

Tillstånd för djurhållning enligt miljöbalken

– hur tillämpas de allmänna
hänsynsreglerna vid utformning
av villkor?

Tillstånd för djurhållning enligt miljöbalken

– hur tillämpas de allmänna hänsynsreglerna vid utformning av villkor?

Författare:
Annika Augot och Josefin Ludvigsson

Referenser
Håkan Alfredsson och Ida Lindblad Hammar

Förord

Enligt miljöbalken och förordningen (1998:899) om miljöfarlig verksamhet och hälsoskydd klassas jordbruk med djurhållning som miljöfarlig verksamhet. Om ett jordbruk har mer än 100 djurenheter ska verksamheten anmälas till kommunen, och om antalet djurenheter överstiger 200 krävs tillstånd. Länsstyrelsen prövar verksamheten och kan förena tillstånd med villkor.

Jordbruksverket har ett sektorsansvar när det gäller jordbrukets miljöpåverkan bl.a. från djurhållning. För frågor som rör djurhållande verksamheter enligt 9 kap. miljöbalken har vi också ansvar för tillsynsvägledning. I detta ansvar ingår bl.a. uppföljning och utvärdering men också att ge stöd och råd till de operativa tillsynsmyndigheterna.

Jordbruksverket har ansett det vara angeläget att följa upp de tillstånd som utfärdats enligt miljöbalken. Syftet har varit att undersöka hur tillståndsmyndigheterna har tillämpat miljöbalkens allmänna hänsynsregler vid utformningen av villkor. De allmänna hänsynsreglerna i 2 kap. miljöbalken är ett antal övergripande principer om hänsyn till miljön. De ska bl.a. tillämpas av myndigheterna vid prövning av en verksamhet och påverka vilka villkor som ska gälla för verksamheten.

Rapporten är en uppföljning av ett antal tillståndsbeslut för djurhållande jordbruksföretag meddelade mellan åren 2002-2005 och de villkor som ställts för verksamheten i dessa beslut. Sammanställningen har avgränsats till att omfatta beslut om djurhållning av nötkreatur, fjäderfä och gris.

Rapporten har gjorts som ett examensarbete av Annika Augot och Josefin Ludvigsson, Juridiska institutionen, Handelshögskolan vid Göteborgs universitet, under handledning av Lena Gipperth.

Författarna är ensamma ansvariga för innehållet i rapporten vad gäller tolkningar och slutsatser.

Jordbruksverket i november 2006

Innehållsförteckning

Sammanfattning	3
Summary	5
1 Inledning.....	7
1.1 Bakgrund	7
1.2 Syfte och metod.....	7
1.3 Avgränsningar	8
1.4 Disposition	8
1.5 Sammanfattning av tidigare rapport	8
1.6 Skillnader mot tidigare rapport.....	9
2 Miljöbalkens mål och syften	9
2.1 Bakgrund	9
2.2 Tillämpningsområde.....	9
2.3 Hållbar utveckling	10
2.4 Nationella miljö kvalitetsmål	11
2.4.1 Bara naturlig försurning.....	11
2.4.2 Ingen övergödning.....	11
2.4.3 Ett rikt odlingslandskap.....	12
2.5 Regionala miljö kvalitetsmål	12
3 Genomdrivande av miljömål.....	13
4 De allmänna hänsynsreglerna.....	15
4.1 Bakgrund	15
4.2 Bevisbördan 1 §.....	15
4.3 Kunskapskravet 2 §	16
4.4 Försiktighetsprincipen och bästa möjliga teknik 3 §	17
4.5 Lokaliseringen 4 §	18
4.6 Hushållningsprincipen 5 §	19
4.7 Produktvalsprincipen 6 §	20
4.8 Skälighetsprövning 7 §	21
4.9 Avhjälpanderegeln 8 §.....	21
4.10 Stoppregeln 9-10 §§	22
5 Förordningar och föreskrifter	22
5.1 Miljöbalken och dess förordningar.....	22
5.2 Särskilda föreskrifter	23
5.3 Riktlinjer	23
6 Miljörätten inom EG	24
6.1 Bakgrund	24
6.2 Den gemensamma jordbrukspolitiken	25
6.3 Nitratdirektivet	25
6.4 IPPC-direktivet.....	26
6.5 BREF-dokument.....	26
6.5.1 Intensive Rearing of Poultry and Pigs (ILF) BREF.....	26
6.6 IRENA.....	27
7 Tillstånd.....	28
7.1 Tillståndsprövning.....	28
7.2 Tillståndets uppbyggnad.....	28
8 Rättskraft och bindande verkan.....	29
8.1 Tillstånd kan endast omprövas under vissa förutsättningar	29
8.2 Vissa generella bestämmelser kan bryta igenom rättskraften, men inte alla	29

8.3	Betydelsen av sanktionsmöjligheter	30
8.4	Rättskraften viktig både för tillståndsinnehavare och myndigheter	31
9	Miljöbalkskommitténs utredning om tillämpningen av hänsynsreglerna	31
10	Redogörelse för de granskade tillstånden	32
10.1	Inledning	32
10.2	Allmänna iakttagelser	33
10.3	Delegeringar	34
10.4	Villkor om kontrakterad spridningsareal	34
10.4.1	Halland	35
10.4.2	Skåne	36
10.4.3	Västra Götaland	37
10.4.4	Östergötland	37
10.4.5	Kalmar	38
10.4.6	Gotland och Blekinge	39
10.5	Det allmänna villkoret	39
10.5.1	Sammanfattning och kommentar	39
10.6	Gödselgivan – tillförsel av fosfor	40
10.6.1	Villkor om gödselgivan	41
10.6.2	Sammanfattning och kommentar	42
10.7	Ammoniakutsläpp	43
10.7.1	Villkor om ammoniakutsläpp	43
10.7.2	Sammanfattning och kommentar	46
10.8	Nedbrukning	47
10.8.1	Villkor om nedbrukning	47
10.8.2	Sammanfattning och kommentar	49
10.9	Spridningsteknik	49
10.9.1	Villkor om spridningsteknik	49
10.9.2	Sammanfattning och kommentar	50
10.10	Övriga spridningsrestriktioner	51
10.10.1	Villkor om övriga spridningsrestriktioner	51
10.10.2	Sammanfattning och kommentar	52
10.11	Individuellt anpassade försiktighetsåtgärder	52
10.11.1	Villkor om individuellt anpassade försiktighetsåtgärder	53
10.11.2	Sammanfattning och kommentar	54
11	Avslutande diskussion	54
11.1	Allmänna iakttagelser	54
11.2	Skillnader mellan tillstånd för de olika djurslagen	55
11.3	Känsliga områden	55
11.4	Prövningens omfattning avseende spridningsarealen	57
11.5	Individuellt anpassade försiktighetsåtgärder	58
11.6	Generella föreskrifter och individuell prövning	58
11.7	Flexibilitet kontra tydlighet i förhållande till tillståndets rättskraft	59
11.8	Genomdrivande av miljömål – de nationella miljö kvalitetsmålen och 2 kap. miljöbalken	60
12	Slutsats	61
13	Källförteckning	65
14	Bilagor	67
14.1	Bilaga 1: Tabell Särskilda villkor	67
14.2	Bilaga 2: Noter till Bilaga 1	71

Sammanfattning

Målsättningen med denna rapport har varit att undersöka tillståndsmyndigheternas tillämpning av de allmänna hänsynsreglerna i 2 kap. miljöbalken genom att titta på villkor som ställts i tillstånd för djurhållning (B-verksamhet). Undersökningen har utgått ifrån tillstånd meddelade mellan åren 2002 och 2005 för verksamheter med nöt, gris eller fjäderfän. Av de totalt 153 tillstånd som meddelades för verksamheter med djurhållning under den aktuella perioden har 116 tillstånd ingått i studien.

Rapporten inleds med en rättsutredande sammanfattning av miljöbalkens mål och syften, de allmänna hänsynsreglerna och andra relevanta regler. Därefter presenteras en genomgång av några av de särskilda villkor som förekommer i tillstånden. Utifrån hur dessa villkor har använts och formulerats av tillståndsmyndigheterna förs sedan en diskussion som avslutas med slutsatser kring tillämpningen av de allmänna hänsynsreglerna.

Utgångspunkten vid undersökningen av villkor har bland annat varit att se hur dessa förhåller sig till de föreskrifter om miljöhänsyn i jordbruket som meddelas av Jordbruksverket. I rapporten uppmärksammas i förekommande fall skillnader inom och mellan län samt mellan djurslag. Även eventuella skillnader mellan villkor för verksamheter som bedrivs i områden som utpekats som känsliga enligt förordningen (1998:915) om miljöhänsyn i jordbruket och övriga områden har lyfts fram.

De villkor som förekommer i tillstånden har sammanställts i en tabell som återfinns som bilaga i slutet av rapporten. Ett antal villkor har granskats närmare med avseende på hur de använts och formulerats i de olika länen. Undersökningen visar att standardformuleringar är vanligt förekommande i samtliga län och att det är sällsynt med tydligt individuellt anpassade villkor. Med individuellt anpassade villkor avses här villkor som klart relaterar till förutsättningar som är specifika i det enskilda fallet. Vad avser villkor i tillstånd som meddelats för verksamheter i områden som utpekats som känsliga respektive övriga områden visar inte studien på några större skillnader i fråga om vad som reglerats. Däremot märks tydliga skillnader mellan de olika länen, främst till följd av att varje läns tillståndsmyndighet använder sig av vissa för länet typiska standardformuleringar. De frågor som regleras genom villkoren är ofta desamma oavsett i vilket län tillståndet meddelats även om kraven på tillståndsinnehavaren varierar länen emellan.

