brekstad og Gudrun Hvitsand søkte 09.06.2015 om fradeling av 0.88 dekar fulldyrket jord til boligtomt for Solveig Karin Brekstad fra landbrukseiendommen gnr 78, bnr 11 i Ørland. I tillegg vil det bli søkt om fradeling av ca 0.144 dekar plen fra boligeiendommen gnr 78, bnr 80 hvis den første søknaden blir innvilget. Denne eiendommen eies av Ketil og Lisa M Brekstad, som er henholdsvis sønn og svigerdatter til Solveig Karin Brekstad.

Arealet som er omsøkt ligger delvis i forlengelsen av de eksisterende boligeiendommene som ligger i tilknytning til landbrukseiendommen. Jordbruksarealet er en del av et større sammenhengende jordbruksareal, kun delt av avlingsveien til fjorden. Omsøkt tomt ligger ved en kanal. Planmyndighetene i Ørland sier at det vil bli satt krav om at boligbebyggelsen må ligge minst 10 meter fra kanalen/bekken. Kanalen har til tider høg vannstand. Forslaget til plassering av boligtomten innebærer at en er nødt til å flytte deler av avlingsveien som går ned til fjorden.

Den omsøkte landbrukseiendommen Biskopvoll gnr 78, bnr 11 består i følge gårdkartet av 68.9 dekar fulldyrket jord, 6.1 dekar åpen fastmark og 0.5 dekar bebyggt areal. Jordbruksarealet er utleid til en melkeprodusent. Det finnes ikke hus på eiendommen.

Det omsøkte dyrkaarealet er i kommuneplanens arealdel utlagt som LNFR-område. Det må derfor søkes om dispensasjon ved fradeling av areal fra landbrukseiendommen. Plenarealet er betegnet som boligformål i kommuneplanenes arealdel.

Saken har blitt oversendt til regionale sektormyndigheter til uttalelse i forbindelse med at saken skal behandles etter plan- og bygningsloven. Forutsetningen for at den behandles etter dette lovverket er at fradelingen blir godkjent etter jordloven. I uttalelsen fra Fylkesmannen i Sør-Trøndelag har landbruksavdelingen påpekt at området preges av sammenhengende jordbruksarealer som er i drift, og hvor det er lite spredt bebyggelse fra før. De mener det er uheldig å åpne for spredt boligbygging her. Ut over arealtapet påpekes det konflikter som kan oppstå som følge av jordbruksdriften, og som kan legge restriksjoner for denne. Det blir videre påpekt at denne boligetableringen er i strid med sektorinteressene jordvern/landbruk, og de vil derfor fraråde at det dispensereres for dette. Fylkesmannen vil vurdere og evt. påklage et positivt dispensasjonsvedtak.

Miljøvernavdelingen på sin side påpeker at det er uheldig dersom kommunen åpner for utbygging i områder som ikke er vurdert i overordna plan. Ny bebyggelse bør plasseres i områder avsatt til utbygging. En bit-for-bit utbygging undergraver gjeldende arealplaner og kommunens helhetlige utbyggingsstrategi. Det kan også ha negativ konsekvenser for både biologisk mangfold, friluftsliv og kulturlandskap. Oppsummert: Fylkesmannen fraråder at det gis tillatelse til tiltaket.

Solveig Karin Brekstad eier eiendommen gnr 66, bnr 12 på Flatneset. Brekstad er en av de som er/blir berørt av flystøy, og hvor boligen blir innløst/sanert av Forsvaret som følge av at eiendommen ligger i rød støysone. Advokat Vidar A. Olsen opplyser pr telefon 28.01.16 at det kun er bolighuset som skal overtas av Forsvaret, og at det dermed kun er bolighuset som blir sanert. Resten av bygningene, inkl. en garasje, samt oppholdsrom/kontor og lager skal benyttes til sønnens næringsvirksomhet. I følge gårdskartet består eiendommen på Flatneset av 7.5 dekar fulldyrket jord, 1.0 dekar grunnlendt fastmark og 2.6 dekar bebyggt areal inkl. plen. Dyrkajorda er bortleid til en melk- og kjøttprodusent.

