

Endelave, 4. juni 2014

Til
Natur- og Miljøklagenævnet
C/O Miljøstyrelsen, (Miljøbeskyttelsesloven)
C.F. Tietgens Boulevard 40, 5220 Odense SØ
Sendt med email: ode@mst.dk

og

C/O Miljøstyrelsen Virksomheder, (Havmiljøloven)
Strandgade 29, 1401 København K.
Sendt med email: mst@mst.dk

INDSIGELSE mod Miljøgodkendelse og VVM-tilladelse til Hjarnø Havbrug A/S til etablering af havbrug ved Endelave, J.nr. MST-1270-00615

Indsigelsen er indsendt af **Foreningen Endelave Hav – og Dambrug – Nej tak**,
Vesterby 54, Endelave, 8700 Horsens, talsmand Bent Hindrup Andersen, bent@hindrup.dk,
tlf. 7628 0151 / 2169 4520, www.endelave-hav-og-dambrug-nej-tak.dk

Indholdsfortegnelse

1. Baggrund	3
2. Konflikt med Vandplan for området	3
2.1 Tilstand og målsætning for Vandplan	3
2.2 Faktisk vandbårne tilførsler contra modelberegninger	4
3. Usikker, mangelfuld og misvisende dokumentation	6
3.1 Modellens spredningsprognose og forsigtighedsprincippet	6
3.2 Natura 2000, det videnskabelige grundlag og forsigtighedsprincippet.....	7
4. Fejlagtig anvendelse af Habitatdirektivets væsentlighedskriterium	9
5. Utilstrækkelig forureningsforebyggelse og –begrænsning, BAT.....	10
6. Andre problemer.....	12
7. Konflikt med eksisterende retstilstand	13
7.1 Endelave Rensningsanlæg.....	13
7.2 Havbrug ved Hundshage	14
8. Proportionalitet og vilkårlig forskelsbehandling.....	15
9. Politisk intervention i sagsbehandlingen	16
10. Afsluttende bemærkninger	16
11. Bilagsoversigt	18

1. Baggrund

Miljøstyrelsen har 8. maj 2014 meddelt Hjarnø Havbrug A/S miljøgodkendelse og VVM-tilladelse efter miljøbeskyttelsesloven og havbeskyttelsesloven til opdræt af 2105 tons regnbueørreder årligt med en udledning af 88 ton N, 6.9 ton P, 463 ton organisk stof samt medicin og hjælpestoffer. Til havbruget knyttes der 20 kilometer væk tre muslingeopdrætsanlæg og et tanganlæg, som angiveligt skal kompensere for havbrugets udledte næringsalte til vandområdet. Kompensationsanlæggene er godkendt af anden myndighed.

På baggrund af VVM redegørelsen og konsekvensvurderingen, mener Miljøstyrelsen, at de miljømæssige gener, som anlægget giver, ikke er af en sådan størrelse og karakter, at det taler imod, at havbruget etableres, fordi det etableres i åbent farvand, og fordi kompensationsanlæggene sikrer fuld kompensation for havbrugets udledte kvælstof.

På baggrund af den udarbejdede naturkonsekvensvurdering, mener Miljøstyrelsen hverken, at havbruget vil få en skadelig påvirkning på det nærliggende Natura 2000 område, eller at havbruget vil få negativ følger for arter på bilag 4 i habitatbekendtgørelsen.

Endelave Hav- og Dambrug Nej tak har gennemgået sagsmaterialet og de tilknyttede dokumenter og er ikke enig i Miljøstyrelsens vurdering. Vores klagepunkter omhandler især:

- Konflikt med vandplanen for området (# 2)
- Usikker, mangelfuld og misvisende dokumentation (# 3)
- Fejlagtig anvendelse af væsentlighedskriteriet (# 4)
- Utilstrækkelig forureningsforebyggelse og –begrænsning, BAT (# 5)
- Andre problemer (# 6)
- Konflikt med eksisterende retstilstand (#7)
- Manglende proportionalitet (# 8)
- Politisk intervention i sagsbehandlingen (#9)

Da VVM-redegørelse, konsekvensvurdering, miljøgodkendelse og høringsnotater inkl. diverse bilag er yderst omfattende og uoverskueligt, har vi - for overblikket skyld-, valgt at udarbejde en mere detaljeret klage med figurer og henvisninger til relevante steder i materialet.

2. Konflikt med Vandplan for området

2.1 Tilstand og målsætning for Vandplan

Basisanalysen for vandområde viser jf. MiljøGIS-billedet nedenfor, at den økologiske tilstand er ”ringe”.

Vandplanen skal sikre, at bl.a. kystvande opfylder miljømålet ”god tilstand” inden udgangen af 2015. Endvidere skal eventuelle forringelser af tilstanden for vandområderne forebygges Det er en følge af EU’s Vandrammedirektiv. Der er således et betydeligt misforhold mellem den fastlagte målsætning og den nuværende økologiske tilstand i kystvandene omkring Endelave.

Tilladelse til etablering af det stærkt forurenende havbrug ved Endelave er således i konflikt med EU’s vandrammedirektiv og den vedtagne vandplan for området.

Kort over den aktuelle økologiske tilstand i kystvandene omkring Endelave vist på MiljøGIS.

2.2 Faktisk vandbårne tilførsler contra modelberegninger

Kumulativ påvirkning mangler

Der mangler beregninger i VVM redegørelsen, som viser den kumulative påvirkning på naturbeskyttelsesområdet af både den eksisterende belastning og belastningen fra havbruget ved Endelave, herunder kumulative påvirkninger af påvirkningen på udpegningsgrundlaget jf. Habitatbekendtgørelsens vejledning 408/2011 side 21 afsnit 5.4.2.

Det er ret enkelt, at beregne den kumulative påvirkning fra Endelave Havbrug på det væsentligt større "Hovedvandopland 1.9 Horsens Fjord" og på "Vandområdet Endelave og Kystvandet fra Nordminde Fjord mv.". Naturbeskyttelsesområdet er en del af disse vandområder, og den kumulative påvirkning af dette mindre område må blive tilsvarende større.

1. Hovedvandopland 1.9 Horsens Fjord (bilag 1.1 – 1.4) vil med Endelave Havbrug få øget P-udledningen fra 31,6 tons med 9,6 tons til 41,2 ton og N-udledningen med 88 ton til 1566,5 ton. Hovedvandoplandet tilføres således 30 % mere fosfor og 6 % mere kvælstof.
2. Vandområdet Endelave og Kystvandet fra Nordminde Fjord mv (bilag 1.1 - 1.5) vil tilsvarende få øget P-udledningen fra 10,6 tons med 9,6 ton til 20,2 ton og N-udledningen med 88 ton til 583 ton. Tilførslen øges derfor med 91 % mere fosfor og 18 % mere kvælstof.
3. Selv hvis kompensationsbrugene fungerer helt som i beregningerne, så vil der netto ske en forøgelse af tilførslen til havmiljøet af 2,9 tons P. Set i forhold til hovedvandområdet vil belastningen med P øges med 9 % og i vandområdet Endelave øges P belastningen med 27 %.

Ud fra ovenstående kan det konkluderes:

- at havbruget er en betydelig bidragyder til havområdet
- at tilladelsen forudsætter, at alt kvælstof kompenseres i et muslingeforsøgsanlæg mod strømrretningen 20 km væk, samt at tilladelsen accepterer en netto tilførsel af 9 % eller måske 27 % fosfor, som havbruget ikke skal kompensere for – med konsekvenser for miljøet i nogle måneder.
- at virkningen er langt større end tallene angiver, dels fordi en stor del af næringssaltene fra land forbliver i Horsens Fjord og dels fordi havbrugets næringssaltudledning især koncentrerer sig i de 3-4 sommermåneder, der er kritiske for vandområdets biologiske aktivitet.

34.000 personers udledning

Sammenlignes havbrugsudledningen med byers udledning ses havbrugets uacceptable bidrag tydeligt. Havbruget udleder 88 tons N, 9,6 tons P og 463 tons organisk materiale.

Bruges Miljøstyrelsens definition af en person-ækvivalent, (4,4 kg total N, 1,0 kg total P og 21,9 kg BI5/person/år), vil havbruget udlede hvad der svarer til urensset spildevand fra ca. 20.000 mennesker set over et år.

Da havbruget kun er aktivt i 7 sommer-måneder (7/12 af året), svarer forureningen til, at en by med **34.000 personer udleder urensset spildevand** til havet blot 1,2 km fra Natura 2000 grænsen og 3.2 km fra øens sommerhusområde/badestrande.

