


Fylkesmannen
i Oslo og Akershus

Bærum kommune
Pb 700
1304 Sandvika

Juridisk avdeling

Tordenskiolds gate 12
Postboks 8111 Dep, 0032 OSLO
Telefon 22 00 35 00
fmoapostmottak@fylkesmannen.no
www.fmoa.no
Organisasjonsnummer NO 974 761 319

Deres ref.: 16/129276
Deres dato:
Vår ref.: 2017/1229-1 FM-J
Saksbehandler: Jørn-Tomas Einstabland
Direktetelefon: 22 00 37 17

Dato: 10.02.2017

Vedtak i klagesak om tillatelse til basestasjon med gittermast - Bærum kommune - Glitterudveien 50 - gnr 91 bnr 643

Fylkesmannen viser til kommunens oversendelse datert 16. juni 2016. Fylkesmannen beklager den lange saksbehandlingstiden.

Saken gjelder søknad fra ansvarlig søker Pro Invenia AS på vegne av tiltakshaver Teliasonera Norge AS om tillatelse til oppføring av basestasjon med gittermast.

Bygningssjefen i Bærum kommune godkjente søknaden den 21. mars 2016.

Vedtaket ble påklaget av følgende personer:

Navn	Dato
Hanne Bonde	22.03.16
Karin A. Waldron	31.03.16
Dag Horsberg Hansen	31.03.16
Elisabeth Aasberg	01.04.16
Rina Zvaigzne (på vegne av flere)	03.04.16
Lisbeth Ehrstedt	04.04.16
Løkenhavna Boligsameie v/Eva Rønning	06.04.16
Steinar Glessing Karlsen/Randi Hedenstad Karlsen og Kari Gjeisklid Isachsen/Hugo Isachsen	06.04.16
Hustander i området Løkenlia, Løkenhavna	07.04.16
Helen Rossvoll	08.04.16
Synnøve Fagereng Eilertsen	08.04.16
Hanna og Kjell Siggstedt	10.04.16
Jørn Wenger	10.04.16
Rune Fjærtøft	10.04.16
Staale og Norunn Thorkildsen	10.04.16
Else Marie og Dag Aasprong	10.04.16
Charlotte Thorbjørnsen	10.04.16
Julian Følling	10.04.16
Caroline Gjertsen Eikeseth og Joachim Eikeseth	10.04.16
Frode Mortensbakke	10.04.16
Marike s. Eliassen	11.04.16
Kolsås vel v/Janne Bondi Johannessen	12.04.16


Klageanførslene kan i hovedsak oppsummeres slik:

- Masten vil bli svært dominerende og skjemmende i nabolaget.
- Det er en mulig strålingsfare fra masten.
- Kommunen må legge til grunn et føre var-prinsipp.
- Det er uforsvarlig å legge masten ved en barneskole og lekeplass.
- Mobilmasten vil ødelegge lekeområdet for alle barn på skolen, SFO og andre barn i området.
- Det er ikke behov for masten, da Telia har tilfredsstillende mobildekning i området.
- Det finnes alternative plasseringer for masten. Tiltakshaver ville opprinnelig ha en annen plassering av masten.
- Saken burde ha vært behandlet på politisk nivå på grunn av den store motstanden mot tiltaket.
- Grenseverdiene til Statens strålevern er for høye.
- Tiltaket er i strid med naboloven.
- Tiltaket er i strid med pbl. § 29-2.

Planutvalget i Bærum kommune tok ikke klagen til følge i møte 9. juni 2016.

Etter kommunens oversendelse har Fylkesmannen mottatt flere kommentarer i saken fra klagere som går på mistriivsel og utrygghet mht stråling.

Fylkesmannen forutsetter at partene er kjent med sakens dokumenter og gir derfor ikke ytterligere saksreferat.

Fylkesmannen er klageinstans for kommunale vedtak etter plan- og bygningsloven, jf. Kommunal- og regionaldepartementets brev av 28. september 2009 og Miljøverndepartementets rundskriv T-2/09.