I tillegg eier Solveig Karin Brekstad boligeiendommene gnr 68, bnr 162 og gnr 66, bnr 238 som ligger på Brekstad. Hun bor på sistnevnte eiendom.

Bakgrunnen for søknaden er at Solveig Karin Brekstad ønsker å komme lengre vekk fra flystøyen, og at hun ønsker større plass og utsikt rundt seg etter å ha bodd på Flatneset i mange år. Eiendommen på Flatneset har vært samlingspunkt for familien. Nå ønsker hun å ha barn og barnebarn i nærheten, som ved en innvilgning av søknaden, vil bo i nabohusene.

Saken ble behandlet i Landbruksnemnda i Ørland/Bjugn som sak 15/16 den 25.11.15 med følgende vedtak:

Med hjemmel i jordlovens § 12 avslår Landbruksnemnda i Ørland/Bjugn den omsøkte fradelingen av 0.88 dekar fulldyrket areal til boligformål på landbrukseiendommen gnr 78, bnr 11 i Ørland.

Det legges vekt på at arealet vil ta «hull på» et fulldyrkaareal som er del av et større sammenhengende jordbruksareal, og at en bit-for-bit oppdeling er uheldig. En fradeling vil kunne medføre miljø- og driftsmessige ulemper. Dette kan legge begrensninger i driften av jordbruksarealene som følge av støy, støv og lukt m.m. Kommunen har dessuten nettopp hatt en større gjennomgang av arealer for boligbygging ifm. rullering av kommuneplanens arealdel, hvor aktuelle arealer til boligformål ble plukket ut.

Rådmannens innstilling ble vedtatt 4 mot 3 stemmer (Nina Aune (Sp), Roar Hegvik (Ap) og Ole Martin Hågård (H)).

Solveig Karin Brekstad påklaget vedtaket i brev datert 14.12.15. Klagen gjengis i sin helhet:

«I saksfremlegg står det at eiendommen gnr.66/22 som fraflyttes, det er gnr 66/12 som fraflyttes.

Søknaden avslåes med bakgrunn i §12 i jordloven.

Tomta det er snakk om, blir et sammenhengende bolig/tomteareal da den begynner inne på min sønns eiendom. Det er da ikke å ta hull på et sammenhengende jordbruksareal. Begynner i en kile mellom avlingsvei og biskopbekken, derfor er det kun enden/en side som grenser til dyrka mark. At dette vanskeliggjør arronderingen for driver av landbruksjorden greier jeg ikke å se.

Jeg gir 7.5 dekar til disposisjon for landbruk og mere blir det når bolighuset blir revet.

Dette avslaget er et hån mot meg som har ofret min heim mot min vilje og må finne meg et annet sted å bo p.g.a støy. Jeg har bodd hele mitt voksne liv på Flatneset, er vant med både gjødselspredning, støv og støy fra landbruk uten at det har vært noe problem.

Vi har bodd to generasjoner på gården/heimplassen til min avdøde mann i alle de år. Jeg ble enke i 2012. At jeg fortsatt ønsker å bo i den samme nærhet til familien/barn og barnebarn er min trygghet.

At landbruksnemnda i Ørland/Bjugn skal ødelegge denne muligheten til fortsatt å få bo i et flerfamilie generasjons miljø, føles trist umulig og meningsløst.

Når en leser i kommunens arealplan punkt 4.1.5 Boligtomter til støyberørte og punkt 5.2.2. støy. Kan jeg ikke se at landbruksnemnda har tatt noe hensyn til dette i denne saken.

4.1.5 Boligtomter for støyberørte

Det er en klar politisk føring at det skal legges til rette boligtomter for støyberørte. Gjennom å legge ut så mye boligareal som det foreslås, mener vi langt på vei å ha imøtekommet dette. Det aller meste av de nye boligområdene er private forslag. Kommunen kan ikke kreve at disse skal forbeholdes støyberørte med mindre kommunen inngår avtale om kjøp. Gjennom å legge ut såpass store areal til boligformål, bør det være likevel være godt med boligtomter å velge imellom for de støyberørte som velger å flytte.