Situationen forværres yderligere af, at udledningen koncentrerer sig voldsomt i de 3-4 sommermåneder, jf. Kurven fra side 24 i Miljøgodkendelsen.

Endvidere er der et stort og uforklaret misforhold mellem de store procentvise bidrag, som havbruget leverer, set i forhold til den samlede tilførsel af næringsalte til vandområdet og så VVM-redegørelsens yderst beskedne procentvise bidrag. Redegørelsen forholder sig slet ikke til dette iøjnefaldende paradoks. Årsagen til misforholdet kendes ikke, men det er klart, at det ikke er påvist, at "produktionen ikke medfører væsentlig forurening af nærområdet til havbruget", som skrives i Miljøtilladelsen.

Nedenstående figurer fra VVM redegørelsen viser den modellerede forøgelse af iltforbrug, fosfor-, kvælstof- og kulstof og sigtedybde omkring Endelave i et gennemsnitsår. (VVM side 129-135 + høringsnotat side 7.)

Ændringer i sedimentets iltforbrug omkring Endelave havbrug ved fuld produktion og de 3 muslinge anlæg i forhold til baseline.

Figur 7.9. Modellerede procentvise ændringer i sedimentkoncentrationerne af kulstof, kvælstof og fosfor i projektområdet omkring havbruget og de 3 muslinge anlæg i As Vig i driftsperioden (marts-november) ved etablering af havbrug ved Endelave og de 3 muslingeopdræt i As Vig.

3. Usikker, mangelfuld og misvisende dokumentation

3.1 Modellens spredningsprognose og forsigtighedsprincippet

Da modelarbejdet bærer hovedparten af miljøtilladelsens argumentation, er det helt centralt, at modellen belyser forureningsspredningen troværdigt. Modelarbejdet er imidlertid usikkert, mangelfuldt og misvisende.

Af VVM redegørelsen side 15 fremgår det, at 2005 er anvendt som modelår, idet dette år ligger tættest på gennemsnitsforholdene i perioden 2000-2008. De færreste år er imidlertid gennemsnitsår og det er mere relevant at vise, hvad miljøpåvirkningerne ville være i år, hvor forholdene er mere kritiske og forureningspåvirkningen større. Ligeledes er det ikke analyseret, hvordan miljøpåvirkningerne vil være i år, der er ekstreme, og som afviger væsentligt fra det gennemsnitlige.

I høringskommentarerne angives, at der i kildestyrken er indregnet en "buffer" i form af fiskerogn og en N-udledning på 100 i stedet for 88 ton. Men der er ikke formuleret eller anvendt noget forsigtighedsprincip

omkring selve modellens usikkerhed i spredningsberegninger for N, P og organisk stof. Dette betyder, at de påvirkningsprocenter, der angives, kan være væsentlig højere (og lavere) i perioder af året –ikke mindst i Natura 2000 området lige nord for havbruget.

Endvidere blev havbrugsarealet under høringsfasen reduceret til ¼ med samme fiskeproduktion, og forskudt til en mere kritisk nordvestlig beliggenhed (VVM-tilladelse side 5 - bilag 3), hvilket resulterer i en mere koncentreret og ugunstig forureningsfane ind mod Natura 2000 området. Effekten af dette er ikke remodelleret, og der er blot tilføjet en linie om, at flytningen ikke har betydning.

Det skal bemærkes, at DHI's dambrugsmodel også blev anvendt i en tidligere havbrugssag fra ansøger vedr. Hundshave Havbrug, som Ankenævnet hjemviste i 2012 (bilag 12, gennemgås senere). Under sagsbehandlingen anmodede Hedensted kommune konsulentfirmaet Niras' modeleksperter om kritisk at gennemgå DHI's modellering. Niras' evaluering af DHI modellen (bilag 18) påpegede en række væsentlige kritikpunkter og svagheder, som alle kan genfindes i uændret form i Endelave modelleringen. DHI har øjensynligt ikke ændret noget, selv om hjemvisningen bl.a. blev begrundet med de påpegede mangler og svagheder.

Der savnes således som minimum modelleringer, der viser spredning i forskellige "worse + worst case" situationer, hvor der regnes med lav strømhastighed, forskellige strømretninger af overflade- og mellemlagsstrømningsretninger og fuld kildestyrke i alle netbure. Der savnes også et formuleret og anvendt forsigtighedsprincip omkring modellens usikkerhed.

Havbrugsforureningen, hvis spredning er usikkert og teoretisk modelleret, transporteres således i udefinerede perioder og i udefinerede mængder/ koncentrationer ind og belaster udefinerede dele af Natura 2000 området. Vi mener, at næringsstofbelastningen af Natura 2000 området er større, hyppigere og længerevarende end modelleringens gennemsnitsbetragtninger giver udtryk for.

3.2 Natura 2000, det videnskabelige grundlag og forsigtighedsprincippet

Havbruget ønskes placeret 1,2 km. syd for Natura 2000 området. I Habitatbekendtgørelsen (408/2007, § 4) er målsætningen for Natura 2000 områder, at sikre eller genoprette en gunstig bevaringsstatus for de arter og naturtyper, som området er udpeget for. Jf. Bekendtgørelsens vejledning (408/2011 side 18 nederst, Bilag 4), skal konsekvensvurderingen forholde sig konkret til, om den ønskede plan eller projekt påvirker det konkrete udpegningsgrundlag og vurderingen skal være **begrundet og argumenteret**.

Vejledningen forudsætter endvidere (side 23 øverst), at påvirkningen på naturtyperne og de forventede eller forudsigelige ændringer belyses, fx areal-, karakter- eller kvalitetsmæssige ændringer i forhold til den eksisterende arealmæssige udbredelse og beliggenhed, ændring af sammensætningen af relevante eller karakteristiske arter af dyr og planter, sårbarhed mv.

Skråsikre konklusioner uden dokumentation

På Miljøgodkendelsens side 14 vurderes det:

"Miljøstyrelsen vurderer, med baggrund i naturkonsekvensvurderingen og VVM rapporten, at havbruget med de planlagte miljøforbedrende foranstaltninger vil kunne drives, uden at påvirke havmiljøet væsentligt. Det er derfor Miljøstyrelsens vurdering, at der kan gives godkendelse til havbruget."

Man må således forvente, at Naturkonsekvensvurderingen kan fremlægge dokumentation for miljøgodkendelsens konklusion. I Konsekvensvurderingens kapitel 6+7 konstateres det, at bevaringsstatus er ugunstig for alle naturtyper og næsten alle arter (tabel 7.1). I effektvurdering på enkelt-udpegningerne (side 62-101), konkluderes det for alle udpegninger, at der er ingen/lille påvirkning. Samlet set antages det på side 36 nederst:

...antages det, at niveauerne "ingen" eller "lille" påvirkning ikke har en **væsentlig** negativ påvirkning/forringelse af bevaringsstatus for arter og naturtyper, og dermed ikke skader Natura 2000 området.

Der er imidlertid ingen steder i konsekvensvurderingen indsat referencer, henvisninger eller anden form **dokumentation** for denne effektvurdering.

Eksempelvis Rev 7.7.6.2. Her fastslås det uden videre (side 67) at selv om naturtypens karakteristiske arter endnu ikke er beskrevet, vil der overordnet set ikke være nogen påvirkning af naturtypen og de associerede planter og dyr. Hvordan kan man effektvurdere på noget, man ikke kender?

Og i tabel 7.12 vurderes det også overraskende, at

"ændringer i niveauer af næringsalte regionalt kun vil være inden for den naturlige variation."

En påvirkning (mertilførsel) skal altid "lægges ovenpå" år til år variationer. Det er ikke en acceptabel argumentation, at det hele varierer over en årrække og at en påvirkning er underordnet set i det lys.

Det er således bemærkelsesværdigt, at man springer direkte til skråsikre konklusioner uden faglig dokumentation. Da det imidlertid kunne tænkes, at dokumentationen fremgik af de bagved liggende referencerapporter (oplistet side 36, 63 og 106), har vi gennemlæst disse. Men gennemlæsningen viser, at **ingen af de angivne referencer indeholder faglig understøtning af naturtype-konklusionerne, nærmest tværtimod**. Eksempelvis Novana/2007, Dahl: DMU 2005 Bevaringsstatus for 8 marine naturtyper (Bilag 5) og Dahl: Stenrev- Havets oaser/2003, (Bilag 6). Sidstnævnte skriver eksempelvis på side 72-73

"Analyserne viste, at der er tydelig sammenhæng mellem tilførslen af kvælstof til Kattegat og vegetationsdækket på de dybe rev i det centrale Kattegat. DMU har brugt resultaterne fra analyserne til at opstille en matematisk model, der kan beregne, hvor stor vegetationsdækningen vil være ved en given næringsalttilførsel på en given dybde. Figur 6-2 viser fire scenarier for vegetationsdækning på et rev med forskellige kvælstoftilførsler."