Ett stort antal villkorsskrivningar utgörs av mindre modifieringar av regler och krav som ändå gäller för verksamheterna i fråga enligt Jordbruksverkets föreskrifter. Det förekommer även dubbelreglering, det vill säga att de villkor som fastställts i tillstånd är identiska med de krav som ställs enligt de generella föreskrifterna. Dubbelreglering kan dels tyckas onödig och kan dessutom få negativa effekter för det fall Jordbruksverket skärper sina föreskrifter. Eftersom tillståndsinnehavaren skyddas av tillståndets rättskraft påverkas denne inte av de nya föreskrifterna. I några tillstånd har tillståndsmyndigheten valt att föreskriva att verksamheten ska bedrivas i enlighet med vad som gäller enligt Jordbruksverkets föreskrifter utan att upprepa det aktuella innehållet i dessa föreskrifter. En sådan villkorsskrivning medför att tillståndsinnehavaren måste anpassa sig efter eventuella nya föreskrifter utan hinder av tillståndets rättskraft.

Genomgången av tillstånd har inte visat några större skillnader mellan de olika djurslagen avseende vilken typ av villkor som fastställts av tillståndsmyndigheterna, bortsett från att villkor som uttryckligen syftar till att minska ammoniakutsläppen i högre grad fastställts för verksamheter med fjäderfän. Spridningsvillkor förekommer inte i alla tillstånd eftersom vissa tillstånd avser verksamheter utan egen spridningsareal. De flesta tillståndsmyndigheter anser sig vara förhindrade att fastställa spridningsvillkor för kontrakterad spridningsareal, en uppfattning som för övrigt delas av Jordbruksverket. Det förekommer emellertid att tillståndsmyndigheterna bifogar en bilaga som är riktad till mottagare/spridare av gödseln. Bilagan innehåller oftast rekommendationer om hur spridning ska ske, men det förekommer även att uttryckliga krav ställs.

Sammanfattningsvis konstateras i rapporten att tillståndsmyndigheterna ofta hänvisar till och diskuterar de allmänna hänsynsreglerna i de motiveringar som medföljer i tillståndet. Trots att de allmänna hänsynsreglerna ibland får stort utrymme i motiveringarna är det inte helt vanligt att de får något tydligt genomslag i de särskilda villkoren. Med bristande genomslag avses bland annat att tillståndsmyndigheterna sällan ställer andra, eller hårdare, krav än vad som ändå gäller enligt Jordbruksverkets föreskrifter. Man märker ofta i motiveringarna att tillståndsmyndigheterna efter en skälighetsavvägning finner att hårdare krav inte rimligen kan ställas på tillståndsinnehavaren. Nyttan av att de allmänna hänsynsreglerna framhålls i motiveringarna kan ifrågasättas, eftersom det endast är de särskilda villkoren som har någon egentlig bindande verkan för tillståndsinnehavaren. Motiveringarna kan dock utgöra en påminnelse för tillståndsinnehavaren om vad villkoren bygger på, vilket i förlängningen kan tänkas öka medvetenheten kring vikten av miljöhänsyn. Det som i rapporten tolkats som ett bristande genomslag för de allmänna hänsynsreglerna kan eventuellt även förklaras med att individuellt anpassade villkor är sällsynta i tillstånden. En fördel med individuell tillståndsprövning är ju att villkoren kan anpassas till förutsättningarna i det enskilda fallet, vilket kanske borde resultera i fler individuellt anpassade villkor och färre standardformuleringar.

Summary

The aim of this report is to see how the approving authorities apply the general rules of consideration in Chapter 2 of the Environmental Code. The work has been carried out by assessing the conditions of environmental permits for livestock operations. The study is based on permits granted during the period 2002-2005 for operations involving bovines, pigs or poultry. During that period, 153 permits were granted, and 116 of those are comprised by this study.

The report begins by clarifying the legislation, and provides a summary of the aims and purposes of the Environmental Code, of the general rules of consideration, and other relevant rules. This is followed by a presentation of some of the conditions used in the permits. The study discusses how the approving authorities have used and formulated these permits. This leads to conclusions about the application of the general rules of consideration.

One starting point for the study was to see how the conditions relate to the Swedish Regulations on environmental considerations in agriculture, issued by the Board of Agriculture. Where there are differences between and within counties and species, the study identifies them. It also points out any differences in conditions regarding activities in designated vulnerable zones in the Ordinance (1998:915) on environmental consideration in agriculture and other areas.

The conditions in the permits are summarized in a table in an annex to this report. Several conditions have been subject to closer study regarding how the various counties have used and formulated them. The study shows that standard phrases are common in all counties, and that it is rare to adapt conditions to individual situations. In this context, an individual situation is a condition that clearly relates to situations that are specific to a certain case. As regards conditions in permits granted for activities in designated vulnerable zones, the study shows no significant differences in what is regulated. On the other hand, it does show clear differences between various counties, mostly as a result of the fact that each county's approving authority use standard phrases typical for the county in question. The issues regulated by the conditions are often the same no matter in which county the permit was granted, even though the permit holder is subject to the same requirements in all counties.

A large number of conditions consist of modifications of rules and requirements that apply anyway to the activities in question, via the Swedish Regulations. There are also some double regulation, that is the conditions laid down in permits are identical to the requirements in the general regulation. Such double regulation may seem unnecessary, and may also have negative effects in case the Board of Agriculture makes the general regulation stricter. Since the permit holder is protected by the legal force of the permit, he or she will not be affected by any new regulation. In some permits, the approving authority has opted to prescribe that the activities take place in according with the Swedish Regulations, without repeating the content of them. This means that the permit holder must adapt to any new regulation, in spite of the legal force of the permit.

The study of permits has not shown any major differences between species as regards the kind of conditions laid down by the approving authorities, except from the fact that

conditions that expressly aim at reducing ammonia emissions are more common in activities involving poultry. Conditions for manure spreading are not included in all permits, since some permits refer to activities with no spreading area of its own. Most approving authorities consider themselves prohibited from establishing manure spreading conditions for contracted spreading areas; an opinion that by the way is shared by the Board of Agriculture. However, it does happen that the approving authorities enclose an annex aimed at operations that receive or spread manure. The annex usually includes recommendations on how the spreading is to be done, but occasionally it takes the form of explicit requirements.

To sum up, the report finds that the approving authorities often refer to and discuss the general rules of consideration in the motivation accompanying the permit. Even though much space is sometimes devoted to the general rules of consideration, it is not very common that they have any significant effect on the specific conditions. In other words, the approving authorities rarely lay down other, or stricter, requirements than those that apply anyway due to the Swedish Regulations laid down by the Board of Agriculture. It is often evident from the motivations that the approving authorities, after an assessment of reasonableness (cost/benefit analysis), find that it would not be reasonable to require more of the permit holder. One may question the benefit of emphasising the general rules of consideration in the permits, since the special conditions are the only ones that have any real binding effect on the permit holder. However, the motivations may serve as a reminder for the permit holder about what the conditions are based on, and this might increase the awareness of how important it is to take the environment into account. What this report interprets as the minor effect of the general rules of consideration may possibly be explained by the fact that the permits rarely include individual conditions. One advantage of individual permits is that the conditions can be adapted to the individual case, which perhaps ought to result in more individual conditions and fewer standard phrases.

1 Inledning

1.1 Bakgrund

På uppdrag av Jordbruksverket, som är central tillsynsvägladande myndighet för verksamheter som rör jordbruket, har vi sammanställt ett urval av de tillstånd som meddelats för djurhållning (B-verksamhet). Syftet med rapporten har varit att undersöka hur tillståndsmyndigheterna har tillämpat miljöbalkens allmänna hänsynsregler vid utformningen av villkor. Jordbruksverket lät göra en liknande rapport 2002 och förevarande rapport kan delvis ses som en uppföljning av det arbetet. Vissa regler har dock tillkommit eller ändrats sedan 2002, vilket har påverkat avgränsningar och förutsättningar för vår rapport i förhållande till den tidigare.

Djurhållningen utgör en väsentlig förutsättning för att bevara vår natur- och kulturmiljö, men orsakar också påfrestningar i form av utsläpp av bland annat kväveföreningar och fosfor. Dessa växtnäringsämnen är viktiga för att få bra skördar. De kan emellertid även medföra oönskad miljöpåverkan, både på lokal och global nivå, i form av övergödning och försurning. Till en del kan förluster av växtnäringsämnen minskas genom anpassning och utveckling av odlingssystem, gödslingsnivå och spridningsteknik. Genom att uppställa adekvata villkor när man meddelar tillstånd för verksamheter av aktuellt slag kan den oönskade miljöpåverkan, som växtnäringsämnen orsakar åtminstone delvis minskas.

Vad avser svensk lagstiftning finns detaljerade och konkreta regler i form av förordningar och föreskrifter. Även EG-rättsliga direktiv på området har naturligtvis stor betydelse. Förutom specifika regler ska även 2 kap. miljöbalken beaktas, eftersom de allmänna hänsynsreglerna är tillämpliga på alla verksamheter och åtgärder som inte är av försumbar betydelse i det enskilda fallet. De allmänna hänsynsreglerna är allmänt formulerade utifrån internationellt vedertagna miljörettsliga principer, såsom exempelvis försiktighetsprincipen och principen om att förorenaren betalar (PPP).¹ Delvis på grund av de allmänt hållna formuleringarna i 2 kap. miljöbalken måste den som ska tillämpa reglerna göra flera avvägningar vid varje enskild bedömning av till exempel tillståndsärenden. Riksdagen har antagit nationella miljö kvalitetsmål som kan tjäna som vägledning för exempelvis tillståndsmyndigheter vid tillämpning av de allmänna hänsynsreglerna. Fördelen med hänsynsreglernas systematik är att varje verksamhet verkligen kan bedömas efter sina egna förutsättningar, men utifrån regler som är desamma för alla verksamheter oavsett storlek och inriktning. Nackdelen är att reglerna kan tolkas olika och att regionala skillnader i tillämpningen kan uppkomma, vilket medför att den generella förutsebarheten i ett nationellt perspektiv kan tänkas bli mindre. Vår genomgång av tillståndsärenden är i första hand ämnad att redogöra för hur de allmänna hänsynsreglerna tillämpas i praktiken i syfte att undersöka om de har fått det genomslag som lagstiftaren önskat.