Det er også vanskelig å vite hvilke preferanser de som takker ja til tilbud om innløsning har med hensyn til ny bolig. Det løses gjennom at det legges ut boligareal som vil kunne gi ulik type utbygging. Fra tett bebyggelse med leiligheter til større tomter for eneboliger mer perifert. Så det vil bli et variert tilbud. For å ivareta de støyberørte, må vi også regne med en god del enkeltsaker. Av retningslinjene til LNF-områdene (se planbestemmelser) går det fram at hensynet til eiere av eiendommer som blir innløst av Forsvarsbygg som følge av

kampflybasen, skal tillegges stor vekt i forbindelse med søknad om fradeling av tomter i LNF-områder. Her vil kommunen strekke seg langt så fremt det ikke kommer i konflikt med særskilt viktige sektorinteresse.

5.2.2 Sentrale tema Støy

Støybildet som følger av etablering av ny kampflybase er godt dokumentert og redegjort for gjennom støysonekart og konsekvensutredninger som følger reguleringsplan for ØHF. Støysonene innarbeides som hensynssoner i arealdelen med tilhørende bestemmelser og retningslinjer. Planbestemmelsene følger i all hovedsak anbefalingene i T 1442 med tilhørende veiledning. Dette gjelder både mht. hva som tillates i tiltak i støysonene og krav til dokumentasjon. Planlagte boligområder ligger i all hovedsak utenfor støysonene, men man har enkelte områder i nedre del av gul sone - et område med forholdsvis lav støybelastning. Planforslaget vurderes samlet sett å ivareta hensynet til støybelastning på en Forsvarlig måte. Som følge av etablering av kampflybasen vil mange huseiere og gårdsbruk få tilbud om innløsning. Dette gir kommunen en stor utfordring mht å kunne sikre tomteareal til alle som må flytte. Denne konsekvensen er søkt ivaretatt ved å legge ut varierte og tilstrekkelig boligområder. Alle med eiendom i forventet sone for innløsning bor i dag i landlige omgivelser. Det vil derfor være en del som ikke ønsker å etablere seg i boligfelt. Det er vanskelig for kommunen å løse dette gjennom områder for spredt boligbygging da man er lite kjent med preferansene, og fordi kravene til kartfesting av tomter i LNF områder med spredt boligbygging er såpass strenge. En har derfor valg å lage en retningslinje til dispensasjonssøknader der hensynet til støyberørte skal tillegges vekt ved dispensasjonsvurdering».

Rettslig utgangspunkt

Jordloven

§ 9: Bruk av dyrka og dyrkbar jord

Dyrka jord må ikkje brukast til føremål som ikkje tek sikte på jordbruksproduksjon. Dyrkbar jord må ikkje disponerast slik at ho ikkje vert eigna til jordbruksproduksjon i framtida.

Departementet kan i særlege høve gi dispensasjon dersom det etter ei samla vurdering av tilhøva finn at jordbruksinteressene bør vika. Ved avgjerd skal det mellom anna takast omsyn til godkjende planar etter plan- og bygningslova, drifts- eller miljømessige ulemper for landbruket i området, kulturlandskapet og det samfunnsgagnet ei omdisponering vil gi. Det skal òg takast omsyn til om arealet kan førast attende til jordbruksproduksjon. Det kan krevjast lagt fram alternative løysingar.

Samtykke til omdisponering kan givast på slike vilkår som er nødvendige av omsyn til dei føremåla lova skal fremja.

Dispensasjonen fell bort dersom arbeid for å nytta jorda til det aktuelle føremålet ikkje er sett igang innan tre år etter at vedtaket er gjort.

Formålet med forbudet mot omdisponering er å verne produktive arealer og jordsmonnet. Det grunnleggjende formålet med bestemmelsen er jordvern, det vil si å sikre matproduserende areal.