Ny viden mangler

Det er også overraskende, at konsekvensvurderingens nyeste naturtype-referencer (side 106) er fra 2007 og det virker som om, at forfatterne ikke har litteratursøgt siden, selv om der er kommet meget ny information til. Videnskabelige rapporter, som tidsmæssigt var tilgængelige for forfatterne, kunne med stor fordel have været inddraget i vurderingen, **-godt nok med underbygning af den modsatte konklusion, fx :**

- Novana 2012/77 side 76 (Bilag 7):
"Der er undersøgt 5 stenrev i Kattegat i perioden 2010-12. Det ses tydeligt på de modellerede dækninger, at en reduktion af kvælstoftilførsler vil have en gunstig effekt på den samlede dækning af opret algevegetation på stenrev og tillige øge algernes dybdeudbredelse".
- I DMUs rapport *Miljømål og indsatsbehov ud fra ålegræs*, DMU 2009/256 (Bilag 8), konkluderes:
"at relationerne mellem kvælstoftilførsler og koncentrationer er forholdsvis præcise og konsistente med andre studier".
- Naturstyrelsen 2012 Kortlægning af marine rev og sandbanker i Natura 2000 områder (Orbicon/GEUS 2012, side 194-200, Bilag 9). Denne rapport er slet ikke inddraget, på trods af, at Orbicon selv har udført arbejdet, og på trods af, at rapporten konfirmerer udbredelsen af de store stenrev rundt om Endelave. Revene strækker sig bl.a. 2 kilometer sydpå til Natura 2000 grænsen på ca. 16 meters vand, blot 1,2 km. fra havbruget. Kortlægningen omfatter tilgængelige havbundsvideoer, flora/fauna vurderinger og andet, som er yderst relevant for den økologiske del af konsekvensvurderingen. De årlige ålegræs-moniteringer som Novana foretager i havet ved Endelave (Jens Würgler Hansen, DMU/inst. Bioscience pers. komm.) er heller ikke inddraget.

Det kan derfor konstateres:

1. at selv om konsekvensvurderingen er nærmest uoverskueligt omfattende, gives der ingen som helst understøttende referencer eller fagligt belæg for effektvurderingen på naturtyperne
2. at konsekvensvurderingens nyeste videnskabelige naturtype-henvisning er fra 2007
3. at vores litteratursøgning på nyere videnskabelige undersøgelser viser resultater, der burde have været inddraget, da de giver væsentlig viden om effekt på naturtyperne. En viden, der imidlertid IKKE understøtter effektvurderingens konklusioner

Konsekvensvurderingens misvisende og mangelfulde vurderinger gælder alle de udpegede naturtyper og dermed også for mange af de udpegede arter, der fourageringsmæssigt er afhængige af naturtyperne. Vi mener derfor ikke, det med konsekvensvurderingens manglende dokumentation kan afvises, at havbruget har skadelige virkninger på hele eller dele af habitatområdets naturtyper, arter og integritet.

EU lov om sikkert fagligt grundlag

Stenrevne ved Endelave er måske Østjyllands arealmæssigt største og ligger i hjertet af forureningsfanen og inden for det, som konsekvensvurderingen kalder lokal påvirkning. Revets dybereliggende dele er formentlig allerede i dag påvirket af områdets tilbagevendende iltsvind.

Natura 2000 område 56 syd for Endelave er et vigtigt dansk bidrag til EU's naturområder og EU- Domstolen har de seneste år truffet afgørelser, der viser en stram fortolkning af både habitat- og fuglebeskyttelsesdirektiverne. Domstolen har således klart understreget, at der gælder et særligt forsigtighedsprincip, når planer konsekvensvurderes og at planer skal afvises, hvis der er rimelig tvivl om effekter (omvendt bevisbyrde).

Af vejledningen til bekendtgørelse 408/2007 om internationale natur-beskyttelsesområder og visse arter, fremgår det (side 21), "*... at myndigheden skal sikre sig, at det kan afvises, at en plan eller projekt skader området, det vil sige myndigheden skal have vist for, at aktiviteten ikke har skadelige virkninger. Det er tilfældet, når det ud fra et videnskabeligt synspunkt uden rimelig tvivl kan fastslås, at der ikke er sådanne virkninger. Der er altså tale om en meget høj prioritering af et sikkert fagligt grundlag. (vores fremhævelser) Dette særlige forsigtighedsprincip er fastslået af EU-Domstolen (C-127/02 Muslingedommen)*

Forsigtighedsprincippet, der har sit udspring i Maastricht-traktaten 1991, Artikel 174, stk. 2, indebærer, at hvis der i et Natura 2000 område er videnskabelig tvivl om skadevirkninger, dvs. at skade ikke kan udelukkes, skal denne tvivl komme Natura 2000-områder til gode. Hensynet til de udpegede områder skal vægtes højest. Forsigtighedsprincippet anvendes f.eks. i tilfælde, hvor videnskabelige oplysninger er ufuldstændige eller usikre.

Vi mener således ikke, at der er noget som helst sikkert fagligt grundlag for Miljøgodkendelsens side 14-konklusion om, at havbruget kan drives uden at påvirke havmiljøet væsentligt..

4. Fejlagtig anvendelse af Habitatdirektivets væsentlighedskriterium

I Miljøgodkendelsen side 14 skrives der:

"Miljøstyrelsen har afgjort, at der skal foretages en vurdering af virkningen på miljøet (VVM) på grund af anlæggets dimensioner og risiko for negativ påvirkning af havmiljøet.

Og i det efterfølgende afsnit videre:

"Miljøstyrelsen vurderer med baggrund i naturkonsekvensvurderingen og VVM rapporten, at havbruget med de planlagte miljøforbedrende foranstaltninger vil kunne drives uden at påvirke havmiljøet væsentligt. Det er derfor Miljøstyrelsens vurdering, at der kan gives godkendelse til havbruget."

Endvidere skrives der i Miljøgodkendelsen på side 19:

*"I driftsfasen vurderes det, at der er en **mindre påvirkning** af de marine naturtyper pga. øget næringsaltkoncentration og øget sedimentation af organisk materiale. Samlet vurderes det, at der ikke er **væsentlig** påvirkning af de 5 naturtyper i driftsfasen. Det vurderes i rapporten, at der vil være en **mindre** forstyrrende effekt på fugle og pattedyr i driftsfasen. Samlet set vurderes det, at der ikke vil være **væsentlig** påvirkning af udpegnings-arterne i havbrugets driftsfase" (vores fremhævelser)*

Jf. vejledningen til bekendtgørelse 408/2007 om internationale naturbeskyttelsesområder (side 31) finder væsentlighedsbegrebet **kun** anvendelse ved den foreløbige vurdering af et projekts indvirkning er. Væsentlighedsbegrebet **kan ikke** anvendes i selve konsekvensvurderingen, idet denne, på baggrund af bedste videnskabelige dokumentation, **entydigt skal kunne afvise**, at der er nogen skadelig effekt på naturbeskyttelsesområdet. Vejledning er en bl.a. følge af EU's Habitatdirektiv.

Når miljøgodkendelsen erkender og accepterer, at der er en påvirkning af de marine naturtyper og arter i Natura 2000 området fra havbruget og samtidig meddeler miljøgodkendelse, så hviler det på en fejlagtig anvendelse af **væsentligheds-vurdering**, hvilket er i konflikt med EU domstolens praksis. (Muslingedommen).

5. Utilstrækkelig forureningsforebyggelse og –begrænsning, BAT

Ifølge Bekendtgørelse om Godkendelse af Listevirksomhed § 19 kan der ikke meddeles godkendelse, med mindre at virksomheden har truffet de nødvendige foranstaltninger til at forebygge og begrænse forurening ved anvendelse af BAT. Samtidigt siger Havmiljølovens §3 :

"at der skal lægges vægt på, hvad der er opnåeligt ved anvendelse af den mindst forurenende teknologi, herunder mindre forurenende råvarer, processer og anlæg og de bedst muligt forureningsbegrænsende foranstaltninger. Ved denne vurdering skal der lægges særlig vægt på en forebyggende indsats gennem anvendelse af renere teknologi."