1.2 Syfte och metod

Det övergripande syftet med rapporten har varit att undersöka hur de allmänna hänsynsreglerna tillämpas vid tillståndsprovning avseende djurhållning (B-verksamhet). Undersökningen av tillämpningen av de allmänna hänsynsreglerna har gjorts utifrån en sammanställning av de villkor som fastställts av tillståndsmyndigheterna i tillstånd till djurhållning som meddelats mellan år 2002 och 2005. En utgångspunkt har varit att jämföra

¹ PPP = Polluter Pays Principle

de särskilda villkoren i tillstånden med de generella föreskrifter om miljöhänsyn i jordbruket som meddelas av Jordbruksverket. Vi har undersökt hur vanligt det är med så kallad dubbelreglering i tillstånden. Med dubbelreglering avses att de krav som ställs i tillståndet är identiska med de krav som ändå gäller för verksamhetsutövaren enligt de generella föreskrifterna. Vi har även tittat på hur vanligt det är att tillståndsmyndigheten väljer att skärpa kraven på tillståndsinnehavaren i förhållande till vad som stadgas i de generella föreskrifterna. I undersökningen har vi uppmärksammat vad tillståndsmyndigheterna valt att reglera och hur de särskilda villkoren formulerats. Jämförelser har sedan gjorts dels mellan olika län, och dels mellan områden som utpekats som känsliga och övriga områden.

1.3 Avgränsningar

Den första avgränsningen har gjorts utifrån län och år. Rapporten omfattar endast tillståndsbeslut meddelade mellan år 2002 och 2005 i Hallands, Skåne, Västra Götalands, Östergötlands, Södermanlands, Kalmar, Blekinge och Gotlands län. Vi har även begränsat urvalet av tillståndsärenden utifrån djurslag. De tillstånd vi har tittat på rör verksamheter med nöt, fjäderfän och gris. Vi har endast tittat närmare på tillstånd som rör verksamheter med bara *ett* av ovanstående djurslag, och uteslutit verksamheter som ansökt om tillstånd för att hålla flera olika djurslag. Denna sista avgränsning har valts för att eventuella skillnader mellan tillstånd meddelade för olika djurslag i förekommande fall ska bli lättare att identifiera. Sammanlagt har 116 av totalt 153 tillstånd som meddelades mellan 2002 och 2005 för verksamheter med ett eller flera av de tre djurslagen nöt, gris och fjäderfän ingått i studien.

1.4 Disposition

Rapporten inleds med en beskrivning av grundläggande, i sammanhanget relevanta, bestämmelser och frågor. Därefter följer en genomgång av några valda typer av villkor där förekommande skillnader och likheter länen emellan redovisas. Sedan presenteras de slutsatser som dragits utifrån de villkor som granskats närmare, samt en diskussion kring närliggande frågor som vi funnit intressanta att ta upp i sammanhanget. Avslutningsvis lämnas en kortare sammanfattning av rapportens samlade slutsatser.

1.5 Sammanfattning av tidigare rapport

Jordbruksverket lät 2002 göra en uppföljning av tillstånd till djurhållning enligt miljöbalken i syfte att jämföra hur tillståndsmyndigheterna i olika län formulerat villkor för de aktuella verksamheterna. Rapporten från 2002 avgränsades genom att endast tillstånd meddelade för nötkreatur inom vissa län undersöktes.² Framförallt villkor avseende spridningsrestriktioner, skyddszoner och nedbrukning av gödsel granskades och jämfördes. I rapporten konstaterades att en del skillnader förekom mellan länen, vilket till viss del kunde bero på att vissa län och områden är utpekade som särskilt känsliga. I den avslutande kommentaren fastslogs att de allmänna hänsynsreglerna inte prövats i någon större omfattning vid tillståndsbeslut för djurhållning. Tillståndsmyndigheterna hade istället valt att föreskriva om villkor som redan fanns reglerade genom generella föreskrifter meddelade av Jordbruksverket. Till följd av att meddelade tillstånd omfattas av rättskraft kan verksamhetsutövaren för det fall Jordbruksverket skärper sina föreskrifter inte anses bunden av de nya föreskrifterna, så länge det gällande tillståndsbeslutet reglerar den aktuella frågan. För att undgå detta eventuella

² Dnr 23 5312/01. De län som jämfördes var: Hallands, Kalmars, Värmlands, Östergötland, Södermanland, Västra Götalands och Skåne län.

problem nämnde rapporten den möjlighet som finns att bemyndiga Jordbruksverket att meddela föreskrifter enligt 9 kap. 5 § miljöbalken istället för som nu enligt 12 kap.10 § miljöbalken. Föreskrifter antagna med stöd av 9 kap 5 § miljöbalken kan enligt 24 kap. 1 § miljöbalken bryta igenom tillstånds rättskraft. För att Jordbruksverket ska få ett sådant bemyndigande krävs dock särskilda skäl och att de verksamheter som berörs är av likartat slag och att påverkan på omgivningen är väl dokumenterad. Avslutningsvis betonades i rapporten vikten av att villkor är tydligt formulerade med tanke på de följder som en verksamhetsutövare riskerar om han eller hon bryter mot ett tillståndsvillkor.

1.6 Skillnader mot tidigare rapport

Denna rapport har i stort sett samma syfte som rapporten från 2002. Som nämnts har dock underlaget utökats till att bestå av tillstånd för tre olika djurslag. Att fler djurslag ingått i studien är en av anledningarna till att de villkor som sammanställts utifrån tillstånd meddelade mellan 2002 och 2005 är något fler. Några villkor som presenterades i den förra rapporten har dessutom tagits bort, antingen på grund av de helt enkelt inte förekommit i de tillstånd som ingått i undersökningen, eller för att det varit mer ändamålsenligt att presentera dem under en rubrik som täcker in flera villkor.

2 Miljöbalkens mål och syften

2.1 Bakgrund

Redan 1989 bemyndigade regeringen Miljö- och energidepartementet att tillkalla en kommitté för att göra en översyn av miljöskyddslagstiftningen. Direktiven innefattade att arbeta fram förslag till dels en samordning av miljöskyddslagstiftningen, dels en skärpning av lagstiftningen i syfte att medge ett ökat hänsynstagande till miljön.³ Den dåvarande miljölagstiftningen bestod av ett flertal lagar, bland andra miljöskyddslagen (1969:387), hälsoskyddslagen (1982:1080) och miljöskadelagen (1986:225). Utredningsarbetet utmynnade slutligen i proposition 1997/98:45 i vilken man motiverar miljöbalkens tillkomst med att miljölagstiftningen blivit för svåröverskådlig och i vissa fall motstridig. Förutom en samordning behövdes även en skärpt och breddad lagstiftning för att främja målet att uppnå en hållbar utveckling.⁴ Trots att dess lagtekniska kvalitet kritiserats av många antogs miljöbalken av riksdagen och trädde i kraft 1/1 1999, då den ersatte sexton olika lagar. Några viktiga miljörättsliga författningar ligger dock fortfarande utanför balken, såsom till exempel plan- och bygglagen och skogsvårdslagen.

2.2 Tillämpningsområde

Miljöbalken skiljer sig från de flesta andra lagar genom att den inte har något uttryckligt definierat tillämpningsområde. Miljöbalken är tillämplig på alla verksamheter och åtgärder som inverkar på dess syfte, det vill säga att främja en hållbar utveckling. Den allmänna tillämpligheten väckte vid balkens tillkomst frågor kring hur miljöbalkens bestämmelser ska förhålla sig till annan lagstiftning.⁵ I 1 kap. 3 § 1 st miljöbalken föreskrivs att i fråga om verksamhet som kan orsaka skada eller olägenhet för människors hälsa, miljön eller andra intressen som skyddas enligt miljöbalken, tillämpas utöver balken även bestämmelser i annan

³ Prop. 1997/98:45 del 1 s. 151

⁴ Prop. 1997/98:45 del 1 s. 1

⁵ Setterlid, s. 19

lag. Regelns innebörd är att miljöbalkens bestämmelser gäller parallellt med annan lag. En verksamhet kan exempelvis vara tillståndspliktig både enligt miljöbalken och enligt annan lag.⁶ Skulle en konflikt uppstå får allmänna rättsgrundsatser, som exempelvis principen om *lex specialis*, tillämpas.⁷ Hur tillämpningen av allmänna rättsgrundsatser ska ske samtidigt som miljöbalken ska gälla parallellt med annan lag är något oklart, vilket flera remissinstanser påpekade vid balkens tillkomst.⁸ Flera av miljöbalkens regler innehåller avvägningsmoment och ger inte några tydliga svar på hur en enskild fråga ska avgöras, vilket medför att den som har att tillämpa regeln måste söka tolkningsstöd på annat håll. Miljöbalkens syfte att främja en hållbar utveckling har därvid en särskild tyngd eftersom det regleras direkt i lagtexten. Viktigt är att samtliga bestämmelser i miljöbalken ska tillämpas på ett sådant sätt att lagstiftningens mål och syfte bäst tillgodoses.⁹ Utifrån begreppet hållbar utvecklings ställning i miljöbalken är därför ett långsiktigt perspektiv av stor betydelse vid tillämpning av dess bestämmelser.¹⁰

2.3 Hållbar utveckling

Miljöbalkens övergripande mål är att främja en hållbar utveckling i alla samhällssektorer. Målet om en hållbar utveckling anges i 1 kap. 1 § miljöbalken, och det betonas i propositionen att människans rätt att förändra och bruka naturen är knuten till ett förvaltaransvar.¹¹ Begreppet *hållbar utveckling* återfinns sedan 2003 också i 1 kap. 2 § regeringsformen och är internationellt etablerat sedan flera år tillbaka, främst sedan Rio-konferensen 1992. Målet att främja en hållbar utveckling bygger på ett flergenerationsperspektiv. I Brundtlandrapporten definierades utveckling som hållbar förutsatt *att den tillgodoser dagens behov utan att äventyra kommande generationers möjligheter att tillgodose sina behov*. I propositionen påpekas att naturen inte bara utgör livsmiljö för människan utan även har ett eget skyddsvärde, vilket är en viktig utgångspunkt för begreppet hållbar utveckling.¹² En ekologiskt hållbar utveckling förutsätter iakttagande av att det finns kritiska belastningsgränser för påverkan av arter, biotoper och miljötillstånd.¹³ Hushållningen med mark- och vattenresurser måste präglas av ett långsiktigt perspektiv. För att uppnå resultat krävs åtgärder och insatser både på nationell och på global nivå.

