

Adresseinformasjon fylles inn ved ekspedering.
Se mottakerliste nedenfor.

Dato: 26.09.2019
Vår ref: 17/02645-18
Deres ref:

Tildeling av driftskonsesjon etter mineralloven for Veiem i Grong kommune. Tiltakshaver: Grong Pukkverk AS

Leiv Erikssons vei 39
Postboks 3021 Lade
N-7441 Trondheim

TELEFON + 47 73 90 46 00

E-POST post@dirmin.no

WEB www.dirmin.no

GIRO 7694.05.05883

SWIFT DNBANOKK

IBAN NO5376940505883

ORG.NR. NO 974 760 282

SVALBARDKONTOR

TELEFON +47 79 02 12 92

1. Tildeling av driftskonsesjon

Direktoratet for mineralforvaltning med Bergmesteren for Svalbard (DMF) viser til søknad om driftskonsesjon datert 23. juni 2017 fra Grong Pukkverk AS, med organisasjonsnummer 979 285 159. Grong Pukkverk AS, heretter benevnt «Tiltakshaver» eller «Tiltakshaveren», gis med dette driftskonsesjon etter mineralloven § 43.

Tiltakshaver, gis driftskonsesjon for uttak av fast fjell/gneis i Veiem på eiendommen gnr./bnr. 1/11 i Grong kommune. Mineralforekomsten tilhører kategorien grunneiers mineraler.

Konsesjonsområdet har et areal på ca. 21 dekar og fremgår av kart over konsesjonsområde, se vedlegg 1.

Området er i vedtak av 15. desember 2003 regulert til landbruk og steinbrudd.

DMF gjør oppmerksom på at en driftskonsesjon gitt i medhold av mineralloven ikke erstatter krav om tillatelse, godkjenning, arealplan eller konsesjon etter annen lovgivning.

2. Vilkår for driftskonsesjonen

Konsesjonen gis med følgende vilkår:

2.1. Driftsplan

Driften skal til enhver tid skje i samsvar med driftsplan godkjent av DMF. Dersom Tiltakshaver ønsker å gjøre vesentlige avvik fra driftsplanen, skal dette på forhånd

godkjennes av DMF. DMF kan kreve ny oppmåling og at ajourførte kart og profiler sendes inn når DMF finner det nødvendig.

Merknader til vedlagte driftsplan skal rettes senest innen **2 måneder** fra vedtaksdato, se punkt 5.4.

2.2. Økonomisk sikkerhetsstillelse

Tiltakshaver pålegges å stille økonomisk sikkerhet med NOK 830 000, som beskrevet i vedtakets punkt 5.11, for oppfyllelsen av nødvendige sikrings- og oppryddingstiltak etter mineralloven §§ 49 og 50, jf. mineralloven § 51.

Den økonomiske sikkerheten skal stilles med bankgaranti for et grunnbeløp stort NOK 300 000, og deretter årlige avsetninger til bankkonto som det skal etableres pant i til fordel for DMF slik at Tiltakshaver ikke kan råde over denne på noe vis, begge deler som beskrevet i punkt 5.11.

Innen 2 måneder etter dato for dette konsesjonsvedtak, skal Tiltakshaveren overfor DMF ha:

- (i) Inngått avtale om finansiell sikkerhetsstillelse, se vedlegg 2;
- (ii) Fremlagt en påkravsgaranti fra bank som DMF anser tilfredsstillende, se vedlegg 3;
- (iii) Etablert pantet til fordel for DMF, jf. panteloven §§ 4-4 til 4-6, se vedlegg 4.

2.3. Bergteknisk ansvarlig

Ethvert skifte av bergteknisk ansvarlig for uttaket skal meldes skriftlig til DMF uten ugrunnet opphold.

2.4. Øvrige vilkår

DMF setter ytterligere ett vilkår med følgende innhold:

- Konsesjonsområdet for masseuttaket skal settes ut eller markeres, slik at den er lett synlig gjennom hele driftsperioden.