Fylkesmannen ser slik på saken

1. Innledning

Gittermasten/basestasjonen skal plasseres i et område som er avsatt til turveiformål i reguleringsplanen. Tiltaket er derfor avhengig av dispensasjon fra reguleringsformålet. Det følger av pbl. § 19-2 at dispensasjon ikke kan gis dersom hensynene bak bestemmelsen, eller lovens formålsbestemmelse vesentlig tilsidesettes. Videre må fordelene med dispensasjon være klart større enn ulempene etter en samlet vurdering. Fylkesmannen foretar en vurdering av vilkårene under punkt 4. Først vil vi kommentere klagerens anførsler om fjernvirkningen og plasseringen (punkt 2 og 3).

2. Visuelle kvaliteter

Klagerne har anført at tiltaket vil være dominerende og skjemmende. Fra rådmannens vurdering i saksframlegget til planutvalget siteres følgende:

«Om tiltakets estetikk uttalte bygningssjefen følgende i vedtaksbegrunnelsen (s. 4):

«Omsøkte gittermast vil (...) bli relativt ruvende med 20 m høyde og inntil 1,5 x 1,5 m i tverrsnitt. Plasseringen øverst i en bratt skråning bidrar til at den blir særlig eksponert


for omgivelsene, og for fjernvirkning. Dette kan sies å være en ulempe for tomten og området, visuelt sett. Selv om masten ikke vil hindre bruken av turvei-/friluftsområdet kan den sies å bli visuelt skjemmende både i forhold til nær- og fjernvirkningene. (...))»

Under avsnittet om «Nabomerknader» bemerket bygningssjefen videre (s. 5):

«Bygningssjefen har forståelse for at naboer reagerer på at en såpass ruvende gittermast søkes plassert i deres nærområde. Det er utfordrende å finne passende plasseringer til slike tiltak, både ut fra tekniske hensyn og av hensyn til naboskapet. (...) Bygningssjefen kan ut fra en helhetsvurdering ikke se at tiltaket vil medføre betydelige ulemper for naboer. (...)»

Fylkesmannen viser videre til bygningssjefens uttalelse på side 6 i vedtaket, hvor det fremheves at slike tiltak etter hvert er blitt en del av et moderne samfunn, og følgelig en del av landskapet. Bygningssjefen anser det som utfordrende å innpasse slike tiltak på en god måte i forhold til omgivelsene, hvor utformingen i stor grad er gitt ut fra funksjonsbehovet. Bygningssjefen mener også at en annen plassering ikke nødvendigvis vil gi mindre fjernvirkning eller bedre terrengtilpasning.

Som det fremgår mener kommunen at masten kan sies å bli visuelt skjemmende både på nært hold og på lang avstand (fjernvirkninger). Fylkesmannen har forståelse for synspunktet, og finner det da for sin del noe merkelig at tiltaket likevel ble godkjent. Siden masten blir særlig eksponert for omgivelsene, og for fjernvirkning, kan det tilsi at kravene som stilles til visuelle kvaliteter etter pbl. § 29-2 ikke er oppfylt. Denne bestemmelsen fremhever også «plasseringen» som kriterium for vurderingene av om tiltaket innehar gode visuelle kvaliteter. Slik vi ser det er kommunens vurderinger i vedtaket av estetikk selvmotsigende. Et annet plasseringsvalg vil, slik vi ser det, ikke nødvendigvis gi en like uheldige virkninger.

Tiltaket vurdert i forhold til omgivelsene er også et moment som må trekkes inn i dispensasjonsvurderingen etter pbl. § 19-2, se under.

3. Plassering av basestasjoner og master

I rammetillatelsen 21. mars 2016 uttaler kommunen i tilknytning til plasseringen av masten:

«Ut fra at senderen vil bli plassert i toppen av en 20 m høy mast vil stråling ikke bli en problemstilling i dette tilfellet. Dette kun til orientering, da stråling faller utenfor byggesaksbehandlingen. Bygningsmyndighetene tar kun stilling til selve gittermasten.»

Fylkesmannen bemerker at det ved plassering av byggverk skal tas hensyn til naboeiendom. Et hensyn som kan komme inn er stråling fra basestasjon eller andre innretninger. Det er etter Fylkesmannens oppfatning ikke helt riktig at bygningsmyndighetene kun tar stilling til selve gittermasten.