Vi mener ikke, at Miljøstyrelsens miljøgodkendelse har lagt vægt på disse forhold.

I Miljøgodkendelsen accepteres en teknologi og et udledt forureningsniveau, der hører fortiden til. Det accepteres også, at VVM-redegørelsen (side 32) ikke forholder sig til alternative BAT-teknologier, som eksempelvis de nye, gennemprøvede og forureningsfri norske fastvæggede havbure med forureningsopsamling (Aquafarm, Neptun m.fl.) eller de landbaserede FREA-anlæg som i Hvide Sande eller Hirtshals. Denne teknologiudvikling inden for akvakultur sker, fordi der er teknisk og økonomisk realistiske produktionsalternativer, der som BAT sikrer et acceptabelt forureningsniveau. Til forskel for muslingeanlæg, der pga. sit udviklingsniveau, sårbarhed og usikkerhed, ikke kan betegnes som BAT.

Det kan konstateres, at Miljøstyrelsen IKKE opfatter FREA anlæg som BAT jf. Miljøstyrelsens Høringsnotat Bilag 1, første kommentar (til DNS høringssvar):

"Miljøstyrelsen vurderer ikke at fuldt recirkulerede landbaserede anlæg, de såkaldt FREA anlæg er BAT for havbrugsproduktion, da anlæggene ikke er gennemprøvet for saltvandsproduktion af regnbueørreder og økonomien er pt.ukendt"

Dette er i modstrid med Hjørring kommunes miljøgodkendelse af Danish Salmon A/S Hirtshals' landbaserede FREA anlæg i februar 2012 (Bilag 15). Kommunen skriver på side 5 og 6:

*"Virksomhedens aktiviteter omfatter produktion af 2000 t/år laksørreder (**Regnbueørred**, *Oncorhynchus mykiss*) i op til 4 kg størrelse, i et fuldt recirkuleret anlæg med omfattende rensning af vandet, før udledning til nedsivning. Virksomheden benytter højteknologisk rensning med mikrosigter, fastmedie-biofiltre med iltning og returskyl, slamfældning, kemisk fosforfældning og denitrifikationsfiltre med kulstoftilførsel. Der henvises til ansøgningsmaterialet, bilag 2A-2F, for en nærmere miljøteknisk beskrivelse. De hovedhensyn, der har været bestemmende for godkendelsen, er, at virksomheden har truffet de nødvendige foranstaltninger til at forebygge*

og begrænse forureningen ved anvendelsen af den bedste tilgængelige teknik (BAT), at virksomheden kan drives på stedet uden at påføre omgivelserne forurening, som er uforenelig med hensynet til omgivelsernes sårbarhed, at driften ikke hindrer opfyldelsen af målsætningen for nærliggende vandløb, søer og havet"

og videre på side 28 skrives:

"Det er Hjørring Kommunes vurdering, at virksomheden i sin projektering fuldt ud har anvendt principperne om bedste tilgængelige teknologi (BAT) og bedst mulig miljøbeskyttelse, under hensyntagen til miljøbeskyttelseslovens proportionalitetsprincip. Anlægget er et højteknologisk produktionsanlæg, med meget høj rensningsgrad og recirkulering, og med online overvågning af delprocesserne både i produktionen og vandrensningen, og elektronisk driftsjournal. Der anvendes i høj grad "best practice", det vil sige bedste udnyttelse af den omtalte, bedste tilgængelige teknologi."

Den foreslåede kompensationsløsning er højst problematisk, hvilket ikke mindst skyldes sammenkoblingen af havbruget og muslingeanlægget 20 km væk. Miljøgodkendelsen betragter de to anlæg som én teknisk samlet enhed, men de er de-facto geografisk adskilte. Sammenkædningen af Endelave Havbrug med et kompensationsanlæg på den anden side af et Natura 2000 område, forudsætter at forureningen skal transporteres tværs gennem naturbeskyttelsesområdet.

Miljøstyrelsen betragter muslingekomensation som en BAT-teknologi:

"Det er Miljøstyrelsens vurdering, at Hjarnø Havbrug vil kunne leve op til BAT -principperne ved ovennævnte tiltag (muslingekomensation) til minimering af forureningen.

Det strider mod DTU Aqua's faglige vurdering jf. notat "Udredning i forhold til kommende miljøgodkendelse af havbrug" af 30. april 2013 (Bilag 2, side 5 nederst):

"Fangkultur med muslinger og tang har været foreslået som BAT. Kommerciel produktion af muslinger og tang er fortsat på forsøgsstadiet, så der er ikke tale om en gennemprøvet teknik, der er bæredygtig i forhold til drift, miljø og økonomiske forhold, ligesom der er uafklarede forhold omkring fangkultureres effekt på udledninger af næringsstoffer. Derfor er fangkulturer ikke at betragte som BAT".

At muslingeteknologi stadig er på forsøgsstadiet og helt uprøvet under fuldskala driftsbetingelser, fremgår tydeligt af muslingeforskningsprojektet GUDPs statusrapport 2012 (bilag 16). Forsøget afsluttes først i 2015 og afrapporteres herefter. Følgende uddrag fra den kortfattede statusrapport illustrerer dette:

*Det er projektets mål at kunne dokumentere for havbrugerne om kompensationsopdræt af muslinger og tang er et anvendeligt operationelt og økonomisk bæredygtigt virkemiddel til kvælstoffjernelse. Målet nås ved at **undersøge om og under hvilke omstændigheder**, kompensationsopdræt har kapacitet til at producere biomasse i de mængder og med det N-indhold som kræves for at kompensere for mer-udledningen af N.*

- *Projektets grundidé er at muliggøre en femdobling af havbrugsproduktionen i Danmark og sikre erhvervets internationale konkurrencedygtighed...*
- *Side 3 øverst: I februar måned overraskede isen og ødelagde tang udlagt. Der er ikke høstet tang, da produktionsperioden for tang er 2 år. (Hvordan kan is i februar overraske?)*
- *Erfaringen med driften af muslingeanlægget har identificeret to væsentlige problemer dels fouragering af edderfugle og dels fouragering af søstjerner. Projektet er fortsat under opbygning, så implementering af resultater og kommercialisering er endnu ikke udført*
- *Selvom udfordringer i form af is, edderfugle og søstjerner har givet anledning til justeringer og udgifter til afværgeforanstaltninger, så fastholdes sigtet i den oprindelige forretningsplan. Det betyder også, at Hjarnø Havbrug har iværksat et større VVM arbejde med henblik på at opnå tilladelse til ørredopdræt syd for Endelave.*

Udover ovennævnte "produktionsproblemer" er der betydelige andre uløste problemer som fx. placeringsgener, havbunds- og skygningsproblemer og udsultning af naturlige muslingebestande. Der savnes også en risikovurdering omkring havari under vinterstorme og isskruninger, hvilke erfaringerne viser er et ret sandsynligt scenarie. Skal fiskeproduktionen stoppe, hvis muslingeanlægget skylles i land? Det

tager 1-2 år at retablere et totalhavareret muslinge anlæg. Miljøgodkendelsen burde som minimum indeholde vilkår om, at fiskeproduktionen gøres afhængig af det foregående års kvælstofkompensation.

Endelig fremgår det af Miljøklagenævnets afgørelse af Hundshage Havbrug (bilag 12, tredje-sidste afsnit)

Her ud over ville der kunne gennemføres forureningsbegrænsende foranstaltninger i form af etablering af fangkulturer af f.eks. muslinger og/eller makroalger, som ligeledes ifølge vejledningen angives som værende BAT. I den aktuelle sag skal nævnet bemærke, at etableringen af fangkulturer kun kan betragtes som BAT, såfremt der kan dokumenteres en effekt af fangkulturerne i forhold til havbrugets udledning af næringsstoffer og med henblik på en optimering af havbruget.

Det er i denne sammenhæng helt uacceptabelt, at Miljøstyrelsen (høringsnotatets bilag 1 side 4) vælger at betragte havbrug som en "diffus fladekilde" og ikke en punktkilde. Havbrug er reelt en punktkilde, hvis forurening skal renses ved kilden i havet eller flyttes på land, hvor emissioner kan kontrolleres, ligesom det krævet for alle andre danske virksomheder. BAT skal anvendes.