3. Godkjenning av driftsplan

DMF godkjenner driftsplanen for Veiem, med mindre merknader. Det vises til DMFs vurdering punkt 5.4. Godkjent versjon av driftsplanen er vedlagt dette konsesjonsvedtak.

4. Høringsuttalelser og DMF sine kommentarer

Søknaden om driftskonsesjon har vært på høring jf. forvaltningslovens § 17, hos følgende høringsinstanser: Grong kommune, NVE, Fylkesmannen i Trøndelag, Trøndelag fylkeskommune, Statens Vegvesen Region midt og omkringliggende naboer.

Høringsperioden var fra 5. april 2019 til 10. mai 2019.

Fra høringsuttalelsene har DMF særlig merket seg følgende:

Trøndelag fylkeskommune

Trøndelag fylkeskommune gjør oppmerksom på at det er registrert en gammel boplass sørvest for planområdet (automatisk fredet kulturminne). Trøndelag fylkeskommune har ikke innvendinger til søknaden, forutsatt at det ikke gjøres tiltak utenfor plangrensen, slik at kulturminnene blir uberørt.

DMF sin kommentar:

DMF tar uttalelsen til etterretning, og bemerker at konsesjonsområdet samsvarer med regulert område.

Statens Vegvesen Region midt

Statens Vegvesen uttaler følgende i sitt høringsinnspill:

«Massetaket ligger ved fv. 760 som er en regionalt viktig veg. Det foreligger en driftsplan for massetaket med siste revisjon 07.02.19 vedlagt saken. I driftsplanen pkt. 12 står det i utdrag «*Det bør vurderes om fv. 760 skal stenges ved sprengning i steintaket grunnet at steintaket er høyere enn vegen og nærme*», sitat slutt.

- Statens vegvesen forutsetter at all drift i massetaket kan skje uten at nærliggende fv. 760 påvirkes. Det kan ikke påregnes å stenge vegen ifm. sprengningsarbeid. Sprengning må gjøres på en måte slik at det ikke oppstår fare for de som ferdes på fv. 760.
- Dersom det planlegges drift i steintaket må avkjørselen fra fv. 760 utbedres bl.a. ved at det ryddes vegetasjon i sikt-trekanten. Driftsplanen må inneholde beskrivelse av hvordan avkjørselen rutinemessig skal ryddes for vegetasjon som kan hindre sikt ut på fv. 760. Det bør likeledes være et punkt som beskriver at rutiner for å sikre at strø/spill/knuste masser fra massetransport ut av massetaket ryddes bort fra fylkesvegen. Slike masser på vegen kan utgjøre trafikkfare».

DMF sin kommentar:

DMF tar uttalelsen til etterretning, og setter merknad til driftsplanen om at Tiltakshaver ikke kan stenge fv. 760 under sprengning. Videre forutsetter DMF at tiltakshaver går i dialog med Statens Vegvesen Region midt i forhold til avbøtende tiltak som kan iverksettes for å unngå påvirkning av fv. 760 under sprengning.

Hva gjelder tilsmussing av veg i forbindelse med massetransport, viser DMF til veglova § 57. Det følger av veglova § 57 nr. 3 at «... å kaste eller legge søppel, ugrass e.l.» på offentlig veg er forbudt uten tillatelse. Det samme gjelder søppel langs offentlig veg som kan virke skjemmende for trafikanter, jf. veglova § 57 tredje ledd. Statens Vegvesen er ansvarlig myndighet etter veglova og kan iverksette tiltak etter §§ 58 og 59, dersom tiltakshaver ikke overholder forbudet etter § 57. Som følge av det generelle forbudet mot tilsmuss av veg ol. etter veglova § 57, vurderer DMF det som ikke hensiktsmessig å pålegge tiltakshaver å utarbeide rutiner i driftsplanen for å unngå tilsmuss av veg under massetransport.