I 1 kap 1 § 2 st miljöbalken finns fem delmål som kan ses som en precisering av begreppet hållbar utveckling.¹⁴ Delmålen är dock inte uttömmande utan utgör endast exempel på sådant som är av särskild betydelse för balkens mål.¹⁵ Man talar ofta om målstyrning på miljöområdet som till exempel består i att tillsynen kopplas till miljö kvalitetsmål. Enligt propositionen ska miljöbalkens regler tillämpas på ett sådant sätt som bäst främjar miljöbalkens mål vid prövning och tillsyn enligt miljöbalken, liksom när det gäller verksamheter eller åtgärder som påverkar miljön, människors hälsa eller resurshushållningen.¹⁶ Kopplingen mellan tillsynen och målet i 1 § 1 st miljöbalken framgår också av 26 kap. 1 § 1 st miljöbalken där det stadgas att tillsynen ska säkerställa *syftet* med miljöbalken.

⁶ Prop. 1997/98:45 del 1 s. 190

⁷ Prop. 1997/98:45 del 1 s. 192

⁸ Prop. 1997/98:45 del 1 s. 191

⁹ Prop. 1997/98:45 del 2 s. 8

¹⁰ Michanek och Zetterberg s. 105

¹¹ Prop. 1997/98:45 del 1 s. 1

¹² Prop. 1997/98:45 del 2 s. 7

¹³ Gipperth, *Miljö kvaliteten och förutsebarhet*, i *Miljörätten i förändring – en antologi*, s. 209

¹⁴ Michanek och Zetterberg s. 103

¹⁵ Prop. 1997/98:45 del 2 s. 7

¹⁶ Prop. 1997/98:45 del 2 s. 6

2.4 Nationella miljö kvalitetsmål

I samband med att propositionen till miljöbalken presenterades föreslog regeringen även en ny struktur för arbetet med miljömål.¹⁷ De nationella miljö kvalitetsmålen, som antas av riksdagen, ger vägledning för tolkning av vad miljöbalkens övergripande mål om hållbar utveckling innebär. Miljö kvalitetsmålen är inte rättsligt bindande men ger en god bild av vad riksdagen lägger vikt vid i sin syn på hållbarhetsbegreppet. Miljöbalkens regler ska alltså användas för att uppnå miljö kvalitetsmålen, samtidigt som de ska vara vägledande vid tillämpning av till exempel de allmänna hänsynsreglerna. De nationella miljö kvalitetsmålen är avsedda att tydliggöra den ekologiska dimensionen i begreppet hållbar utveckling. De beskriver den kvalitet eller det tillstånd för den svenska miljön och dess natur- och kulturreсурser som är långsiktigt ekologiskt hållbar.¹⁸

De sexton målen har brutits ner till delmål för vilka strategier har tagits fram. Förhållandet mellan miljö kvalitetsmålen och delmålen kan beskrivas så att miljö kvalitetsmålen definierar det tillstånd för den svenska miljön som miljöarbetet ska sikta mot, medan delmålen anger inriktning och tidsperspektiv i det fortsatta konkreta miljöarbetet.¹⁹ Några av de sexton miljö kvalitetsmålen, med tillhörande delmål, är av stor betydelse för jordbruket i allmänhet och för djurhållning i synnerhet. Vi har valt att i avsnitten nedan kort redogöra för tre av de nationella miljö kvalitetsmålen.

2.4.1 Bara naturlig försurning

Detta miljö kvalitetsmål innebär att de försurande effekterna av nedfall och markanvändning ska underskrida gränsen för vad mark och vatten tål. Nedfallet av försurande ämnen ska heller inte öka korrosionshastigheten i tekniskt material eller kulturföremål och byggnader. Inriktningen är att målet ska nås inom en generation.²⁰ Delmålen som syftar till att minska den försurning som beror på mänsklig verksamhet innebär bland annat att utsläppen av svaveldioxid och kväveoxider ska minskas till acceptabla nivåer. De aktuella föroreningarna har sitt ursprung i utsläpp från trafik, sjöfart, energianläggningar, industri, arbetsmaskiner och jordbruk. Ansvarig myndighet för miljö kvalitetsmålet är Naturvårdsverket.

2.4.2 Ingen övergödning

Miljö kvalitetsmålet *Ingen övergödning* innebär att halterna av gödande ämnen i mark och vatten inte ska ha någon negativ inverkan på människors hälsa, förutsättningarna för biologisk mångfald eller möjligheterna till allsidig användning av mark och vatten. Liksom vad gäller ovan nämnda mål att minska försurningen är tanken att även detta miljö kvalitetsmål ska nås inom en generation.²¹ Orsaken till övergödningen är utsläpp av fosfor- och kväveföreningar från mänsklig verksamhet. Effekter är bland annat utarmning av den biologiska mångfalden såväl på land som i sötvatten och i havet, igenväxning av sjöar och vattendrag samt utbredning av grönalgmattor, algblooming och bottendöd i havet. Kväveföreningar når även grundvattnet och ger ökade halter av nitrat i brunnar och grundvattentäkter. Jordbruket är den största svenska källan till kväveutsläpp som belastar havet. Jordbruket bidrar även med betydande fosforutsläpp.²²

¹⁷ Prop. 1997/98:145, s 1

¹⁸ Prop. 2000/01:130 s. 11

¹⁹ Prop 2000/01:130 s. 1

²⁰ Prop 2000/01:130 s. 48

²¹ Prop 2000/01:130 s. 79

²² Prop 2000/01:130 s. 81

Utsläppen av kväve och fosfor från jordbruket uppges kunna minskas genom bland annat minskad gödslingsintensitet och bättre hantering av stallgödseln. För kväve finns ett delmål i miljö kvalitetsmålet *ingen övergödning* som anger att senast år 2010 ska de svenska vattenburna utsläppen av kväveföreningar från mänsklig verksamhet till haven söder om Ålands hav ha minskat med minst 30 % från 1995 års nivå. På motsvarande sätt finns för fosfor ett delmål som anger att fram till år 2010 ska de svenska vattenburna utsläppen av fosforföreningar från mänsklig verksamhet till sjöar, vattendrag och kustvatten ha minskat med minst 20 % från 1995 års nivå. De största minskningarna skall ske i de känsligaste områdena.

Ett av de delmål som satts upp för att på sikt uppfylla miljömålet *Ingen övergödning* är att minska ammoniakutsläppen. Senast år 2010 ska dessa utsläpp ha minskat med minst 15 % från 1995 års nivå. Enligt Naturvårdsverket är djurhållningen inom lantbruket den största källan till ammoniakutsläpp. Genom förbättrad gödselhantering och minskat antal svin och nötkreatur har utsläppen minskat, och delmålet ser ut att vara inom räckhåll.²³ Den förbättrade gödselhanteringen består främst i att urin- och flytgödselbehållare försetts med täckning och att nedbrukning vid spridning sker snabbare, samt att allt mer av stallgödseln hanteras som flytgödsel istället för fastgödsel. Man bör dock komma ihåg att nedgången i antalet djur kan få andra, oönskade, effekter i förhållande till andra miljömål, främst målet om ett rikt odlingslandskap.

2.4.3 Ett rikt odlingslandskap

Ytterligare ett miljö kvalitetsmål som man hoppas kunna nå inom en generation handlar om att odlingslandskapets och jordbruksmarkens värde för biologisk produktion och livsmedelsproduktion ska skyddas samtidigt som den biologiska mångfalden och kulturmiljö värdena bevaras och stärks.²⁴ Bakgrunden till det här målet uppges vara att odlingslandskapets natur- och kulturvärden hotas av specialiseringen och nedläggningen av jordbruk. En förutsättning för att långsiktigt bevara odlingslandskapets natur och kulturmiljö värden är ett fortsatt jordbruk med djurhållning.²⁵ Jordbruksverket är ansvarig myndighet för detta miljö kvalitetsmål.

2.5 Regionala miljö kvalitetsmål

Enligt propositionen har länsstyrelserna en övergripande och samordnande roll som regionala miljö myndigheter och ska verka för att de nationella miljö kvalitetsmålen och delmålen får genomslag i länen.²⁶ För att underlätta arbetet med de nationella miljö kvalitetsmålen på regional nivå har man sedan år 2003 i de olika länen formulerat och antagit egna, regionala mål med tillhörande delmål. De regionala målen är ofta identiska med de nationella, exempelvis ligger ofta målsättningarna vad gäller minskning av vissa utsläpp på samma nivå. I några län har man dock valt att sikta högre och försöka uppnå mer omfattande minskningar. Exempelvis har Skåne ställt upp som regionalt mål att minska ammoniakutsläppen med 20 % istället för med 15 % som är det nationella delmålet. I vissa län har detaljerade planer lagts fram för hur de regionala miljö målen ska uppnås.

²³ Naturvårdsverket, www.miljomal.nu, hämtat 2006-08-15

²⁴ Prop 2000/01:130 s. 148

²⁵ Prop 2000/01:130 s. 150

²⁶ Prop 2000/01:130 s. 233

3 Genomdrivande av miljömål

Ett viktigt skäl till att miljöbalken infördes var att den tidigare lagstiftningen ansågs ha blivit alltför splittrad och svår att överblicka. En sammanhållen lagstiftning ansågs i sig mer ändamålsenlig och effektiv. I propositionen framhölls att miljöbalken i egenskap av sammanhållen lagstiftning ska verka för att de miljöpolitiska målen säkerställs.²⁷ De allmänna hänsynsreglerna med de grundläggande principer som dessa innehåller ses som en strategi för att uppnå målen. Tillämpningen av de allmänna hänsynsreglerna är dock inte avsedd att åstadkomma ett visst resultat i miljön, utan endast viss hänsyn. Eftersom de allmänna hänsynsreglerna emellertid ska tillämpas mot bakgrund av miljöbalkens mål att uppnå en hållbar utveckling kan de sägas vara avsedda att indirekt åstadkomma ett resultat.

