
Beskyttelsesregimet for villaks
- noen rettslige aspekter

Irene Dahl

Førsteamanuensis

K.G. Jebsen senter for havrett

14.05.14

Rettslig (og politisk) spenningsfelt

Enhver forurensning er forbudt

En rekke rettslige momenter er
relevante, skal hensyntas i
vurderingen:

Miljøhensyn fått mer fremtredende
plass som tungtveiende
retningslinjer i
beslutningsprosessen.

I en rettsprosess: spørsmål om
miljøhensynene er tilstrekkelig
utredet og/eller om reglene er
riktig tolket.

Tillatelse til forurensning

Om tillatelse skal gis: skjønn

Sjelden formulert som absolutte,
detaljerte, konkrete regler.

Betydelig rom for politiske
føringer:

Avveining av
forurensningsmessige ulemper
sammenholdt med fordeler og
ulemper for øvrig.

 14.05.14 JCLOS / K. G. Jebsen-senter for havrett

 Gruveavfallsdeponi i nasjonale laksefjorder

Repparfjord (1,5 mill tonn per år/20 år)

Førdefjorden (10.000 tonn per dag/50 år)

Ranfjorden (Økning til 3 mill tonn/år)

Bøkfjorden

Altafjorden

Noen risikofaktorer

Smolt
Utvandrende laksesmolt passerer gjennom/over utslippsområdene.
Sårbar for påvirkninger som øker fysiologisk stress (tungmetaller,
nanopartikler og rystelser etter sprengning).

Utvandrende vinterstøinger/innvandrende gytelaks

HI: Endringer og variasjoner i fjordvannets kjemiske karakter kan
påvirke laksens evne til å vandre tilbake til elven for å gyte.

HI og NINA: Betydelig usikkerhet om konsekvenser av sprengning.

Eks. på håndtering av risikofaktorer

(Repparfjorden)

Utg.pkt.: Faktorer ofte grundig beskrevet og vurdert i sakene.

HI: Strømmodell som viser større sirkulasjon enn de som er lagt til
grunn av Nussir m/eksperter (og myndighetene). Påviser strømepisoder
med halv fart sml med tidevannet, men episodene varer betydelig
lenger.

HI: mener dermed risiko for større reell spredning av partikler og
finmalte komponenter.

M.dir: «Laksesmolten oppholder seg kort tid i fjorden og vandrer i de
øverste meterne av vannsøylen, hvor det ikke vil være noen påvirkning
fra deponiet.»
- Vilkår om at partikler ikke spres til de øverste 30 m av

vannmassene
- Krav om overvåking

Eks. på håndtering av risikofaktorer
(Førdefjorden)

M.dir: «Evt. konsekvenser for innvandrende gyteklar laks og
utvandrende vinterstøinger er i mindre grad vurdert.»

Hvordan ble dette behandlet i vedtaket?

- Reduserte salvestørrelser ble ansett å kunne fungere som avbøtende

tiltak.

- Laksen ble ansett å bli mindre berørt av sprengning enn kysttorsk,
da den er mindre følsom for sprengninger og må ikke passere like
nær Engebø som kysttorsken.

Rettslig regime for NLV/NLF

Folkerettslig kontekst

- Havrettskonvensjonen art 66: bevaringsplikt og samarbeidsplikt

- Samarbeider gjennom den nordatlantiske laksevernorganisasjonen
(NASCO)

- Konvensjonen om bekjempelse av havforurensning (Londonkonvensjonen)

- Konvensjonen om biologisk mangfold: plikt å bevare biologisk

mangfold

- FN-konvensjonen om sivile og politiske rettigheter (samisk kultur)

- Vannrammedirektivet: klage sendt ESA (Førdefjord-saken)

NASCO – føre var-prinsipp

1998: Avtale om at statene skal anvende et føre var-prinsipp; bl.a. å
være varsom når faktagrunnlaget er usikkert. Fravær av
fullgod vitenskapelig informasjon skal ikke være grunnlag for å

unnlate bevaringstiltak.

2012: NASCO ba ICES (Det internasjonale råd for havforskning) om å
vurdere nye ‘trusler’ og nye muligheter for bevaring av

villaks.

ICES: Dumping av gruveavgang i norske fjorder

- Info om planer for økt gruveaktivitet i flere regioner i Norge,
hvorav flere lokasjoner i nasjonale laksefjorder og nært nasjonale

lakseelver.

- NLF/NLV ble etablert for å beskytte de viktigste laksebestander mot
skadelig påvirkning fra menneskelig aktivitet.

ICES´ tilbakemelding

Gruveaktivitet kan være skadelig for laksefisk på flere måter:

Avgang fra gruver inneholdende sulfider og tungmetaller til fjorder og
elver kan negativt påvirke overlevelsesevnen til smolt og det
helhetlige økosystemet.

Utvidelsen av gruveaktiviteten, særlig i NLF, representerer en

potensiell alvorlig trussel (serious threat) for laksebestandene.