Fylkesmannen i Trøndelag

Fylkesmannen i Trøndelag uttaler følgende i sitt høringsinnspill:

«Landbruk

Vi anbefaler at det tas inn en tidsfrist for tilbakeføringen til skogbruksformål i driftsplanen. Utover det har vi ingen merknader.

Reindrift

Vi gjør oppmerksom på at søknaden ikke er sendt til berørt reinbeitedistrikt. Reinbeitedistriktet som har bruksrett i området er Åarjel Njaarken sijte (Vestre Namdal reinbeitedistrikt).

Det er viktig at man har dialog med reinbeitedistriktet om det vil være nødvendig å redusere eller stanse drift når reinen beiter i området. Ut over dette har vi ingen reindriftsfaglige merknader til søknad om driftskonsesjon.

Helse og omsorg

Ressurshensyn begrenser muligheten til å gjennomføre folkehelsefaglige vurderinger av de enkelte søknader om konsesjon. Generelt for slike søknader er det innenfor folkehelseområdet særlig temaene støy, støv og trafiksikkerhet som er aktuelle å vurdere. Både selve driften og trafikk med transport av masser kan bidra til ulemper for naboer og beboere langs veier som leder inn til driftsområdet. Virksomheten kan medføre tungtrafikk over lang tid og særlig ved økning i aktiviteten og trafikken bør det vurderes nøye om ulempene overstiger fordelene med å gi konsesjon. For noen driftssteder kan det også være grunn til å vurdere ulemper knyttet til endrede muligheter for friluftsliv. Det må alltid være avklart at søknaden er i tråd med reguleringsplan.

Samfunnsikkerhet

Etter plan- og bygningsloven (pbl.) § 12-1 er det krav om reguleringsplan for større bygge- og anleggstiltak, og dermed krav til gjennomføring av risiko- og sårbarhetsanalyse. Om det foreligger vedtatt plan for området viser vi derfor til eventuelle merknader til denne, og minner om viktigheten av at nødvendige samfunnsikkerhetshensyn og tilpasning til et endret klima, blir ivaretatt ».

DMF sin kommentar:

DMF tar uttalelsen til etterretning. Tiltakshaver viser til i søknaden at planlagt årlig uttak er 15 000 m³ og et anslått totaluttak på 190 000 m³. Dersom tiltakshaver følger planlagt uttakstakt, vil driften være avsluttet innen 12 år.

DMF har sendt høringsbrev med vedlegg til Åarjel Njaarken sijte (Vestre Namdal reinbeitedistrikt) og har ikke mottatt hørings innspill. Videre oppfordrer DMF til en dialog mellom Tiltakshaver og Åarjel Njaarken sijte (Vestre Namdal reinbeitedistrikt) for å komme til enighet om avbøtende tiltak.

5. DMF sin vurdering av søknad om driftskonsesjon

Minerallovens formål er å fremme og sikre samfunnsmessig forsvarlig forvaltning og bruk av mineralressursene i samsvar med prinsippet om en bærekraftig utvikling.

I henhold til mineralloven § 43 krever samlet uttak av mineralforekomster på mer enn 10 000 m³ masse og ethvert uttak av naturstein, driftskonsesjon fra DMF. Driftskonsesjon kan bare gis til den som har utvinningsrett.

En konsesjonssøknad skal underlegges en skjønnsmessig prøving før det avgjøres om driftskonsesjon skal gis. Ved vurderingen av hvorvidt driftskonsesjon skal gis skal det legges vekt på om søker er «skikket» til å utvinne forekomsten. Dette innebærer at det skal legges vekt på om prosjektet fremstår som gjennomførbart økonomisk, om det legges opp til bergfaglig forsvarlig drift og om søker har tilstrekkelig kompetanse for drift av forekomsten. Ved vurderingen av om det skal gis driftskonsesjon skal det også legges vekt på hensynene angitt i mineralloven § 2.

DMF kan fastsette vilkår for en driftskonsesjon. Vurderingstemaet ved avgjørelsen av hvilke vilkår som skal stilles, vil i stor grad falle sammen med de hensyn som er relevante ved vurderingen av om konsesjon skal gis.