§ 12 deling

Deling av eigedom som er nytta eller kan nyttast til jordbruk eller skogbruk må godkjennast av departementet. Det same gjeld forpaktning, tomtefeste og liknande leige eller bruksrett til del av eigedom når retten er stifta for lengre tid enn 10 år eller ikkje kan seiast opp av eigaren (utleigaren). Med eigedom meiner ein òg rettar som ligg til eigedomen og partar i sameige. Skal dyrka jord takast i bruk til andre formål enn jordbruksproduksjon, eller skal dyrkbar jord takast i bruk slik at ho ikkje vert eigna til jordbruksproduksjon i framtida, kan samtykke til

deling ikkje givast utan at det er gitt samtykke til omdisponering etter § 9.

Ved avgjerd av om samtykke til deling skal givast, skal det leggjast vekt på om delinga legg til rette for ein tenleg og variert bruksstruktur i landbruket. I vurderinga inngår mellom anna

omsynet til vern av arealressursane, om delinga fører til ei driftsmessig god løysing, og om delinga kan føre til drifts- eller miljømessige ulemper for landbruket i området. Det kan leggjast vekt på andre omsyn dersom dei fell inn under formålet i jordlova.

Sjølv om det etter tredje ledd ikkje ligg til rette for å gi samtykke til deling, kan samtykke givast dersom deling vil vareta omsynet til busetjinga i området.

Samtykke til deling kan givast på slike vilkår som er nødvendige av omsyn til dei føremåla som lova skal fremja. Føresegnene gjeld utan omsyn til om ein eigedom har fleire registernemningar når eigedomen eller ideell del av han er på same eigarhand og etter departementet sitt skjønn må reknast som ei driftseining.

Samtykke til deling er ikkje nødvendig når særskild registrert del av eigedom vert seld på tvangssal. Det same gjeld dersom det i samband med offentleg jordskifte er nødvendig å dela eigedom. Dersom deling ikkje er rekvirert innan tre år etter at samtykke til deling er gitt, fell samtykket bort.

Naturmangfoldloven (forkortet)

§ 8. (kunnskapsgrunnlaget)

Offentlige beslutningar som berører naturmangfoldet skal så langt det er rimelig bygge på vitenskapelig kunnskap om arter ..., samt effekten av påvirkningar. Kravet til kunnskapsgrunnlaget skal stå i et rimelig forhold til sakens karakter og risiko for skade på naturmangfoldet. Myndighetene skal vidare legge vekt på kunnskap som er basert på generasjoners erfaringer gjennom bruk av og samspill med naturen.

§ 9. (føre-var-prinsippet)

Når det treffes en beslutning uten at det foreligger tilstrekkelig kunnskap om hvilke virkninger den kan ha for naturmiljøet, skal det tas sikte på å unngå mulig vesentlig skade på naturmangfoldet.

§ 10. (økosystemtilnærming og samlet belastning)

En påvirkning av et økosystem skal vurderes ut fra den samlede belastning på økosystemet.

§ 11. (kostnadene ved miljøforringelse skal bæres av tiltakshaver)

§ 12. (miljøforsvarlige teknikker og driftsmetoder)

For å unngå eller begrense skader på naturmangfoldet skal det tas utgangspunkt i slike driftsmetoder og slik teknikk og lokalisering som, ut i fra nåværende og fremtidig bruk av mangfoldet og økonomiske forhold, gir de beste samfunnsmessige resultater.

Administrasjonens vurdering

Omsøkt tomt ligger delvis i forlengelsen av eksisterende boligområde, men plasseringen er svært uheldig da den strekker seg inn i et sammenhengende jordbruksareal. Kjøper er spurt om en annen plassering av tomte. Bla. er det foreslått foran boligen til Ketil og Lisa Brekstad ved at noe av hagen og parkeringsplass blir tatt med, men dette var ikke aktuelt.

Arronderingsmessig hadde dette vært en mye bedre løsning enn slik som søknaden foreligger nå. Den nye tomte blir som en kile inn i et område med dyrkajord på 3 sider inkl. en kanal.

Dette kan skape press på resten av dyrkajorda.