Att lagstifta om hänsynstagande är emellertid inte tillräckligt för att uppnå resultat. Lagstiftningen måste dessutom vara konstruerad och tillämpas på ett ändamålsenligt sätt, det vill säga vara effektiv.²⁸ Staffan Westerlund, professor i miljö rätt, menar att det inte går att förvänta sig att människor ska handla i enlighet med en regel enbart för att den har trätt i kraft. Det krävs vanligen någon form av genomdrivande av regler. Om man tänker i termer av *rättslägen* så innebär det enligt Westerlund att något faktiskt händer i och med att en regel träder i kraft.²⁹ Rättsläget anger den materiella rättsgrund på vilken offentliga organ måste ha stöd för att ställa krav eller utfärda ett förbud i ett enskilt fall.³⁰ Samtidigt säger Westerlund att rättsläget egentligen inte säger något om reglernas faktiska effektivitet. Det materiella rättsläget kan *möjliggöra* att krav ställs, men det garanterar inte att så görs. För att ett önskat miljöresultat ska kunna uppnås krävs enligt Westerlund dels att det materiella rättsläget är sådant att sådana nödvändiga krav på hänsynstagande som behövs kan ställas, och dels att myndigheterna har instrument för att genomdriva sådana krav och dessutom använder sig av dessa instrument på ett ändamålsenligt sätt. Lagstiftning som endast innebär att man fastställt att ett visst mål ska uppnås utgör inget instrument i den mening att den kan leda till ett resultat. I korthet menar Westerlund att lagstiftning är en nödvändig, men inte tillräcklig, förutsättning för att ändamålsenlig miljökontroll ska kunna genomföras.³¹ Både utformning och användning av lagstiftningen är alltså enligt detta resonemang mycket viktiga för att på sikt uppnå miljöresultat.

Miljöbalken, som är en ramlag, bygger på att vissa generella mål ska uppnås. För att nå resultat och uppnå mål är det enligt Westerlund viktigt med tydliga målformuleringar, eftersom oklart formulerade mål kan leda till otydliga handlingsregler.³² Otydliga handlingsregler kan i sin tur leda till ett ineffektivt genomdrivande av målet. Ett mål är emellertid inte självuppfyllande bara för att det är tydligt formulerat. Det är viktigt att konkretisera de mål som ska uppnås för att de ska få en verklig betydelse. Mål behöver därför brytas ner till delmål, såsom gjorts till exempel med målet *hållbar utveckling* och de fem delmålen i 1 kap. 1 § miljöbalken. Riksdagen har därutöver antagit 16 nationella miljö kvalitetsmål som har en koppling till begreppet hållbar utveckling. De nationella miljö kvalitetsmålen har i sin tur brutits ner i egna delmål. Ett exempel är det nationella miljö kvalitetsmålet *Ingen övergödning* som brutits ner till bland annat ett delmål som innebär att ammoniakutsläppen senast år 2010 ska ha minskats med 15 % från 1995 års nivå. En tydlig målformulering har alltså gjorts, men eftersom målet inte är rättsligt bindande och det

²⁷ Prop. 1997/98:45 del 1 s. 160

²⁸ Westerlund s. 56

²⁹ Westerlund s. 42

³⁰ Westerlund s. 85

³¹ Westerlund s. 46

³² Westerlund s. 66

inte heller ställs krav på att detta mål omsätts till konkreta, bindande handlingsregler så kan man ifrågasätta om något effektivt genomdrivande av målet är möjligt.

Nästa steg, när mål har formulerats, är att formulera krav i syfte att uppnå de uppsatta målen. Sådana krav kan benämnas handlingsregler och är riktade till enskilda, fysiska eller juridiska, personer. Handlingsreglerna är materiella regler som alltså syftar till att påverka enskilda subjekt. För att genomdriva de materiella reglerna behövs även formella regler, som exempelvis regler om tillståndsplikt eller anmälningsplikt. Processen att skapa en koppling mellan det miljö kvalitetsmål man vill uppnå och rättsliga krav på personer som påverkar miljön är en förutsättning för ett genomförande av miljömålet, som annars riskerar att stanna vid att vara endast ett önskemål.³³ För att skapa en sådan koppling är förutsättningen i sin tur att det finns en rättslig grund, eller med andra ord att rättsläget är sådant att målet kan uppnås. Det ska således vara möjligt att ställa sådana krav riktade mot enskilda fysiska och juridiska personer som krävs för att ett visst resultat ska kunna nås. Att det måste finnas en rättslig grund framgår av legalitetsprincipen, som i svensk lag regleras i 1 kap. 1 § regeringsformen.

Det räcker emellertid inte med klart formulerade mål och tydliga handlingsregler. Reglerna måste också efterlevas. Eftersom den frivilliga efterlevnaden till följd av olika faktorer inte alltid är fullständig krävs någon form av medel för att kunna genomdriva reglerna. Genom tillståndsprovning kan handlingsregler omsättas i direkta, till verksamheten anpassade, krav på verksamhetsutövaren. Sådana krav tydliggör för tillståndsinnehavaren vilka skyldigheter denne har, och bristande efterlevnad kopplas till olika typer av sanktioner. Tillsynsmyndigheten har en viktig roll i genomdrivandet eftersom det är den som kontrollerar att gällande krav, såväl allmänt gällande som individuellt ställda, efterlevs av verksamhetsutövare.

Tydlig utformning av både mål och handlingsregler är som framgått ovan av stor vikt för att övergripande mål, som till exempel hållbar utveckling, ska kunna uppnås. I syfte att underlätta för till exempel verksamhetsutövare att ta nödvändig hänsyn till miljön ligger det alltså i det allmännas intresse att föreskriva så tydliga, och därmed konkreta, bestämmelser och krav som möjligt. Tydliga regler har dessutom ett värde i rättssäkerhetshänseende. Detaljerade och precist formulerade regler riskerar emellertid att snabbt bli omoderna och kanske därför motverka sitt eget syfte.³⁴ En viss flexibilitet är nödvändig för att motverka att tidigare fastställda, och med tiden otillräckliga, krav leder till att tillståndsinnehavaren inte försöker förbättra sin verksamhet i miljöhänseende. Sådan flexibilitet kan uttryckas genom att exempelvis kraven på skyddsåtgärder anpassas till vad som vid varje provningstillfälle eller motsvarande är de maximala inom ramen för teknik och ekonomi.³⁵ Man ska med andra ord inte vara flexibel i förhållande till de övergripande miljömålen, eftersom dessa mål då löper stor risk att urholkas, men däremot vara flexibel i förhållande till förutsättningarna i det enskilda fallet.

Miljöbalken innehåller möjligheter för regering och myndigheter att utfärda förordningar och föreskrifter som konkretiserar miljöpolitiska målsättningar genom att omvandla dem till krav. Ett sådant utfärdande av klara materiella kravregler riktade till fysiska och juridiska personer utgör en direkt rättslig styrning. När en tillståndsmyndighet beslutar om detaljerade driftsvillkor för en verksamhet är det fråga om en sorts genomdrivande genom renodlat

³³ Westerlund s. 43

³⁴ Westerlund s. 98

³⁵ Westerlund s. 98

regulatorisk styrning.³⁶ Ofta regleras en fråga genom en kombination av olika typer av styrning. Även tillsynsmyndigheternas arbete är som nämnts en förutsättning för genomdrivande av reglerna.

4 De allmänna hänsynsreglerna

4.1 Bakgrund

De allmänna hänsynsreglerna i 2 kap. miljöbalken har en central plats i den miljörättsliga lagstiftningen. När förslaget till miljöbalk presenterades mottogs idén om en sammanhållen miljölagstiftning positivt från de flesta håll. Argumenten för en samordning och skärpning av miljölagstiftningen var många, och den grundläggande idén om en miljöbalk med uttalade syften som skulle gälla gemensamt för hela regelverket var tydlig. Önskemålet om att införa allmänna hänsynsregler med generell tillämplighet kan därför ses som naturlig i sammanhanget. Utformningen av de allmänna hänsynsreglerna fick dock ett blandat mottagande hos de olika remissinstanserna. Visserligen ansågs det att de föreslagna reglernas placering i ett och samma kapitel innebar pedagogiska fördelar, men det förhållande att de allmänna hänsynsreglerna skulle vara tillämpliga på alla verksamheter och åtgärder befarades kunna medföra vissa svårigheter. Ett stort antal remissinstanser pekade bland annat på problematiken som kunde uppstå vid reglernas avgränsning både i förhållande till andra bestämmelser i miljöbalken och till annan författning.³⁷ Lagrådet framhöll att det faktum att hänsynsreglerna är så allmänt hållna och avsedda för ett generellt område kunde leda till att de kunde bli svårtolkade i praktiken.³⁸ Även några länsstyrelser och intresseorganisationer anförde i egenskap av remissinstanser att tillämpningssvårigheter kunde uppstå till följd av osäkerheten kring reglernas status och räckvidd.³⁹ De allmänna hänsynsreglerna ansågs ändå överlag ha en stor betydelse för genomförandet av de miljöpolitiska mål som anges i balken och i de nationella miljömålen.

De allmänna hänsynsreglerna är direkt tillämpliga, vilket bland annat innebär att de alltid ska iakttas av alla som bedriver eller avser att bedriva en verksamhet eller vidta en åtgärd. Reglerna ska också tillämpas av myndigheterna vid prövning om tillåtlighet, tillstånd, godkännande och dispens.⁴⁰ Det finns även preciserade hänsynsregler i förordningar och föreskrifter, vilket kommer att behandlas närmare i avsnitt 5. Tillsynsmyndigheter kan enligt 26 kap. 9 § miljöbalken lägga hänsynsreglerna direkt till grund för föreläggande eller förbud eftersom dessa är rättsligt bindande. Vid prövning enligt miljöbalken kan enligt 16 kap. 2 § 2 st villkor meddelas med stöd av hänsynsreglerna. Ett tillstånds rättskraft kan dock begränsa tillståndsinnehavarens skyldighet att följa hänsynsreglerna.⁴¹ Tillståndet och dess rättskraft behandlas närmare nedan i avsnitt 8.