DMF har foretatt følgende vurdering av konsesjonssøknaden:

5.1 Utvinningsrett

Mineralforekomsten som skal utvinnes tilhører kategorien grunneiers mineraler. Tiltakshaver er ikke grunneier til konsesjonsområdet, og det kreves derfor avtale med grunneier om utvinningsrett til forekomsten. Tiltakshaver har i søknadsprosessen fremlagt avtale med grunneier for gnr./bnr. 1/1, som dokumentasjon for utvinningsrett.

Avtalen gir Tiltakshaver utvinningsrett til forekomsten på det omsøkte konsesjonsområdet i avtaleperioden.

DMFs vurdering er at Tiltakshaver har utvinningsrett til forekomsten.

5.2 Tiltakets arealmessige status

Konsesjonsområdet har et areal på ca. 21 dekar og fremgår av kart over konsesjonsområde, se vedlegg 1.

Området er i vedtak av 15. desember 2003 regulert til landbruk og steinbrudd.

5.3 Prosjektets økonomi

DMF har vurdert årsregnskap med styrets årsberetning og noter for siste 2 år. Ut ifra de gitte opplysningene vurderer DMF at bedriften er økonomisk skikket.

5.4 Driftsplan

For å ivareta kravet om bergfaglig forsvarlig drift, finner DMF grunn til å innta som vilkår i konsesjonen at driften til enhver tid skal skje i samsvar med driftsplan godkjent av DMF.

Driftsplanen skal være et styringsverktøy for Tiltakshaver i gjennomføringen av uttaket, og et referansedokument ved DMFs tilsyn.

Tiltakshaver har i forbindelse med søknaden fremlagt forslag til driftsplan for uttak et. Forslaget til driftsplan omfatter hele driftsperioden og avslutningen av steinbruddet. Beskrivelsen og kart- og snitt-tegninger presenterer den planlagte brytningen av forekomsten innenfor det omsøkte arealet på 21 dekar. Det totale volum fast fjell som

skal tas ut er estimert til 190 000 m³. Årlig uttak vil variere med markedet, men planlagt uttak pr. år er 15 000 faste m³.

Med mindre merknader tilfredsstillers forslaget til driftsplan de krav DMF stiller til planen. DMFs merknad gjelder:

- Tiltakshaver kan ikke regne med å stenge fv. 760 ved sprengningsarbeid. Tiltakshaver skal fjerne denne setningen fra driftsplanens side 12. Eventuelle tiltak for å forebygge skade på vei og/eller de som ferdes på veien skal avtales med Statens Vegvesen Region nord.

DMFs vurdering er at vedlagte versjon av driftsplan for Veiem, kan godkjennes med vilkår om at merknaden rettes senest inne **2 måneder** fra vedtaksdato. Oppdatert driftsplan skal sendes til DMF.

Dersom det under driften oppstår nye situasjoner eller andre endringer i forutsetningene for driften, eksempelvis geologiske og kvalitetsmessige variasjoner, bør det imidlertid på vilkår kunne gis åpning for å gjøre endringer og tilpasninger i forhold til planen. I tilfeller hvor Tiltakshaver ønsker å gjøre vesentlige avvik fra den til enhver tid gjeldende driftsplan, skal dette på forhånd godkjennes av DMF.

Underveis i driften vil DMF kunne ha behov for oppdaterte kart og snitt som dokumenterer dagens situasjon i uttaksområdet og status i forhold til godkjent driftsplan. Det inntas derfor som vilkår i konsesjonen at DMF kan kreve at Tiltakshaver foretar ny oppmåling og at ajourførte kart og profiler sendes inn når DMF finner det nødvendig.

5.5 Bergfaglig forsvarlig drift

Kravet om at driften skal skje på en bergfaglig forsvarlig måte innebærer at aktiviteten må skje i samsvar med tilfredsstillende faglige standarder for denne type virksomhet.