Den omsøkte fradelingen på ca 0.88 dekar vurderes ikke som forsvarlig ut fra hensynet til jordvernet. Plassering av boligtomter på dyrkajord er uheldig i utgangspunktet, da det også medfører driftsmessige ulemper. Det kan medføre at driver må legge begrensninger på drifta av jorda. I dette tilfellet vil arronderingen bli dårligere, noe som vanskeliggjør drifta av omkringliggende arealer.

Administrasjonen betviler ikke at kjøper av boligtomta er vant til både gjødselspredning, støv og støy fra landbruket uten at det har vært noe problem. Vanligvis går det greit for første boligeier, men det er ofte når det kommer nye eiere, som ikke har tilknytting til landbruket, at problemene oppstår.

I klagen blir det nevnt at kjøper gir 7.5 dekar til disposisjon for landbruk og mere blir det når bolighuset blir revet. Dyrkajorda det refereres til er dyrkajorda på eiendommen gnr 66, bnr 12 på Flatneset. Som eier av dyrkajord har man en driveplikt så lenge en er eier av jorda. Dyrkajorda på eiendommen gnr 66, bnr 12 blir pr i dag drevet med utleie til en melk- og kjøttprodusent. Når Forsvarsbygg nå innløser boligen vil kun denne bli kjøpt av dem. Hvor mange kvadratmeter saneringen av bolighuset vil gi, er ikke kjent. I og med at det er plen rundt huset er det ingen selvfølge at arealet til boligtomta blir tilbakeført til dyrkajord. Hvilke krav (beskaffenhets, kvalitet på jorda osv.) som stilles ift. tilbakeføring av arealer når Forsvarsbygg innløser bygninger ol., er ikke vedtatt i Ørland kommune. Spørsmålet skal opp til politisk behandling, men når det skjer er uvisst. Slik som det ligger ann nå er det ikke sikkert at bolighusarealet vil bli tilbakeført til dyrkajord. Landbruksnemnda har heller ikke anledning etter jordloven til å pålegge en 3. part, i dette tilfellet Forsvarsbygg, å tilbakeføre boligtomtarealet til dyrkajord. Dette selv om det kan virke rimelig, all den tid Forsvaret er årsaken til at kjøper av omsøkt boligtomt må flytte fra eiendommen pga. støy.

Det er stort behov for boligtomter i Ørland kommune ifm. utbyggingen av kampflybasen. Landbruksnemnda har de siste årene vært restriktive med å fradele fulldyrket jord til boligformål. Det er dessuten stor etterspørsel etter dyrkajord i Ørland, og nedbyggingen som skjer som følge av utbyggingen av kampflybasen, gjør ikke saken enklere. Det er i utgangspunktet lite ønskelig at dyrkajord fradeles til et slikt formål som skissert, selv om formålet i seg selv er godt. Det er i siste revisjon av jordloven gitt noe større adgang til å tillate fradeling av landbruksarealer til boligformål i områder med synkende folketall, men dette er ikke et relevant argument i tilknytting til Brekstad. Vi vurderer det som positivt at det etableres attraktive boligeiendommer, så lenge det ikke skjer på fulldyrket jord.

Administrasjonen har forståelse for at støyberørte som ofte bor i landlige omgivelser ønsker tilsvarende eiendommer som det de må forlate som følge av støy. Dette gjør at mange derfor ikke ønsker å bosette seg i boligfelt. I dette tilfellet er det vanskelig ut fra jordvern hensyn å gi tillatelse til fradelingen. Kjøper av tomta har dessuten allerede 2 boligeiendommer, i tillegg til småbruket på Flatneset. Det blir videre anført at søker ønsker å bo i nærheten til familien: barn og barnebarn, da de er hennes trygghet. På småbruket på Flatneset har det bodd 2 generasjoner. Administrasjonen har forståelse for dette, men dette er ikke et relevant argument for fradeling av boligtomt.