4.2 Bevisbördan 1 §

Som ett uttryck för försiktighetsprincipen ställs i 2 kap. miljöbalken vissa krav på dem som vidtar åtgärder och bedriver verksamhet som kan komma att påverka miljön och människors hälsa. Enligt 1 § 1 st åligger det den som vidtar åtgärden eller bedriver verksamheten att

³⁶ Westerlund s. 347

³⁷ Prop 1997/98:45 del 1 s. 203

³⁸ Prop 1997/98:45 del 1 s. 204

³⁹ Prop 1997/98:45 del 1 s. 203

⁴⁰ 2 kap. 1 § miljöbalken

⁴¹ Prop. 1997/98:45 del 1 s. 207

bevisa att de krav som ställs i 2 kap. uppfylls. Bevisbördan är alltså omkastad. Verksamhetsutövaren kan skaffa fram sådan bevisning genom att exempelvis företa undersökningar om hur hans eller hennes verksamhet påverkar eller kan komma att påverka miljön.

Det ställs inte bara krav på verksamhetsutövaren vid uppstarten av verksamheten utan kontinuerligt under hela den tid verksamheten pågår. Kravet gäller även efter det att verksamheten upphört. För att en verksamhetsutövare under tiden för utövandet ska kunna föreläggas att vidta ytterligare åtgärder krävs dock att det föreligger objektiva indikationer som pekar på att det överhuvudtaget finns något som måste motbevisas. I ett rättsfall från miljödomstolen konstaterades att den misstanke som kommunens inspektör anfört om mögel inte kunde leda till att krav på motbevis kunde ställas på verksamhetsutövaren, eftersom kravet byggde på inspektörens ”subjektiva luktintryck”.⁴² Frågan i målet rörde huruvida kommunen kunde förelägga om vidare utredning från hyresvärdens sida. Kommunen skulle istället ha presenterat en mer objektiv bild exempelvis med fuktmätningar. Domen har dock ifrågasatts.⁴³

Bevisbördans placering bör enligt motiven inte kunna bli föremål för någon skälighetsprövning, däremot öppnas upp för att avvägning kan göras angående hur långt beviskravet sträcker sig.⁴⁴ I paragrafens 2 st finns en begränsning avseende åtgärder som är av försumbar betydelse. Det är alltså bara sådana åtgärder som innebär en reell påverkan på miljön som berörs av 2 kap. Enligt motiven ska åtgärder som är av försumbar betydelse för miljömålen enligt balken falla utanför hänsynsreglerna i 2 kap. Främst avses sådana åtgärder som vidtas av enskilda där en analys av miljökonsekvenserna svårligen låter sig göras, som exempel nämns val av bostad och semestersysselsättning.⁴⁵

4.3 Kunskapskravet 2 §

Det ställs krav på att man har en viss kunskap om hur man ska skydda människors hälsa och miljön mot skada eller olägenhet vid bedrivande av verksamhet eller vidtagande av åtgärd. Kravet på kunskap gäller alla, privatpersoner såväl som näringsidkare. Motiven till miljöbalken anger dock att kraven på verksamhetsutövaren ”rimligen måste variera med verksamhetens art och omfattning”.⁴⁶ Man pekar visserligen på att det är lättare att ställa högre krav på näringsidkare som bedriver verksamheter än på privatpersoner som vidtar en vardaglig åtgärd, men det framhålls också att det är den eventuella miljöpåverkan som följer av verksamheten eller åtgärden som ska vara avgörande, inte vem det är som ligger bakom själva utförandet.⁴⁷ Det är dock så att man ställer högre krav på näringsidkare än på privatpersoner. Som exempel kan nämnas att det för en privatperson i det dagliga livet kanske räcker att ta del av den information som finns tillgänglig på förpackningen eller övrig lättillgänglig information från kommuner och myndigheter, samtidigt som en näringsidkare förväntas inhämta information som kanske inte är riktigt lika lättillgänglig.⁴⁸ Krav kan till exempel ställas på att egen undersökning görs av näringsidkaren då man inte funnit relevant

⁴² Miljödomstolen i Östersund 115-01, 2002-01-10

⁴³ Christensen, *Enskilda avlopp – miljöbalken har ändrat de rättsliga förutsättningarna*, Miljörätten i förändring – en antologi, s. 164

⁴⁴ Prop. 1997/98:45 del 1 s. 209

⁴⁵ Prop. 1997/98:45 del 2 s. 13

⁴⁶ Prop. 1997/98:45 del 1 s. 211

⁴⁷ Prop. 1997/98:45 del 1 s. 211

⁴⁸ Prop. 1997/98:45 del 2 s. 14

information vare sig in- eller utrikes och tidigare erfarenhet dessutom saknas.⁴⁹ Ansvar för att leva upp till miljöbalkens mål läggs alltså på dem som på olika sätt påverkar miljön.

Vad gäller praktisk tillämpning av kunskapskravet nämner man i förarbetena att tillståndsmyndigheterna ska tillmäta verksamhetsutövarens kunskap betydelse vid tillståndsprövning.⁵⁰ Kunskapskravet kan även tillämpas genom att det preciseras i tillståndsvillkor.⁵¹ Man får emellertid inte glömma att kunskapskravet ställs på all verksamhet och inte bara på sådan verksamhet som kräver tillstånd. Kunskapskravet gäller ju för all verksamhet och alla åtgärder som kan komma att få betydelse för miljöbalkens mål. Tillsynsmyndigheterna har därför att tillse att kravet uppfylls även av icke-tillståndspliktiga verksamheter. Kravet på kunskap gäller inte bara då man startar en verksamhet, verksamhetsutövaren måste alltså kontinuerligt hålla sig uppdaterad om hur miljön påverkas och om miljöbalkens mål alltjämt uppfylls.⁵²

4.4 Försiktighetsprincipen och bästa möjliga teknik 3 §

Paragrafen utgör den grundläggande hänsynsregeln om försiktighetsmått. Den ger framförallt i andra stycket uttryck för försiktighetsprincipen som innebär att man inte endast ska förebygga förutsebara skador och olägenheter utan även möjliga sådana. I propositionen anges att försiktighetsprincipen fått en alltmer framträdande plats i den internationella miljöpolitiken.⁵³ De skyddsåtgärder och övriga försiktighetsmått som kan bli aktuella är av skiftande slag och omfattning. Verksamhetens art, utsläppens omfattning och förhållandena på platsen för verksamheten är exempel på faktorer som inverkar på de krav som kan ställas i det enskilda fallet. Bedömningen måste ske individuellt med hänsyn till de omständigheter som föreligger i varje enskilt fall.⁵⁴ På grund av den mängd olika försiktighetsmått som kan komma ifråga menade regeringen i propositionen att det inte var lämpligt med exemplifiering av åtgärder i lagtexten. Istället ansåg man att preciseringar av vilka försiktighetsmått som kan bli aktuella finns i andra regler i miljöbalken.⁵⁵ I propositionen räknar man upp ett antal exempel på försiktighetsmått som kan komma ifråga. Vad avser jordbruk kan antalet djur begränsas, gödsel spridas på visst sätt och utsläpp samlas upp.⁵⁶ Att ansvaret för de förebyggande åtgärderna åligger verksamhetsutövaren anses vara ett uttryck för den internationellt vedertagna principen om att förorenaren betalar

I paragrafen anges vidare att bästa möjliga teknik ska användas i yrkesmässig verksamhet. Begreppet ”teknik” innefattar både produktionsanordningar och metoder för produktion, liksom utbildning och arbetsledning.⁵⁷ Tekniken ifråga måste från teknisk och ekonomisk synpunkt vara industriellt möjlig att använda inom den aktuella branschen. Med andra ord ska den vara tillgänglig på marknaden och inte bara förekomma på experimentstadiet.⁵⁸ Vad avser bedömningen av huruvida en teknik är industriellt möjlig ur ekonomisk synvinkel ska man utgå ifrån ett genomsnittligt företag i den aktuella branschen. Bedömningen av vad som utgör bästa möjliga teknik ska innefatta resultatet för miljön i stort. Därför besvaras inte frågan om

⁴⁹ Prop. 1997/98:45 del 2 s. 14

⁵⁰ Prop. 1997/98:45 del 1 s. 211

⁵¹ Prop. 1997/98:45 del 1 s. 211

⁵² Prop. 1997/98:45 del 1 s. 211

⁵³ Prop. 1997/98:45 del 1 s. 209

⁵⁴ Prop. 1997/98:45 del 2 s. 15

⁵⁵ Prop. 1997/98:45 del 2 s. 14

⁵⁶ Prop. 1997/98:45 del 2 s. 18

⁵⁷ Prop. 1997/98:45 del 1 s. 218

⁵⁸ Prop. 1997/98:45 del 2 s. 17

vad som utgör bästa möjliga teknik i det enskilda fallet endast genom tillämpning av 3 §. Bedömningen av vad som kan anses vara miljömässigt motiverat görs genom en skälighetsavvägning i enlighet med 7 §, vilket innebär att man ser till vilken grad av miljöpåverkan den aktuella verksamheten eller åtgärden kan orsaka. Vid skälighetsavvägningen som ska göras enligt 7 § ska viss hänsyn även tas till om det är fråga om en nytillkommande verksamhet eller en befintlig anläggning. Befintliga verksamheter kan ju behöva viss övergångstid för att införa utrustning som motsvarar vad som konstaterats utgöra den objektivt sett bästa möjliga tekniken. Det är alltså först i och med skälighetsavvägningen som den helt individuella och slutgiltiga bedömningen av vad som är att anse som bästa möjliga teknik sker. Vi återkommer till skälighetsavvägningen i avsnitt 4.8. För ytterligare definition av begreppet bästa möjliga teknik hänvisar man i propositionen till IPPC-direktivets artikel 2. Vidare påpekas att bestämmelserna i direktivet utgör en minimireglering och att Sverige har en striktare tillämpning av teknikkravet. Denna skillnad framgår bland annat av formuleringen bästa *möjliga* teknik jämfört med kravet på bästa *tillgängliga* teknik.⁵⁹