DMF vurderer at den foreslåtte driftsmåte er for uttaket bergfaglig forsvarlig. Ved vurderingen har DMF lagt vekt på driftsplanen for uttaket.

5.6 Søkers kompetanse for drift av forekomsten

Ved vurderingen av om søker har tilstrekkelig kompetanse, er det den totale kompetansen som søker har tilgang til, som skal vurderes i forhold til kravet til skikkethet.

I henhold til forskrift til mineralloven § 3-1 skal alle uttak av mineralske ressurser ha en bergteknisk ansvarlig.

Tiltakshaver har i søknaden oppgitt Kurt Arne Tverås som bergteknisk ansvarlig for uttaket. Vedkommende er registrert hos DMF som bergteknisk ansvarlig for uttaket og oppfyller forskriftens kvalifikasjonskrav.

DMFs vurdering er at Tiltakshaver har tilstrekkelig kompetanse for drift av forekomsten.

5.7 Miljømessige konsekvenser av utvinning

Ved vurderingen av om driftskonsesjon skal gis skal hensynet til miljøet vektlegges. Det foreligger reguleringsplan for uttaket.

Biologisk mangfold – vurdering etter naturmangfoldloven

Naturmangfoldloven § 7 pålegger alle myndighetsinstanser som fatter beslutninger som har virkninger for naturen å vurdere planlagte tiltak opp mot prinsippene i naturmangfoldloven §§ 8-12. I DMFs behandling av konsesjonssøknaden er reguleringsplanen, høringsuttalelser, samt egne søk i naturbase og Artskart (gjennomført den 28. juni 2019) lagt til grunn for vurderingene etter naturmangfoldloven. DMF anser kunnskapsgrunnlaget jf. naturmangfoldloven § 8 som tilstrekkelig til at det kan fattes vedtak i saken. Førre-var-prinsippet i naturmangfoldloven § 9 kommer dermed ikke til anvendelse.

Ved søk i Naturbase og Artskart har DMF ikke gjort funn av arter eller naturtyper i eller ved konsesjonsområdet. DMF vurderer derfor at uttak av masser som omsøkt ikke vil være i konflikt med forvaltningsmålet for naturtyper og økosystemer gitt i naturmangfoldloven § 4 eller forvaltningsmålet for arter i naturmangfoldloven § 5.

Jf. naturmangfoldloven § 10 skal den samlede belastning på økosystem og naturmangfoldet i regionen vurderes.

DMF har kommet til at det ikke foreligger avgjørende momenter mot at konsesjon innvilges.

5.8 Forholdet til omgivelsene og nærliggende områder under drift

Forvaltning og bruk av mineralressursene skal ivareta hensynet til omgivelsene og nærliggende områder under drift. Det er derfor viktig at driver gjennomfører nødvendige sikringstiltak for å hindre eventuelle skader på eiendom, mennesker og dyr.

I følge godkjent driftsplan skal adkomstveien til uttaksområdet stenges med låsbar bom og det skal settes opp skilt. Videre settes det opp sikringsgjerde rundt uttaksområdets pallkanter. Under driftsperioden kan midlertidige gjerder bli brukt som hinder over og ved bruddveggen, dette kan flyttes fortløpende etter driften av uttaket.

5.9 Tiltakets betydning for verdiskaping og næringsutvikling

Forekomsten det søkes driftskonsesjon for inngår i råstoffgrupperingen sand, grus, pukk og leire (byggeråstoffer). Råstoffet bearbeides til produkter som det moderne samfunnet er helt avhengig av og som anvendes til bruk i bygg, veier og anlegg.

5.10 Langsiktig planlegging for etterbruk eller tilbakeføring av området

Etter avsluttet drift skal uttaksområdet sikres og avsluttes. Bruddveggene skal renskes for eventuelle løse bergoverflater. Paller og bunn av uttaket skal vegeteres med stedegen vegetasjon. Videre skal at av skrot, maskinelt utstyr og tilkjørt fasiliteter fjernes.