Ved at tillade, at Endelave Havbrug leder sit spildevand direkte urensset ud i havmiljøet, sparer havbruget de normale omkostninger ved rensning af spildevandet, som erhvervsvirksomheder på land er belastet af. Skulle dette spildevand renses af Horsens Spildevand, ville det have kostet årligt 23 mio. kr. Det åbner vide perspektiver, hvis andre virksomheder tilbydes samme gunstige vilkår for at slippe af med deres spildevand. Hvor er proportionaliteten og ligebehandlingen af virksomheder herne i myndighedsforvaltningen?

6. Andre problemer

Der er mange andre dårligt belyste problemer:

- opformering af parasitter og sygdomme til skade for vilde fisk,
- medicinering i burene,
- fare for masseflugt af ørreder til skade for den naturlige ørredbestand,
- risiko for at slam fra burene hvirvles op i vandet og føres ind til Endelaves sydkyst ved fralandsvind,
- gene for lystsejlere på grund af det afspærrede område,
- synlige bure fra Endelaves sydkyst

Mest direkte vil dette betyde, at Endelave bliver mindre attraktiv for mange slags naturglade turister, som der ellers ydes en stor indsats for at tiltrække. Erfaringerne fra Hjarnø, Snaptun og As Vig viser, at de nævnte problemer har effekt på både turisme og beboere.

Erfaringer med Hjarnø Havbrug A/S

Historikken viser, at Hjarnø Havbrug A/S tidligere har brudt vilkår alvorligt. I Hundshage afgørelsen (Bilag 12, Ankenævnets bemærkninger), konstaterer Ankenævnet således, at over halvdelen (10-12 stk.) af ansøgers netbure gennem flere år var placeret uden for havbrugskoordinaterne og kun ca. 300 meter fra Natura 2000 området.

I sagen om Endelave Havbrug påbegyndte ansøger etableringen 7. maj, dvs. dagen før miljøgodkendelsen forelå.

Endvidere havde ansøger få dage senere brudt vilkår om max. netburshøjde på 0,7 meter. Billedet viser de udlagte net, hvoraf 5 af 7 bure er 2 m høje, og dermed langt over den givne tilladelse. Det lover dårligt for

fremtiden. Vi mener, at der skal være skærpet tilsyn med vilkårsoverholdelse og foretages langt mindre egen-kontrol end fastsat i miljøgodkendelsen.

Endvidere kan det allerede nu konstateres, at placeringen og afspærringen af de 238.500 m² hav-areal har betydet, at trafikken af tank-, container- og fragtskibe og færger samt lystsejlere, der hidtil har benyttet en rute i farvandet syd for det nyetablerede havbrug, nu delvis sejler nord om havbruget og enten tæt på eller ind i Natura 2000 området jf. Forsidens billeddokumentation. Det er problematisk og viser, hvor uhensigtsmæssig havbrugsplaceringen er.

Kvalitet af VVM redegørelsen

Miljøstyrelsens tilladelse til etablering af Endelave Havbrug bygger på den VVM redegørelse, som Orbicon har udarbejdet for Hjarnø Havbrug. Denne metode til at træffe myndighedsafgørelser forudsætter tillid til, at VVM redegørelsen er grundig og neutral, også selvom den betales af den part, som ønsker at få en tilladelse til et projekt, der rummer miljøproblemer.

Det fremgår af den foregående gennemgang, at Orbicons VVM redegørelse hverken er grundig eller neutral i sin undersøgelse af miljøkonsekvenserne af Endelave Havbrug. Det er påfaldende, hvor stor umage Orbicon gør sig for at nedtone konflikten mellem havbrugets forurening og målene for Natura 2000 området. Derfor er det meget betænkeligt, at Orbicons VVM redegørelse trods dens oplagte svagheder anvendes som grundlag for Miljøstyrelsens sagsbehandling af Endelave Havbrug.

Sediment og Havstrategien

Ifølge modellen føres den massive fane af ekskrementer og foderspild i det nederste vandlag mod sydvest og opfanges i en havbundssænkning nord for Fyn. Det er netop i dette havbunds-trug, at der ses tilbagevendende iltsvind (fx. bilag 17 side 13). Det må derfor forventes at udledninger fra havbruget vil medvirke til, at disse iltsvind vil blive hyppigere og længerevarende. Derfor strider tilladelsen mod Havstrategien. Hvor er dokumentationen for, hvor denne forureningsbelastning "forsvinder hen"? Hvilke kriterier og grænseværdier er der lagt til grund for vurderingen af, om projektet antages ikke at kunne påvirke miljøet væsentligt i områderne vest for havbruget jf. Havmiljølovens § 24a?

7. Konflikt med eksisterende retstilstand

Miljøtilladelsen er i konflikt med tidligere, sammenlignelige afgørelser fra Natur- og Miljøklagenævnet. Da disse afgørelser er upåklagede, har de status som en tolkning af loven

7.1 Endelave Rensningsanlæg

Miljøklagenævnet (j.nr. MKN-103-00051, bilag 10), har i december 2007 stadfæstet påbud om rensning af øen Endelaves spildevand efter Miljølovens § 30. Endelave ligger i Natura 2000 og i samme vandområde som havbruget blot 3,2 kilometer nord herfor. I 2013 blev rensningsanlægget opført og øen kloakeret til en samlet omkostning for beboere og kommune på ca. 40 millioner kr. Den faglige argumentation og begrundelse var (side 7-8):

- At vandområdet er udlagt som internationalt beskyttelsesområde, men at udbredelsen af naturtyper og arter ikke foreligger
- At havnebugten er domineret af sandbund med fucus-alger og ålegræs, samt at der syd for øen er bevoksninger med flerårige alger og en artsrig bundfaunasammensætning
- At oplomstring af enårige alger og diversiteten af bundfaunaen på lavvandede sand- og mudderflader, er følsom overfor næringssaltkoncentrationerne i vandmasserne, ligesom mængden af epifytter på ålegræs. En øget tilledning af næringsalte vil kunne ændre bunddyrssamfundene mod en dominans af filtrerende arter og derved ændre fourageringsmulighederne for beskyttede vadefuglearter
- At de opstillede målsætninger for økologisk tilstand er betinget af udledninger af næringsalte

- At Endelave er beliggende i åbent farvandsområde, hvor næringssaltniveauet i vandmasserne generelt er lavt i forhold til mere kystnære områder. Nævnet må derfor forvente endda særligt gode muligheder for at opretholde en gunstig bevaringsstatus for beskyttede arter og naturtyper, og en høj miljøkvalitet for vandområdet.
- Nævnet finder det derfor væsentligt, at det sikres, at der ikke i dette internationale område udledes urensset spildevand med næringssalte i et omfang, der kan forrykke den økologiske balance i de marine samfund.
- Nævnet lægger vægt på, at der tilvejebringes en løsning, der ikke er baseret på fortynding, men på anvendelse af BAT

Ankenævnets afgørelse resulterede i et rensningsanlæg, der reducerede udledningen som vist i nedenstående tabel. Afgørelsen viser, at spildevandets relative begrænsede bidrag var uacceptabel for N2000 området ligesom den vider, at en fortyndingsløsning var uacceptabel.

	Endelaves spildevand før rensning 2013	Endelaves spildevand efter rensesanlæg 2013	Endelave Havbrug miljøtilladelse
N	1476 kg	336 kg	88.000 kg
P	90 kg	15 kg	9.600 kg

Da afgørelsen ikke blev påklaget, har den retsvirkning som en tolkning af loven. Siden 2007 er retstilstanden skærpet yderligere bl.a. via EUs Muslingedøm.

Sammenholdt med tabellens tal for havbrugsudledningen, er det helt uforståeligt, at man blot 1,2 km fra N2000 grænsen tillader denne udledning. Forskellen på de faglige argumenter er også tydelige jf. Havbrugets Miljøgodkendelse side 38:

*" Med baggrund i spredningsberegningerne er det Miljøstyrelsens vurdering, at der ikke vil være en **væsentlig påvirkning** af vandkvaliteten i nærområdet til havbruget, eller i Natura 2000 område nr. 56 nord for havbruget. Dette tilskrives i høj grad den store **fortyndingseffekt**, som fordeler belastningen over et større område, så ændringen i miljøparametre ikke bliver målbar."*

Der mangler efter vores opfattelse fuldstændig proportionalitet og linje i myndighedsforvaltningen, idet den faglige argumentation og begrundelse i hhv. Klagenævnsafgørelsen angående spildevand på Endelave og Miljøgodkendelsens udledningstilladelse til Endelave Havbrug er uden sammenhæng.