Det bør gjennomføres grundige undersøkelser av effektene fra
gruveavfallsdeponi, bade på laksen og økosystemene i fjordene.

«Vet for lite om å dumpe gruveavfall i sjø»

Forskere ved Framsenteret til NRK 2.7.2015, utdyper: Man vet for lite
om konsekvensene av å dumpe gruveavfall i norske fjorder.

Større forskningsprosjekt igangsatt, bl.a. har NIVA fått
forskningsmidler for å forske på konsekvensene av å deponere
gruveavfall på sjøbunnen.

Helt i tråd med føre var-prinsippet å avvente resultatene fra denne
forskningen før man tillater meget mer deponering av gruveavfall i
NLF.

Rettslig regime for NLV/NLF

Internrettslig kontekst

Grunnloven § 112: Enhver har rett til (…) en natur der
produksjonsevne og mangfold bevares. Naturens ressurser skal
disponeres ut fra en langsiktig og allsidig betraktning som ivaretar
denne rett også for etterslekten.

Statens myndigheter skal iverksette tiltak som gjennomfører disse
grunnsetninger

Bare en ‘fanebestemmelse’?

Forarbeidene: Legger bånd på og er retningsgivende når forvaltningen
utøver myndighet etter fritt skjønn.

Konsekvens? Grl. § 112 synes ikke å være vurdert.

Andre relevante regler

Forurensningsloven § 11: Forurensningsmyndigheten kan etter søknad gi
tillatelse til virksomhet som kan medføre forurensning.

Forurensningsmessige ulemper skal veies mot fordeler og ulemper.

Naturmangfoldloven: kunnskapsgrunnlaget, føre var-prinsippet,
økosystembasert tilnærming, genetisk mangfold ivaretas.

Beskyttelsesregimet:

- NLV/NLF opprettet ved plenarvedtak, sist utvidet ved St.prp.nr. 32

(2006-2007), dvs. en rettslig bindende instruks til forvaltningen.
- Implementert i lakse- og innlandsfiskeloven § 7a.

Lakse- og innlandsfiskeloven § 7a

Når det treffes vedtak eller gjennomføres tiltak som kan påvirke
laksens levevilkår, skal de særskilte hensyn som følger av

Stortingets vedtak om nasjonale laksevassdrag og nasjonale
laksefjorder legges til grunn. I disse områdene skal laksen sikres en
særlig beskyttelse mot skadelige inngrep.

Beskyttelsesregimet har m.a.o. status som formell lov.

Spm: Har myndighetene sikret laksen i eks. Repparfjorden og
Førdefjorden en «særlig beskyttelse» som oppfyller kravene i

beskyttelsesregimet?

Momenter i beskyttelsesregimet

Loven oppstiller en plikt når det skal iverksettes tiltak i

NLF/NLV:

- Laksen skal sikres en særlig beskyttelse mot skadelige
inngrep.

 St.prp.nr. 32 (2006-2007):

- Virksomhet med risiko for alvorlig forurensning skal ikke
være tillatt.

Oppstilles en øvre grense: Risiko for alvorlig forurensning som

kan skade villaksen tillates ikke.

Momenter i beskyttelsesregimet

“Risiko for alvorlig forurensning” tolket som “akutt
forurensning”

Laksen skal gis særlig beskyttelse mot akutt forurensning.

Hva er etter dette IKKE TILLATT?

1) Større inngrep i munningsområdet til NLV (deponiet i
Repparfjorden ligger ikke i munningsområdet.)

2) Virksomhet som innebærer risiko for alvorlig (=akutt)

forurensning som kan skade villaksen

Hvordan ble risiko for akutt forurensning
vurdert i Repparfjordsaken?

NIVA:

Et uhellsutslipp vil spre seg innover mot elvemunningen av
Repparfjordelva i de øvre vannmassene. Ved sammenfall med
smoltutvandring kan det ha negativ påvirkning, selv ved lave

konsentrasjoner av partikler.

(En studie fra Rana Gruber)

M.dir.:

Uhellsutslipp gir sannsynligvis liten effekt på smolt, fordi
laksen oppholder seg så kort tid i fjorden.

Oppsumering av rettslige ‘ankepunkt’

Er norsk rett i samsvar med folkeretten?

- Bevaringsplikten (havrettskonvensjonen), føre var-prinsippet

(NASCO)

Er saken tilstrekkelig utredet?

- Er risikofaktorene for villaksen godt nok utredet?

Er loven tolket riktig?

- Er det lagt tilstrekkelig vekt på formålet med beskyttelsesregimet:
Å gi de viktigste laksebestandene i Norge særlig beskyttelse?

- Laks- og innlandsfiskelovens ‘fredningsprinsipp’ for anadrome

laksefisk?

- Er det lagt tilstrekkelig vekt på tolkningsmomentet at summen av
endringer i aktivitetene i vassdragene og fjordområdene over tid
ikke skal medføre økt, men redusert risiko for villaksen?

14.05.14

Takk for oppmerksomheten!