DMF vurderer det slik at de planer som foreligger for etterbruk eller tilbakeføring er tilfredsstillende, og således ikke noe avgjørende moment mot at konsesjon gis.

5.11 Økonomisk sikkerhetsstillelse

Tiltakshaver har i samsvar med forskrift til mineralloven § 2-1 fremsatt forslag til sikkerhetsstillelse i sin søknad om driftskonsesjon. DMF fastsetter endelig krav til sikkerhetsstillelsen.

Tiltakshaver foreslår at det avsettes 1 kr/m³. I vurdering av størrelsen på den økonomiske sikkerhetsstillelsen viser Tiltakshaver til at det ikke er oppført byggetekniske eller andre faste installasjoner i massetaket.

5.11.1. Pålegg om økonomisk sikkerhetsstillelse og vurdering av sikkerhetens størrelse

DMF vurderer Tiltakshavers forslag til sikkerhetens størrelse som utilstrekkelig. Etter forskrift til mineralloven § 2-1 tredje ledd skal den økonomiske sikkerheten være tilstrekkelig til å dekke tiltakshavers sikrings- og oppryddingsplikt.

Formålet med økonomisk sikkerhetsstillelse er å garantere for at uttaksområdet blir sikret og oppryddet dersom tiltakshaver går konkurs eller driftens stanses av andre uforutsette årsaker.

DMF finner etter en konkret vurdering av tiltaket at Tiltakshaver skal pålegges å stille finansiell sikkerhet med NOK 830 000 for oppfyllelsen av nødvendige sikrings- og oppryddingstiltak etter mineralloven §§ 49 og 50, jf. mineralloven § 51. Ved vurderingen av størrelsen på sikkerheten har DMF lagt vekt på kostnader ved planering og arrondering, samt kostnader for innkjøp tilførte masser i forbindelse med massehåndtering og arrondering. Videre har DMF lagt vekt på kostnader ved etablering av sikringsgjerde. Til slutt har DMF lagt vekt på indirekte kostnader som kan oppstå ved en eventuell konkurs eller annen uforutsett stans. Blant annet har DMF lagt vekt på kostnader ved innleie av eksterne tredjeparter for å utføre sikring- og oppryddingsarbeid.

5.11.2. Sikkerhetsstillelsens form

Formen på sikkerhetsstillelsen skal være slik at den ved konkurs hos Tiltakshaver ikke vil inngå i konkursboet jf. forskrift til mineralloven § 2-1 tredje ledd.

Etter DMF sin vurdering vil det være hensiktsmessig at den økonomiske sikkerheten stilles ved bankgaranti og individuell fondsavsetning til bankkonto, som det i henhold til egen avtale om finansiell sikkerhetsstillelse skal etableres pant i til fordel for DMF, jf. panteloven §§ 4-4 til 4-6. Tiltakshaveren skal ikke ha rådighet over slik bankkonto som skal sperres til fordel for DMF.

Bankgaranti – oppstartsfase

DMF vurderer at det er nødvendig at Tiltakshaver innen 2 måneder etter at dette konsesjonsvedtak er truffet, stiller en bankgaranti som en påkravsgaranti, som DMF finner tilfredsstillende, for et beløp stort NOK 300 000. Dette for å ha tilstrekkelig sikkerhet i en oppstartsfase før fondet har nådd maksimal avsetning. Størrelsen av bankgarantien er satt ut i fra en vurdering av hva som anses å være tilstrekkelig sikkerhet i denne fasen.

DMF kan fremme krav under bankgarantien i følgende tilfeller:

- (i) Etter utløpet av Tiltakshavers frist til å utføre nødvendige sikrings- og oppryddingstiltak som aksepteres av DMF;
- (ii) Ved konkurs, opphør eller annen avvikling av Tiltakshavers virksomhet; og
- (iii) Ved tilbakekall av konsesjonen.