I klagen blir det referert til kommuneplanens arealdel. Det stemmer at det er lagt politiske føringer for at kommunen skal legge til rette for boligtomter for støyberørte. Det er også sagt at hensynet til eiere av eiendommer som blir innløst av Forsvarsbygg, skal tillegges stor vekt ifm. søknad om fradeling av tomter i LNF-områder. Det er lagt ut mye boligtomteareal i kommuneplanen til ulike typer bosetting. Fra tett bebyggelse med leiligheter til større tomter for eneboliger mer perifert. Gjennom å legge ut såpass store areal til boligformål, har en forsøkt å få til ulike typer boligtomter for de støyberørte som velger å flytte. Kommunen vil strekke seg langt for eiere av eiendommer som blir innløst av Forsvarsbygg som ønsker

boligtomter i LNF-områder. Som det nevnes i klagen, sakset fra kommuneplanens arealdel, er forutsetningen at det ikke kommer i konflikt med særskilt viktig sektorinteresser. Landbruk er en viktig sektorinteresse. I forbindelse med utvidelsen av kampflybasen er det avgitt store dyrkaarealer til ulike formål til Forsvaret, industri og bolig.

Det er strenge krav til fradeling/nedbygging av dyrkajord i LNF-områdene ved spredt boligbygging. Planen har derfor vært at det skal lages retningslinjer for dispensasjons-søknader der hensynet til støyberørte skal tillegges vekt ved dispensasjonsvurderingen. Dette er bebudet, men så langt foreligger det ikke slike retningslinjer.

Ut fra et landbruksfaglig ståsted er plasseringen av tomte meget dårlig pga. at den vanskeliggjør drifta av omkringliggende jordbruksarealer. Administrasjonen har allikevel stor forståelse for den vanskelige situasjonen støyofre står i dersom de må forlate hjemmene sine. Kommunen ønsker selvfølgelig at de som må flytte fra hjemmene sine i rød støysone velger å bosette seg på Ørlandet. Ut fra samfunnsmessige hensyn mener administrasjonen at det er riktig å foreta en mer romslig vurdering av støyofrene når det gjelder fradeling til boligformål.

Det som har kommet inn som et nytt moment i saken siden den ble behandlet i november er at Bruholmsjordet som ligger nord for Brekstad sentrum, er lagt ut til boligformål. Arealet er oppgitt til å være 66 dekar. Her har statsråd Jan Tore Sanner i brev datert 17.12.2015 etter innsigelse fra Fylkesmannen i Sør-Trøndelag ift. kommuneplanens arealdel for Ørland 2014-2026, gitt tillatelse til at deler av området kunne legges ut til boligformål. Dette området ligger i nærheten av omsøkt parsell, og er så langt ikke regulert. I begrunnelsen til KMD blir det lagt vekt på hensynet til lokaldemokratiet og kommunens ønske om å legge til rette for sentrumsnære boliger i tråd med nasjonale målsettinger om samordnet bolig-, areal- og transportplanlegging. Realisering av området kan redusere behovet for mer bilbaserte boligområder utenfor sentrum. Ved utarbeidelse av reguleringsplan for området må kommunen foreta en risiko- og sårbarhetsvurdering av området. Kommunen må også sikre adkomst til det statlig sikrede friområdet Bruholmen.

Søknaden er ikke i tråd med kommuneplanens arealdel for dette området. Dersom fradelingen skal kunne gjennomføres kreves det også at den godkjennes etter plan- og bygningsloven.

Rådmannens innstilling

Landbruksnemnda i Ørland/Bjugn har på bakgrunn av nye opplysninger i saken kommet fram til at vedtaket av 18.11.2015 må omgjøres, og at søknaden om fradeling av tomt til boligformål innvilges:

Med hjemmel i jordlovens § 9 omdisponerer Landbruksnemnda i Ørland/Bjugn den omsøkte fradelingen av 0.88 dekar fulldyrket areal til boligformål på landbrukseiendommen gnr 78, bnr 11 i Ørland.

Med hjemmel i jordlovens § 12 innvilger Landbruksnemnda i Ørland/Bjugn den omsøkte fradelingen av 0.88 dekar fulldyrket areal til boligformål på landbrukseiendommen gnr 78, bnr 11 i Ørland.

Det legges vekt på at samfunnsinteresser av stor vekt gjør at hensynet til jordvernet må vike i dette tilfellet.