Kunne Endelave have klaret sit spildevandsproblem ved at etablere muslinge anlæg ved As Vig 20 km. væk?

7.2 Havbrug ved Hundshage

Miljøklagenævnet (J.nr.: NMK-10-00391, 20. december 2012 berigtiget, Bilag 12) har afgjort en sammenlignelig sag vedr. miljøgodkendelse af laksefiskopdræt ved Hundshage. Anlægget ønskedes også placeret i hovedvandområde 1.9 Horsens Fjord 800 meter vest for samme Natura 2000 område. Begrundelsen, der er truffet efter Miljølovens § 33 og § 28, hvoraf følgende uddrag kan anvendes direkte på Endelave Havbrug sagen:

...Der kan kun meddeles godkendelse af et projekt, hvis miljømyndigheden ud fra konklusionen på konsekvensvurderingen har opnået vished for, at projektet ikke har skadelige virkninger på habitatområdets integritet. En sådan vished er opnået, når det ud fra et videnskabeligt synspunkt uden rimelig tvivl kan fastslås, at der ikke er sådanne virkninger. Vurderingen skal fremgå af afgørelsen, jf. habitatbekendtgørelsens § 7, stk. 4

Nævnet kan konstatere, at den økologiske tilstand mht. de biologiske kvalitetselementer i farvandsområdet generelt ikke kan opfylde kriterierne for god økologisk tilstand i henhold til vandrammedirektivet, ligesom prognosen for opnåelse af gunstig bevaringsstatus for de beskyttede marine naturtyper sandbanker, vadeflader, laguner, bugter og rev i det berørte Natura 2000-område er vurderet ugunstig. Begge forhold primært som følge af udledningen af fosfor og kvælstof fra diffuse kilder som f.eks. jordbruget og spredt bebyggelse samt havbrug.

Nævnet finder det derfor vigtigt, at der i forbindelse med kommunens vurdering af havbrugets påvirkninger af Natura 2000-området fokuseres på såvel havbrugets direkte effekter af udledningen af næringsstoffer, medicin og hjælpestoffer som havbrugets bidrag til den kumulative effekt af den samlede belastningen med disse stoffer i farvandsområdet.

Forinden en miljøgodkendelse efter miljøbeskyttelseslovens § 33 til opdræt af laksefisk på havbruget, som krævet inden 2014, skal der således foretages en konkret vurdering af, om en godkendelse med en ændret placering og en drift med mulighed for udvidelse af produktionen, herunder effekten af etablering af fangkulturer, vil give anledning til negative påvirkninger i forhold til opnåelse af en gunstig bevaringstilstand for de beskyttede arter og naturtyper i det berørte Natura 2000-område.

På baggrund af de i sagen foreliggende oplysninger finder nævnet ikke, at det kan afvises, at blandt andet en udledning på gns. 6,9 tons kvælstof om året fra havbruget, som i sig selv udgør 1,9 % af den samlede N-belastning til farvandsområdet - især i den periode, hvor biomassen i burene er højest - vil give anledning til perioder med iltsvind og negative påvirkninger af de beskyttede naturtyper i Natura 2000-området.

...Havbruget vil give anledning til, at den nuværende ugunstige bevaringstilstand i Natura 2000-området vil forrykkes i negativ retning og dermed fjerne sig fra det punkt, hvor området opnår en gunstig bevaringsstatus for de beskyttede naturtyper. Etablering af fangkulturer kystnært vest for havbruget vil således ikke kunne kompensere for de direkte påvirkninger i Natura 2000-området Nævnet er i den sammenhæng endvidere bekendt med, at kun udledningen af kvælstof på partikulær form, som udgør omkring 10 % af den samlede kvælstofudledning fra et havbrug, vil være tilgængeligt for fangkulturer af blåmuslinger.

På denne baggrund finder nævnet ikke, at de foreliggende oplysninger i forbindelse med kommunens miljøgodkendelse af 2. februar 2011 i tilstrækkelig grad dokumenterer, at den med miljøgodkendelsen godkendte drift ikke skader habitatområdets integritet.

Nævnet hjemviser derfor sagen til kommunen med henblik på fornyet behandling. Det bemærkes i den forbindelse, at det datagrundlag, som lægges til grund for vurderingerne af havbrugets konsekvenser i forhold til Natura 2000-området, skal være opdateret og optimalt i forhold til de beskyttede arter og naturtyper, der indgår i udpegningsgrundlaget for det berørte Natura 2000-område.

Afgørelsen er ikke påklaget og udgør dermed en tolkning af loven.

Uanset at der i Hundshage-sagen ikke blev foretaget konsekvensvurdering er Ankenævnets faglige tilgang ens i Hundshage og Endelave spildevandsanlæg meget og forskellig fra den faglige tilgang, der ligger til grund for Endelave Havbrugs miljøtilladelse. Denne mangel på proportionalitet i myndighedsforvaltningen er uacceptabel og skyldes efter vores opfattelse en politisk intervention i bl.a. Miljøstyrelsens sagsbehandling.

8. Proportionalitet og vilkårlig forskelsbehandling

Proportionalitet er et grundlæggende princip i EU traktaten (I-11.4), som foreskriver, at et indgreb/pålæg ikke må gå videre, end det er nødvendigt for at opnå et mål. Det øvrige samfund er pålagt store omkostninger til spildevandsrensning, og omfattende begrænsninger af andre udledninger for at opnå en god vandkvalitet - bl.a. i de indre danske farvande. Der har været proportionalitet i disse indgreb/pålæg. Det vil sige, at disse indgreb/pålæg er ikke gået videre, end hvad der var nødvendigt for at opnå målet om en god miljøtilstand i de indre danske farvande.

Der er derfor tale om en vilkårlig forskelsbehandling, når miljøtilladelsen til Endelave Havbrug tillader en direkte udledning af 88 tons kvælstof til vandmiljøet. Det står særligt klart, når der findes en dokumenteret teknologi til rensning ved kilden ved recirkulerede anlæg på land ved produktion af de samme produkter, opdræt af regnbue ørred i saltvand i de såkaldte FREA anlæg. Det i miljøtilladelsen nævnte kompensationsanlæg anvender en teknologi, som mangler tilstrækkelig afprøvning og dokumentation. Det er nationalstaternes opgave at sikre både proportionalitet og bekæmpe vilkårlig forskelsbehandling i forvaltningen.

Det er derfor i strid med EU retten, at Miljøstyrelsen i høringsnotatet Bilag 1 punkt 4 afviser at forholde sig til dette spørgsmål.

9. Politisk intervention i sagsbehandlingen

Miljøminister Kirsten Brosbøl og fødevarerminister Dan Jørgensen ønsker, at produktionen i dansk akvakultur skal øges kraftigt, og derfor har de lavet et udkast til akvakulturstrategi, som var i høring i februar 2014 (Bilag 13). Af udkastet fremgår, at regeringen ønsker, at der etableres en lang række meget store havbrug rundt om i de indre danske farvande, og midlerne til dette er blandt andet, at lette placeringen af nye havbrug og mindske bureaukratiet med miljøreguleringer. Hermed mener fødevarerministeren og miljøministeren at kunne øge fiskeeksporten med over 6 milliarder kroner og skabe 400 nye arbejdspladser.

Man kunne let få den tanke, at tilladelsen til den uforståelige og uacceptable forurening fra Endelave Havbrug har sammenhæng med akvakulturstrategien, og at der har været lagt et stort pres på Miljøministeriets styrelser, for at lempe kravene til havbrugenes miljøgodkendelser. Det er tankevækkende, at Miljøstyrelsen handler i strid med Habitatbekendtgørelsens § 7 ved at tillade et havbrug, som helt åbenlyst vil øge forureningen i et naturbeskyttelsesområde, selv om bekendtgørelsens vejledning i klar tekst henviser til Muslingedommen og EU's-retspraksis.

Det vil få uoverskuelige konsekvenser, hvis ministerier og andre myndigheder ikke administrere efter eksisterende love og retspraksis, men i stedet retter ind efter de for øjeblikket siddende ministres politiske kæpheste.

10. Afsluttende bemærkninger

Endelave Havbrug sagen er principiel, for hvis der gives tilladelse til havbrugets placering og forurening, sidder Akvakultur-branchen klar med ansøgninger til yderligere 40 havbrugszoner i de indre danske farvande (Bilag 14). Der er allerede givet forsøgstilladelse til et netbursanlæg ved Bornholm (uden nogen form for kompensationsrensning) og der ligger allerede planer for en række nye havbrug. Således oplyser NaturErhvervsstyrelsen, der godkender og uddeler havarealer (Stig Prüssing pers komm.) at der ligger 8 nye ansøgninger om havbrug. 3 øst for Samsø, 2 i den vestlige og 1 i den østlige del af Storebælt, 1 i Hjelm Bugt og 1 som nævnt øst for Bornholm.