Ved melding til garantisten om at ett av tilfellene i punkt (i) – (iii) over foreligger skal DMF ha rett til å få utbetalt det krav som gjøres gjeldende under bankgarantien, uten hensyn til innsigelser fra Tiltakshaver. Bankgarantien skal bestå så lenge beløpet inntil nå innestående på bankkontoen ikke har nådd NOK 300 000. Når beløpet inntil nå innestående på bankkontoen har nådd NOK 300 000, eller etter skriftlig samtykke fra DMF forut for dette tidspunkt, faller plikten til bankgaranti bort.

Individuell avsetning, avsetningsperiode og avsetningens størrelse

Deretter skal Tiltakshaveren gjøre årlige avsetninger til bankkontoen inntil totalbeløpet på NOK 830 000 er nådd. Årlige innskudd beregnes etterskuddsvis ut fra forrige års uttak av masse. Det skal årlig innbetales NOK 1,90 pr tonn uttatt masse.

Ved fastsettelse av sats per tonn uttatt masse har DMF lagt til grunn at fondet skal bygges opp over en periode på ca. 10 år, det vil si rundt NOK 80 000 pr år. I søknaden er uttak anslått til ca. 42 000 tonn/år, noe som gir en årlig avsetning på NOK 1,90 pr tonn.

Innbetaling for forrige års uttak av masse må være avsatt innen 1. februar etterfølgende år.

5.11.3. Rapportering og dokumentasjon

Inntil nå innestående beløp på konto skal årlig dokumenteres ved å gi DMF tilgang til en oppdatert kontoutskrift. All avkastning på midlene godskrives kontoen.

Videre finner DMF behov for at Tiltakshaver underveis i driften vurderer om den eksisterende sikkerhetsstillelsen er tilstrekkelig til å dekke kostnadene til sikring- og oppryddingstiltak, og gir DMF tilbakemeldinger om dette. Dersom uttakets beregnede driftsperiode endres, eller det skjer andre vesentlige endringer i driftsplanen, skal DMF underrettes umiddelbart. Ellers skal tiltakshaver hvert femte år foreta en vurdering av om sikkerheten er tilstrekkelig. Når vurderingen er foretatt, skal tiltakshaver utarbeide en rapport som oversendes DMF uten unødig opphold.

DMF kan også ha behov for ytterligere rapportering og dokumentering enn det som fremkommer over, og finner av den grunn nødvendig å pålegge Tiltakshaver plikter om dette i konsesjonsvilkårene.

5.11.4. Justering av sikkerheten

Etter forskrift til mineralloven § 2-2 første ledd annet punktum kan DMF fatte vedtak om endring av avsetningens størrelse, herunder om Tiltakshavers årlige innbetaling og tidspunkt for innbetaling. Slike endringer kan også til enhver tid skje ved endringer av mineralloven, andre relevante lover, forskrifter og vedtak.

6. Driftskonsesjonens varighet

Driftskonsesjonen kan revideres etter 10 år.

Driftskonsesjonen bortfaller hvis ikke drift er startet opp senest fem år etter at konsesjonen er gitt. Det samme gjelder hvis driften blir innstilt i mer enn ett år. Det kan søkes til DMF om forlengelse av disse fristene. Driftskonsesjonen faller også bort dersom:

- Utvinningsretten for statens mineraler slettes
- avtalen om rett til å utnytte forekomst av grunneiers mineraler opphører
- skjønn ikke er krevd innen ett år etter at ekspropriasjonstillatelse er gitt etter mineralloven § 37 andre ledd bokstav a

Driftskonsesjonen kan ikke overdras. Dette gjelder også ved overdragelse av utvinningsretten.

7. Tiltakshavers plikter

Tiltakshaver har rettigheter og plikter som følger av mineralloven med forskrifter.

Meldeplikt ved oppstart og stans av drift

Senest en uke før oppstart av driften skal tiltakshaver sende melding til DMF.

Tiltakshaver skal også sende melding til DMF før driften midlertidig stanses eller legges ned, i henhold til mineralloven § 44.