Vad gäller begreppet ”skada eller olägenhet för människors hälsa eller miljö” i 3 § återfinns definitionen i 9 kap miljöbalken som handlar om miljöfarlig verksamhet och hälsoskydd. Där förklaras att begreppet avser en störning som enligt medicinsk eller hygienisk bedömning kan påverka hälsan menligt och som inte är ringa eller helt tillfällig.⁶⁰ Begreppet ersatte ”sanitär olägenhet” som användes i den sedan några år tillbaka upphävda hälsoskyddslagen. Som exempel på tänkbara störningar nämns buller, kyla, drag, lukt, ohyra och andra skadedjur. Bedömningen ska utgå från vad människor i allmänhet anser vara en olägenhet och kan inte baseras på en persons reaktion i det enskilda fallet. Även bedömningen av huruvida en störning är ringa är beroende av hur människor i allmänhet uppfattar störningen. Vid bedömningen av om en olägenhet enligt balkens mening föreligger bör dock enligt regeringens uppfattning hänsyn tas till personer som är något mer känsliga än vad som kan anses normalt, till exempel allergiker. Med skador och olägenheter för miljön avses sådant som utarmande av värdefulla natur- och kulturmiljöer eller den biologiska mångfalden, eller misshushållning med naturresurser, energi eller material.⁶¹

Slutligen bör påminnas om att alla eventuella skydds- och försiktighetsåtgärder ska bedömas i förhållande till vad som rimligen kan krävas av verksamhetsutövaren efter en skälighetsbedömning, vilket kan innebära att en åtgärd som i och för sig är motiverad inte anses ekonomiskt försvarbar. Vi återkommer till skälighetsavvägningen i avsnittet om 7 §.

4.5 Lokaliseringen 4 §

Försiktighetsprincipen finns också preciserad i form av en regel som är tänkt att styra lokaliseringen av verksamheter. Här är det inte bara valet av plats för den tilltänkta verksamheten som regleras, utan även hur man väljer att placera de olika delverksamheterna inom verksamhetsområdet.⁶² Platsen som väljs ska vara lämplig ur miljösynpunkt. Regeln om lokalisering behandlar i första stycket verksamheter och åtgärder som inte helt tillfälligt tar mark- och vattenområde i anspråk. Enligt första stycket ska hänsyn tas dels till balkens syfte som finns preciserad i målregeln i 1 kap. 1 §, men också till hushållningsreglerna i 3 och 4 kap. I motiven nämns dessutom att förekommande miljö kvalitetsnormer ska vägas in i

⁵⁹ Prop. 1997/98:45 del 2 s. 17

⁶⁰ 9 kap. 3 § miljöbalken

⁶¹ Prop. 1997/98:45 del 2 s. 15

⁶² Karnov, kommentar till 2 kap. 4 § miljöbalken

lämplighetsbedömningen.⁶³ De avvägningar som ska göras i förhållande till 3 och 4 kap. ska ske vid prövning av frågor enligt 7, 9, 11, 12 och 17 kap.⁶⁴ Dessa kapitel beaktas dock bara då verksamheten prövas av domstol eller annan myndighet.⁶⁵ Andra stycket i 4 § visar på att man alltid ska välja en sådan plats att ”ändamålet kan uppnås med minsta intrång och olägenhet för människors hälsa och miljön”. I motiven står förklarat att man då avser allt som motverkar miljöbalkens mål.⁶⁶ Det andra stycket reglerar inte bara verksamheter och åtgärder som inte är av tillfällig art utan sträcker sig även till att täcka *alla* verksamheter och åtgärder.

Något man måste överväga är om annan och mer lämplig plats än den först tilltänkta finns att tillgå för den planerade verksamheten. Bestämmelserna om miljökonsekvensbeskrivningar i 6 kap. visar att det ibland också föreligger krav på att alternativa platser ska redovisas.⁶⁷ Här får man dessutom sträcka sig till att inte enbart beakta verksamhetsutövarens egen fastighet.⁶⁸ Det kan alltså krävas av verksamhetsutövaren att denne ser över möjligheten att köpa alternativt arrendera annan lämplig mark, om lokaliseringen därmed blir bättre ur miljösynpunkt.

Det kan tyckas naturligt att bestämmelsen om lokaliseringen får störst betydelse när en ny verksamhet planeras, men den ska även tillämpas när en redan befintlig verksamhet ska utökas eller när omprövning av redan givet tillstånd ska göras. Vid en omprövning kan krav ställas på en förflyttning av verksamheten. Det är inte meningen att någon prövning av verksamhetens ändamål ska ske. Men när prövningen gäller en verksamhet som inte kan förläggas till en annan plats, exempelvis då en naturtillgång ska utvinna och alternativa ställen inte går att uppbringa, får lokaliseringsbedömningen ett tätt samband med om verksamheten överhuvudtaget ska tillåtas.⁶⁹ Näringsidkare tillförsäkras att inte orimliga krav ställs vad gäller omlokalisering eftersom en skälighetsbedömning där kostnadsaspekten får tas med ska göras.⁷⁰ Skälighetsbedömningen kommer att behandlas närmare nedan i avsnitt 4.8 om 7 §.

4.6 Hushållningsprincipen 5 §

Alla som bedriver en verksamhet eller vidtar en åtgärd ska enligt 5 § hushålla med råvaror och energi, bland annat genom att i första hand använda förnybara energikällor. Paragrafen stadgar också att möjligheter till återanvändning och återvinning ska utnyttjas.

I propositionen förklaras att om man uppnår en ökad återanvändning, återvinning och återföring till naturens kretslopp kan uppkomsten av avfall förebyggas och minimeras och resurshushållningen förbättras. Hushållningsaspekterna ansågs vid lagstiftningsarbetet så betydelsefulla att de skulle finnas med i de allmänna hänsynsreglerna.⁷¹ Det understryks i förarbetena att en effektiv energianvändning och en ökad energihushållning är en förutsättning för att viktiga energi- och miljöpolitiska mål ska kunna nås. Användningen av fossila bränslen bör begränsas och ersättas av en ökad användning av förnyelsebara

⁶³ Prop. 1997/98:45 del 1 s. 219

⁶⁴ 1 kap. 2 § miljöbalken samt prop. 1997/98:45 del 2 s. 19

⁶⁵ Prop. 1997/98:45 del 1 s. 219

⁶⁶ Prop. 1997/98:45 del 1 s. 220

⁶⁷ 6 kap. 1 och 7 §§ miljöbalken

⁶⁸ Karnov, kommentar till 2 kap. 4 § miljöbalken

⁶⁹ Norstedts kommentar till 2 kap. 4 § miljöbalken

⁷⁰ Prop. 1997/98:45 del 2 s. 19 samt Norstedts kommentar till 2 kap. 4 § miljöbalken

⁷¹ Prop. 1997/98:45 del 1 s. 221

energikällor.⁷² Formuleringen i 5 § syftar till att den så kallade kretsloppsprincipen ska tillämpas. Ämnen som kan skada miljön bör undvikas så att man kan återföra det man använt sig av till naturen, eller med andra ord till kretsloppet.

4.7 Produktvalsprincipen 6 §

Enligt 6 § ska alla som bedriver eller avser att bedriva en verksamhet eller vidta en åtgärd undvika att använda eller sälja kemiska produkter eller biotekniska organismer som kan befaras medföra risker för människors hälsa eller miljön, om de kan ersättas med produkter som kan antas vara mindre farliga. Kravet gäller även varor som innehåller eller har behandlats med en kemisk produkt eller biotekniska organismer.

Den princip som uttrycks i 6 § har flera benämningar, bland annat substitutionsprincipen, produktvalsprincipen och utbytesprincipen.⁷³ En definition av begreppen kemiska produkter och biotekniska organismer finns i 14 kap. 2 och 3 §§ miljöbalken. Farliga ämnen och beredningar kan undvikas dels genom att de ersätts med andra produkter, men även genom att en teknik eller metod används som medför att användningen kan begränsas eller helt undvaras.⁷⁴ Den i 2 kap. 3 § miljöbalken stadgade generella skyldigheten att använda bästa möjliga teknik gäller även med avseende på användningen av kemikalier. Vid bedömningen av om en produkt ska användas eller ej, bör inte hänsyn tas till vilka åtgärder som kan vidtas för att förhindra eller begränsa eventuella olägenheter eller skador som kan uppkomma med anledning av att produkten används. Istället är det produkten eller varans inneboende egenskaper som sådana som ska bedömas och jämföras med andra alternativ.⁷⁵

Tillsynsmyndigheten kan förelägga om att en produkt ska bytas ut mot en annan med stöd av 6 §. Produktvalsprincipen kan emellertid inte läggas till grund för ett myndighetsbeslut att förbjuda en vara eller ett ämne generellt. Stöd för att meddela generella föreskrifter om förbud och begränsningar finns istället i 14 kap miljöbalken. Om användning av en produkt eller ett ämne behöver förhindras i ett enskilt fall kan ett beslut om förbud meddelas med stöd av 2 kap. 3 § miljöbalken. All hantering, såsom till exempel tillverkning, bearbetning, behandling, förpackning, förvaring, transport, användning, omhändertagande, destruktion, saluförande, konvertering och överlåtelse, omfattas av produktvalsprincipen.⁷⁶ I propositionen påpekas dock att den som har fått i uppdrag att exempelvis transportera, förpacka, förvara eller behandla en kemisk produkt knappast kan kräva att få en annan mindre riskabel produkt istället. I de fall där till exempel behandling sker med hjälp av kemikalier eller biotekniska organismer är det dock fråga om användning och produktvalsprincipen är tillämplig.