Når det gjelder strålingsfare, har Kommunal- og moderniseringsdepartementet i en tolkningsuttalelse fra 15.10.2012, ref 2010/3975-2, uttalt at tiltak ikke bør plasseres slik at stråling over tillatt verdi faller på noen del av naboeiendom som kan forventes brukt, og som på grunn av plasseringen ikke lenger kan benyttes. Ut over dette påpeker departementet i uttalelsen at det skal mye til at stråling alene og naboers/gjenboeres subjektive frykt for stråling, gir


hjemmel for å pålegge en alternativ plassering. Fylkesmannen legger dette til grunn og at tiltakshaverens ønske vil veie tungt, der rammene fra helsemyndighetene er fulgt. Det må imidlertid foretas en konkret vurdering av de hensyn som gjør seg gjeldende i saken, for og mot den ønskede plasseringen. I den forbindelse vil stråling være et relevant moment.

Fylkesmannen viser for øvrig til vurderingene nedenfor i neste punkt.

4. Dispensasjon fra reguleringsformålet

I søknaden anfører Telia Sonera at de gjennom sin konsesjon er forpliktet til å sørge for tilgang til mobile kommunikasjonstjenester og at plasseringen av basestasjonen på omsøkt sted vil oppfylle denne målsettingen. Det opplyses at mobilutstyret som Telia Sonera har i masten på Kolsåstoppen, har begrenset 4G- og taledekning inne i byggene i området.

Det første spørsmålet i dispensasjonsvurderingen blir som nevnt om tiltaket vesentlig tilsidesetter hensynene bak formålet i planen: turveiformål.

Omsøkte område er et rekreasjonsområde. En slik stor mast vil være et fremmedelement og således kunne påvirke trivselsfaktoren. Fylkesmannen er likevel av den oppfatning at tiltaket ikke vesentlig tilsidesetter dette formålet.

Neste spørsmål er om fordelene med dispensasjon er klart større enn ulempene.

Fordelen med å innvilge dispensasjon vil være en bedre mobildekning. Det anføres av søker at Telia Sonera trenger en mast i området for å dekke sine dekningshull. Vi merker oss imidlertid at Rådmannen i kommunen mener at saken kan synes noe utilfredsstillende opplyst, jf. fvl. § 17 for det reelle behovet for masten.

Fylkesmannen er, uavhengig av det reelle behovet for masten, i tvil om det kan gis dispensasjon fra regulert turveiformål til omsøkt plassering, jf. pbl. § 19-2 annet ledd. Vi viser til at tiltaket kan påvirke bruken av området som rekreasjonsområde og at ulempene for tomten og området visuelt sett, er ansett som betydelig ved den omsøkte plasseringen.

Etter Fylkesmannens syn må det i alle fall fremgå at det ikke finnes tilfredsstillende alternativer, og at interessekonflikten ikke kan løses gjennom en annen plassering av masten.

Fylkesmannen finner at begrunnelsen ikke tilfredsstillende de krav som må stilles i denne saken. Etter vår vurdering må det blant annet utredes om det finnes en annen plassering som samlet sett gir mindre ulemper. Dette er etter vårt syn ikke tilstrekkelig vurdert i punkt 3.3 i innstillingen til planutvalget datert 1. juni 2016.

Bygging av slike master må som søkeren sier være siste utvei. Alt annet må være dokumentert prøvd forut, og kostnader skal ikke være førende for hvor de blir plassert. Er behovet så prekært at slike master likevel må bygges, bør de bygges lengst mulig vekk fra bebyggelse og oppholds- og rekreasjonsområder.

Klagene har etter dette ført frem. Vedtaket er ugyldig og oppheves.


Slutning

Kommunens vedtak oppheves, jf. fvl. § 34. Saken sendes tilbake for ny behandling.

Eventuelt krav etter forvaltningsloven § 36 om dekning av sakskostnader må fremsettes innen 3 uker.

Kopi av denne avgjørelsen er sendt partene.

Med hilsen

Odd Meldal
fung. direktør

Jørn-Tomas Einstabland
seniorrådgiver

Dokumentet er elektronisk godkjent

Kopi: sakens parter