Selv om det ikke er til vurdering hos Ankenævnet, må man spørge sig selv, om der er det fornødne lovgrundlag, når den danske stat privatiserer store havbrugsområder til forurenende industriproduktion, der oven i købet i flere tilfælde ejes og drives af udenlandsk kapital, som fx det japanske ejede Musholm Havbrug A/S. Der opkræves ingen arealleje, og der "foræres" forureningstilladelser væk, som landbaserede virksomheder, herunder saltvandsbrug, skulle betale tocifrede millionbeløb for i form af spildevandsrensning. Danmark, naturen og befolkningen, sidder tilbage med alle generne: forureningen, skadet natur, hæmmet sejlads, visuel forurening og tab af noget af det mest danske: de vidtstrakte ubrudte vandflader mellem de talrige øer og halvøer.

NaturErhvervsstyrelsen oplyser, at der til hav- og muslingebrug er privatiseret ca. 15.822.000 m², mens Kystinspektoret ikke har overblik over tangbrugsarealer. Skønsmæssigt er der i Danmark privatiseret omkring 25.000.000 m² kystnære arealer. Regeringen ønsker, at vi skal forære meget mere af det danske folks fælles værdier til private industrilignende virksomheder, som reelt får frit spil her.

Den danske lovgivning har siden 1994 sikret de åbne danske kyster mod bebyggelse mm. Via 300 meters strandbeskyttelseslinjen og via 3 km. kystnærhedszonen. Det skete gennem Kystloven, som samlede, supplerede og reviderede den hidtidige lovgivning på området. Beskyttelsen af disse værdifulde landskaber og miljøer blev vægtet meget højt, og der er en bred folkelig tilslutning til dette. De danske kystlandskaber er en central del af den danske identitet og en uadskillelig del af kystlandskabet er de naturlige strande, de frie vandflader med udsigt til fjerne kyster og det friske vand i havet. På den baggrund er det uforståeligt, at regeringen tillader og aktivt arbejder for, at havbrug, tangbrug og muslingebrug kan få lov til at lægge beslag på disse frie vandflader og øge forureningen af vore have.

Nu 20 år efter vedtagelsen af Kystloven mangler der stadig en tilsvarende lov for de danske havområder, der kunne lægge gennemtænkte og sammenhængende rammer for, hvordan vi vil administrere de danske farvande. I dag er kommunerne myndighed for havområder udtil 1 sømilegrænsen, mens kompetencen over 1 sømilegrænsen er fordelt på en række styrelser. Havbrug hører under Miljøstyrelsen, tangbrug, havne mm. under Kystdirektoratet, muslingebrug og fiskeri under NaturErhvervsstyrelsen, råstoffer på havbunden under By- og Landskabsstyrelsen, og energianlæg under Energistyrelsen.

Høring er endnu mere kompliceret. De grønne organisationer er høringsberettigede, når de har bedt om at blive det. Både NaturErhvervsstyrelsen og Kystdirektoratet har ikke hørt de grønne organisationer i denne sag, men nok andre statslige instanser (Naturstyrelsen bl.a.) og erhvervsfiskeriorganisationer. Det må kunne gøres bedre.

Der er behov for, at Danmarks Havstrategi i praksis sikrer gennemførelsen af EU's Havstrategidirektiv fra 2008. Direktivets formål er at fastholde eller etablere "god miljøtilstand" i alle europæiske havområder senest i 2020. Midlet er udarbejdelse af havstrategier med målsætninger for natur og miljø, overvågningsprogrammer og indsatsprogrammer. Det kræver en konsekvent indsats til gavn for havmiljøet.

Som nævnt ligger der nye ansøgning om havbrug 8 steder i de danske havområder. Hvis disse ansøgninger følges, vil det have en meget betydelig indvirkning på det danske havmiljø. Så store ændringer af det kendte Danmark, at det bør gennemgå en demokratisk behandling i Folketinget og gennem lovgivning, således at denne ændring ses i sammenhæng med de øvrige interesser på området. Sådanne beslutninger er for vidtrækkende til blot at truffet i et snævert samspil mellem en styrelse og en fagminister. En egentlig havlov vil give en fornuftig ramme til en sådan behandling og efterfølgende administration af området.

Hvis de danske miljømyndigheder ikke kan eller vil beskytte "Natura 2000-område nr. 56 Horsens Fjord mm." mod forurening fra Endelave Havbrug, så er EU det naturlige sted at hente bistand til at beskytte det danske havmiljø.

Foreningen Endelave Hav- og Dambrug Nej Tak skal på denne baggrund opfordre Natur- og Miljøklagenævnet om at ændre Miljøstyrelsens tilladelse til Hjarnø Havbrug A/S til etablering af havbrug ved Endelave, til et afslag

Med venlig hilsen

Foreningen Endelave Hav- og Dambrug Nej Tak

11. Bilagsoversigt

På grund af Miljøgodkendelsens, VVM redegørelsens, konsekvensvurderingens og høringsnotatets sidemæssige omfang og uoverskuelighed, har vi fundet det nødvendigt, at referere til en del bilag .

Nogle bilag (fx tabeller) er inkluderet nedenfor, andre er pdf-vedhæftet, mens store, nemt tilgængelige dokumenter som NOVANA, Habitatvejledningen mm. kun er angivet med sidereference i teksten samt link i bilaget.

Bilag 1.1: Vandområder, areal

http://naturstyrelsen.dk/media/nst/66585/1_9_Horsens_Fjord_19dec_2011.pdf

Hovedvandopland 1.9 Horsens Fjord består af Horsens Inderfjord, Horsens Yderfjord, Endelave og Kystvandet fra Norsminde Fjord, samt Norsminde Fjord. Horsens Inderfjord og Horsens Yderfjord udgør i det følgende tilsammen Horsens Fjord med et vandareal på 78,9 km², mens Endelave og Kystvandet fra Norsminde Fjord i alt omfatter 469,2 km².

Vandområde	Type	Vandområde areal km ²	Oplandsareal km ²	Opland/vandfl. ratio
Horsens Inderfjord	P3	46,2	490,9	10,6
Horsens Yderfjord	P3	32,7	518,4 (27,5) ¹⁾	15,9
Endelave og Kystvandet fra Norsminde Fjord	OW2	469,2	793,8 (166,8) ¹⁾	1,7
Norsminde Fjord	M4	1,8	108,6	60,3

Tabel 2.1.4. Typer af kystvande i Hovedvandopland Horsens Fjord, og deres oplands- og afstrømningskarakteristika.

1) I parentes er arealet af restoplandet anført, dvs. det opland hvorfra tilstrømningen sker direkte til det åbne vandområde uden først at være strømmet igennem andre oplande med tilhørende kystområder.

Bilag 1.2: Vandområder, geografisk udstrækning

Den geografiske udstrækning ses på den følgende figur:

Figur 3.2. Havbrugets placering i forhold til nærmeste internationale beskyttelsesområde Natura 2000 Nr. 56 og grænserne for hovedvandopland Horsens Fjord 1.9. Der er en særlig bemærkning i Basisanalyse for Horsens Fjord Natura 2000 Nr. 56 om at "Rev" arealet af skønnes at være få procent af habitatområdets areal og ikke over halvdelen af arealet, som opgivet af Skov- og Naturstyrelsen (Miljøcenter Århus. 2007).

Kilde: Endelave Havbrug, Etablering af nyt havbrug ved Endelave 2013, VVM redegørelse. S. 30

Bilag 1.3 Belastning af Horsens Fjord, Hovedvandopland 1.9.