Driften skal utføres med varsomhet

Driften skal utføres med varsomhet slik at skadene ikke blir større enn nødvendig. Arbeidene skal heller ikke føre til unødvendig forurensning eller skade på miljøet, i henhold til mineralloven § 48.

Forsvarlig sikring og opprydding

Området skal sikres slik at arbeidene ikke medfører fare for mennesker, husdyr eller tamrein. Sikringsplikten omfatter også gruveåpninger, tipper og utlagte masser på områder som er tilknyttet konsesjonsområdet i henhold til mineralloven § 49. Området skal være forsvarlig ryddet mens arbeidene pågår, i henhold til mineralloven § 50. Området skal være forsvarlig ryddet og varig sikret etter at arbeidene er avsluttet, i henhold til mineralloven §§ 49 og 50. DMF kan fastsette en frist for når oppryddingen skal være avsluttet.

Ansvar for bergteknisk ansvarlig

Bergteknisk ansvarlig har et særskilt ansvar for å påse

- at driften skjer på en teknisk forsvarlig måte slik at hensynet til arbeidstakere, nærliggende bebyggelse og omgivelsene ellers ivaretas
- at avbyggingen av forekomsten skjer på en bærekraftig måte
- at driften til enhver tid skjer etter en ajourført og godkjent driftsplan

Rapportering

Tiltakshaver skal sende årlig driftsrapport til DMF via «MinSide» på dirmin.no.

Når uttak av grunneiers mineraler legges ned, kan DMF stille krav om å sende inn sluttrapport, måledata og prøvemateriale. Dette gjelder dersom uttaket har mineraliseringer av vesentlig geologisk interesse.

8. Rett til å klage

Partene i saken og andre med rettslig klageinteresse kan klage på vedtaket i samsvar med reglene i forvaltningsloven kapittel VI.

Fristen for å klage er 3 uker etter at dere mottok dette brevet. Klagen skal sendes til DMF for ny vurdering. Dersom DMF ikke finner grunn til å gjøre om vedtaket, sendes klagen til Nærings- og fiskeridepartementet, som treffer endelig vedtak i saken. Klagen må beskrive og begrunne hva det klages over, og inneholde forslag til endringer.

Partene i saken har rett til å gjøre seg kjent med saksdokumentene, etter forvaltningsloven §§ 18 og 19.

Vennlig hilsen

Maria Lauritzen
seksjonsleder

Geir Sigurd Hovig
rådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Saksbehandler: Geir Sigurd Hovig

Vedlegg:

Kart over konsesjonsområde.pdf

AVTALE OM FINANSIELL SIKKERHETSSTILLELSE.docx

PANTSETTELSESERKLÆRING FOR ENKLE PENGEKRAV.docx

PÅKRAVSGARANTI.docx

Driftsplan.pdf

Mottakere:

Grong Pukkverk AS Sutterøygata 8 7502 Stjørdal

Kopi til:

Grong kommune	Postboks 162	7871 GRONG
Norges vassdrags- og energidirektoratet Region Midt-Norge	Abels gate 9	7030 TRONDHEIM
Fylkesmannen i Trøndelag	Postboks 2600	7734 STEINKJER
Trøndelag fylkeskommune	Fylkets hus, Postboks 2560	7735 STEINKJER
Statens vegvesen Region nord	Postboks 1403	8002 BODØ
Audhild Fosslund Veium	Laksvegen 1127	7870 GRONG
Audun Veium	Laksvegen 1127	7870 GRONG
Per Strand	Laksvegen 1226	7870 GRONG
Paul O. Trebostad Bjerken	Sørsivegen 3736	7870 GRONG
Kari Lise Møller Røen	Sørsivegen 3774	7870 GRONG
Jan Ivar Valskrå	Sørsivegen 3859	7870 GRONG
Johan Valskrå	Øyemsvegen 43	7870 GRONG
Hanne Heglum Kirkedam	Øyemsvegen 49	7870 GRONG
Torbjørn Gåsbakk	Øyemsvegen 59	7870 GRONG