Kilde: Vandplan 2010-2015, Horsens Fjord, Hovedvandopland 1.9. 2011. s. 88.

http://naturstyrelsen.dk/media/nst/66585/1_9_Horsens_Fjord_19dec_2011.pdf

Fosfor	2005-2009		2015	
	tons P	%	tons P	%
Åbent land bidrag:				
Landbrug, baggrund og spredt bebygg.	22,04	67	18,73	64
Punktkilder:				
Renseanlæg	3,41	10	2,91	10
Regnbetingede udledninger	4,82	15	4,83	16
Dambrug	0,07	0	0,07	0
Industri	0,00	0	0,00	0
Havbrug	2,72	8	2,72	9
Bruttotilførsel	33,05	100	29,25	100
Retention ²⁾	1,47	4	1,19	4
Nettotilførsel, stofafstrømning til hav ²⁾	31,58	96	28,05	96

Kvælstof	2005-2009		2015	
	tons N	%	tons N	%
Naturlig baggrundsbelastning ¹⁾	336,55	21	336,55	21
Landbrug	1108,2	69	1071,8	68
Punktkilder:				
Renseanlæg	107,4	7	107,7	7
Regnbetingede udledninger	23,3	1	23,3	1
Dambrug	0,6	0	0,6	0
Industri	0,0	0	0,0	0
Spredt bebyggelse	29,4	2	25,3	2
Havbrug	26,0	2	26,0	2
Bruttotilførsel	1602,0	100	1566,0	100
Retention	123,46	8	119,07	8
Nettotilførsel, stofafstrømning til hav	1478,5	92	1447,0	92

Tabel 2.2.9. Den samlede årlige vandbårne kildeopsplittede belastning fra Hovedopland Horsens Fjord beregnet som normaliseret belastning for perioden 2005-2009. Forudsætninger for beregning af belastningen ved Baseline 2015 fremgår af tabel 2.5.1.

¹⁾ Baggrundsbidrag for N er vurderet ud fra DMU's tema over baggrundsbidrag.

²⁾ Beregnet under forudsætning af, at søer er i ligevægt (ingen fosforafastning).

Bilag 1.4 Belastning af vandområdet Horsens Fjord, del af Hovedvandopland 1.9.

Kilde: Vandplan 2010-2015, Horsens Fjord, Hovedvandopland 1.9. 2011. s. 87.

http://naturstyrelsen.dk/media/nst/66585/1_9_Horsens_Fjord_19dec_2011.pdf

Fosfor	2005-2009		2015	
	tons P	%	tons P	%
Åbent land bidrag:				
Landbrug, baggrund og spredt bebygg.	15,13	67	12,97	65
Punktkilder:				
Renseanlæg	2,26	10	1,81	9
Regnbetingede udledninger	3,61	16	3,61	18
Dambrug	0,07	0	0,07	0
Industri	0,00	0	0,00	0
Havbrug	1,39	6	1,39	7
Bruttotilførsel	22,47	100	19,85	100
Retention ²⁾	1,47	7	1,19	6
Nettotilførsel, stofafstrømning til hav ²⁾	20,99	93	18,66	94

Kvælstof	2005-2009		2015	
	tons N	%	tons N	%
Naturlig baggrundsbelastning ¹⁾	260,75	24	260,75	24
Landbrug	732,3	66	708,0	65
Punktkilder:				
Renseanlæg	95,6	9	95,7	9
Regnbetingede udledninger	3,6	0	3,6	0
Dambrug	0,6	0	0,6	0
Industri	0,0	0	0,0	0
Spredt bebyggelse	18,1	2	15,6	1
Havbrug	13,3	1	13,3	1
Bruttotilførsel	1106,1	100	1081,9	100
Retention	123,46	11	119,07	11
Nettotilførsel, stofafstrømning til hav	982,6	89	962,8	89

Tabel 2.2.8. Den samlede årlige vandbårne kildeopsplittede belastning fra oplandet til selve Horsens Fjord beregnet som normaliseret belastning for perioden 2005-2009. Forudsætninger for beregning af belastningen ved Baseline 2015 fremgår af tabel 2.5.1.

¹⁾ Baggrundsbidrag for N er vurderet ud fra DMU's tema over baggrundsbidrag.

²⁾ Beregnet under forudsætning af, at søer er i ligevægt (ingen fosforafkastning).

Bilag 1.5 Belastning af vandområdet Endelave og Kystvandet fra Norsminde Fjord mm.

Det er kun muligt omtrentligt at beregne belastning af vandområdet Endelave og Kystvandet fra Norsminde Fjord mm., men det kan måske give en rimelig forestilling belastningen af dette vandområde. Belastning af Horsens Fjord, Hovedvandopland 1.9. minus Belastning af vandområdet Horsens Fjord, del af Hovedvandopland 1.9. er omtrent lig med Belastning af vandområdet Endelave og Kystvandet fra Norsminde Fjord mm.

For fosfor betyder det 31,58 tons – 20,99 tons = 10,59 tons P ekstra til vandområdet Endelave mm.

For kvælstof betyder det 1478,5 tons – 982,6 tons = 495,9 tons ekstra N til vandområdet Endelave mm.

Bilag 2:

DTU Aqua's notat "Udredning i forhold til kommende miljøgodkendelse af havbrug" af 30. april 2013, http://www.danskakvakultur.dk/media/4505/DTU-Aqua_BAT-Notat-maj-2013.pdf

Bilag 3:

Reducering af areal til ¼ samt ændret placering mod nord/vest, VVM tilladelse side 5, kort

http://mst.dk/media/mst/9193296/vvm_tilladelse_8maj_.pdf

Bilag 4:

Habitatdirektivets vejledning 408/ 2007 om udpegning og administration af internationale naturbeskyttelsesområder og visse arter

<http://naturstyrelsen.dk/media/nst/Attachments/vejledningiuni2011pdf.pdf>

Bilag 5:

NOVANA 2007/707 tilstand og udvikling af natur- og miljøkvalitet i marine områder, videnskabelig rapport

<http://www2.dmu.dk/Pub/FR707.pdf>

Bilag 6:

Dahl et. al: Stenrev –havets oaser 2007, miljøbiblioteket, Gads forlag

http://www2.dmu.dk/1_viden/2_publicationer/3_miljobib/rapporter/mb02.pdf

Bilag 7:

Novana 2012/77, Marine områder, videnskabelig rapport fra DCE

<http://dce2.au.dk/pub/SR77.pdf>

Bilag 8

DMU DMU 2009/256 arbejdsrapport fastlæggelse af miljømål og indsatsbehov ud fra ålegræs i de indre danske farvande

<http://www2.dmu.dk/Pub/AR256.pdf>

Bilag 9:

Naturstyrelsen 2012 Kortlægning af marine rev og sandbanker i Natura 2000 områder (Orbicon/GEUS 2012)

www2.nst.dk/download/Udgivelser/Marin_kortlaegning.pdf

Bilag 10:

Miljøklagenævnet j.nr. MKN-103-00051 december 2007 Endelave spildevandsrensning

<http://www2.mkn.dk/afgrader/103-00051.htm>

Bilag 11:

Spildevandsudledningstilladelse, Endelave Rensningsanlæg

www.horsenskom.dk/Borgerinfo/Spildevand/~media/gIStruktur/Publikationer/Spildevand/Af%20%20og%20udledningstilladelser/Udledning%20%20%20615%200058%20%20Endelave%20Renseanl%C3%A6g%20pdf.ashx

Bilag 12

Miljøklagenævnet, J.nr.: NMK-10-00391 december 2012 miljøgodkendelse af Havbruget Hundshage

<http://www.nmknafoerelser.dk/ShowDoc.aspx?t=%2fV1%2fNavigation%2fNMKN%2fMiljoebeskyttelsesloven%2f&q=hundshage&docId=nmk20121220-0002-full>

Bilag 13

Fiskeopdræt skal skabe milliardvækst og nye arbejdspladser -

Fødevareministeriet og Miljøministeriet præsenterer i dag et forslag til en ny akvakulturstrategi.

<http://mst.dk/service/nyheder/nyhedsarkiv/2014/feb/fiskeopdraet-skal-skabe-milliardvaekst-og-nye-arbejdspladser/>

Bilag 14

40 havbrugszoner i Danmark

<http://danskakvakultur.blogspot.dk/2013/12/der-er-udsigt-til-havet.html>

Bilag 15

Miljøgodkendelse af Danish Salmon A/S, Hirshals

<http://www.hjoerring.dk/lib/file.aspx?fileID=7634>

Bilag 16

http://www.kombiopdraet.dk/media/4977/gudp_kombi_statusrapport_1_121212.pdf

Statusrapport Muslingeforskningsprojekt af december 2012

Bilag 17

http://dce.au.dk/fileadmin/bioscience/Fagdatacentre/MarintFagdatacenter/Publikationer/Iltsvindsrapport_september_oktober_2013.pdf

Iltsvind syd for Endelave side 8

Bilag 18

Niras bemærkninger til VVM redegørelse Hundshage Havbrug 12. dec. 2010