Produktvalsprincipen ska ingå som en del i de överväganden som ska göras för miljöfarlig verksamhet.⁷⁷ Det ankommer alltså på tillståndsmyndigheten att överväga användningen av kemikalier och att genom villkor fastställa regler om kemikaliehantering som kan leda till att förhållandena i den yttre miljön påverkas negativt. Den jämförelse som ska göras av olika alternativ enligt produktvalsprincipen ska avse kemikaliernas eller organismernas direkta påverkan på människors hälsa eller miljön. Avsikten med 6 § är däremot inte att inverkan på

⁷² Prop. 1997/98:45 del 1 s. 222

⁷³ Prop. 1997/98:45 del 1 s. 225

⁷⁴ Prop. 1997/98:45 del 1 s. 226

⁷⁵ Prop. 1997/98:45 del 1 s. 226

⁷⁶ Prop. 1997/98:45 del 1 s. 227

⁷⁷ Prop. 1997/98:45 del 1 s. 229

resurshushållning eller andra aspekter som i och för sig är av betydelse för en hållbar utveckling ska beaktas vid tillämpningen.⁷⁸ I sammanhanget bör dock påpekas att miljöbalkens övergripande syfte enligt 1 kap. 1 §, det vill säga att främja en hållbar utveckling, alltid ska beaktas vid tillämpning av balkens bestämmelser.

4.8 Skälighetsprövning 7 §

Hänsynsreglernas uppgift är att förebygga och begränsa olägenheter för människors hälsa och miljön.⁷⁹ De krav som ställs får dock inte bli orimliga och kostnaderna för försiktighetsåtgärder får inte bli alltför stora i förhållande till den effekt som aktuella skyddsåtgärder skulle medföra.⁸⁰ Här ska också framhållas att man i propositionen menar att ”angelägenhetsgraden” beträffande att förebygga miljöpåverkan kan variera. Man kan ställa olika krav i områden med olika känslighet. Som exempel nämns att särskilda krav kan ställas i ett område som redan är mycket belastat, innehåller en mycket sällsynt växtart, eller att bullerbegränsning är mer angeläget vid bostäder än i ett industriområde.⁸¹

Eftersom behovet av skyddsåtgärder skiftar mellan verksamheter ska en skälighetsprövning av de krav som ställs i 2-6 §§ ske. Vid skälighetsavvägningen är det förhållandena i det enskilda fallet som ska vara av betydelse. Större krav vad gäller kostnader ska kunna ställas på en näringsverksamhet än på en enskild person som vidtar en vardaglig åtgärd.⁸² Dessutom förutsätts att åtgärder som företas av en enskild i vardagen innebär betydligt mindre risker än vad exempelvis en industriell verksamhet gör, och det ska enligt propositionen få utslag när skälighetsbedömningen görs.⁸³ Bedömningen av hur stora krav som kan ställas i det enskilda fallet ska alltså göras utifrån vad som kan anses vara miljömässigt motiverat. Vid till exempel bedömningen av vad som utgör bästa möjliga teknik kan därför större krav ställas på en stor producent, eftersom dennes verksamhet kan antas medföra större miljöpåverkan än en mindre verksamhet.

Resultatet av en subjektiv skälighetsavvägning enligt 7 § är som redan nämnts avgörande för den slutgiltiga bedömningen av vad som utgör bästa möjliga teknik i det enskilda fallet. Skälighetsavvägningen ska inte bara göras utifrån den ekonomiska aspekten. Hänsyn ska också tas till att kraven inte får bli ”orimliga med avseende på den olägenhet och det intrång i den personliga valfriheten som de föranleder”.⁸⁴ Det finns med andra ord en gräns för hur stora krav på försiktighetsmått som kan ställas. I syfte att jämka de krav som man enligt 2-6 §§ ansett vara befogade ska därför 7 § tillämpas.

4.9 Avhjälpanderegeln 8 §

Den som bedrivit verksamhet eller vidtagit en åtgärd som medfört skada eller olägenhet för miljön har ansvar för att skadan eller olägenheten avhjälpas. Ansvaret kvarstår även efter det att verksamheten avslutats, fram tills dess att skadan eller olägenheten har avhjälpats. Om det av ekonomiska, ansvarsmässiga eller andra skäl är lämpligare att någon annan utför själva

⁷⁸ Prop. 1997/98:45 del 1 s. 229

⁷⁹ Prop. 1997/98:45 del 1 s. 231

⁸⁰ Prop. 1997/98:45 del 1 s. 232 f.

⁸¹ Prop. 1997/98:45 del 2 s. 25

⁸² Prop. 1997/98:45 del 1 s. 232

⁸³ Prop. 1997/98:45 del 1 s. 206

⁸⁴ Prop. 1997/98:45 del 1 s. 207

avhjälpandet blir den ansvarige istället skyldig att stå för kostnaderna.⁸⁵ Det kan också vara så att avhjälpandet måste ske innan man fastställt vem som är ansvarig. Skadevällaren blir då ersättningsskyldig mot den som vidtagit åtgärder för att avhjälpa skadan.⁸⁶ Regeln gäller endast skador och olägenheter för miljön och utelämnar således ansvar för personskador.

Avhjälpandet ska ske i den omfattning som är att anses som skälig. Vad som är att anse som skäligt är något oklart men lagrådet påtalar att en rimlighetsbedömning likt den i 7 § borde göras. En avvägning mellan nyttan av att skadan avhjälpas och kostnaderna för ett sådant avhjälpande ska alltså företas enligt lagrådet.⁸⁷ Att förorenaren betalar för uppkommen skada är som nämnts en internationellt vedertagen princip och finns införd på fler ställen i miljöbalken, bland annat i 10 kap. om förorenade områden.

4.10 Stoppregeln 9-10 §§

Om det föreligger risk för att utövandet av verksamheter eller vidtagandet av åtgärder kan leda till stora skador på miljön, trots att hänsynsreglerna i 2 kap. beaktats, ska verksamheten förbjudas. Stoppregeln markerar alltså en yttersta gräns för vad som kan tillåtas och ska användas i sista hand för att förhindra skada på miljön. Regeln ska inte bara tillämpas på ny utan även på befintlig verksamhet. Det finns dock ett undantag som innebär att en verksamhet trots allt kan tillåtas om den är av synnerlig betydelse från allmän synpunkt, exempelvis när det gäller sysselsättningen.⁸⁸ Sådan dispens ges av regeringen och är menad att användas endast undantagsvis. Det handlar om fall då fördelarna från allmän synpunkt klart överväger skadan, som exempel kan även nämnas anläggandet av en anläggning där miljöfarligt avfall tas om hand.⁸⁹

5 Förordningar och föreskrifter

5.1 Miljöbalken och dess förordningar

Förutom de generella reglerna i miljöbalkens två första kapitel finns även regler för jordbruk och annan verksamhet i 12 kap. miljöbalken. I 12 kap. miljöbalken bemyndigas regeringen eller den myndighet som regeringen bestämmer att meddela föreskrifter gällande bland annat försiktighetsmått för gödselhantering.⁹⁰ Sådana föreskrifter finns i förordning (1998:915) om miljöhänsyn i jordbruket som pekar ut känsliga områden i enlighet med nitratdirektivets krav. Av viss betydelse för förevarande sammanställning av tillståndsvillkor är att en ändring av förordningen, som innebar att fler områden klassades som känsliga, gjordes genom förordning (2003:581).

Förutom att den pekar ut känsliga områden stadgar förordningen (1998:915) om miljöhänsyn i jordbruket även regler som gäller lagring av gödsel. Reglerna innebär i vissa delar att större krav ställs på verksamheter som bedrivs i känsliga områden, vilket ligger helt i linje med nitratdirektivets ändamål. Förordningen stadgar även möjligheter för Jordbruksverket att meddela närmare föreskrifter i andra frågor. Bland annat anges att sådana föreskrifter som

⁸⁵ Prop. 1997/98:45 del 2 s. 26

⁸⁶ Prop. 1997/98:45 del 1 s. 235

⁸⁷ Prop. 1997/98:45 del 2 s. 460, (Formuleringen av paragrafen i detta tidiga förslag är dock något annorlunda än det som slutligen antogs)

⁸⁸ Prop. 1997/98:45 del 2 s. 460

⁸⁹ Prop. 1997/98:45 del 1 s. 238

⁹⁰ 12 kap. 10 § miljöbalken

avses i 12 kap. 8 § miljöbalken om hänsyn till natur- och kulturvärden som ska tas vid skötsel av jordbruksmark får meddelas av Jordbruksverket efter samråd med Naturvårdsverket och Riksantikvarieämbetet.⁹¹ Vidare bemyndigas Jordbruksverket att meddela föreskrifter om lagring av stallgödsel och (efter samråd med Naturvårdsverket) om försiktighetsmått för gödselhantering vid spridning av gödsel samt begränsning av antalet djur i ett jordbruk för verksamheter med fler än tio djurenheter.⁹² Även närmare föreskrifter om odlingen, det vill säga exempelvis hur stor andel mark som ska vara bevuxen, får meddelas av Jordbruksverket.⁹³

5.2 Särskilda föreskrifter⁹⁴

Jordbruksverket har, med stöd av förordning (1998:915) om miljöhänsyn i jordbruket, meddelat bindande föreskrifter. För förevarande sammanställning av tillståndsvillkor är det främst de föreskrifter om miljöhänsyn i jordbruket som meddelades 1999 som är av intresse.⁹⁵ En ändring av dessa föreskrifter, som bland annat medförde att de utpekade känsliga områdena blev fler, gjordes 2003.⁹⁶ Sedan dess har ytterligare tre ändringar av Jordbruksverkets särskilda föreskrifter gjorts, men dessa ändringar trädde i kraft först 2006 och är därför inte relevanta för denna rapport.⁹⁷ Även föreskrifter om hänsyn till natur- och kulturvärden i jordbruket har meddelats av Jordbruksverket.⁹⁸

Ovan nämnda förordning och de särskilda föreskrifterna är, trots att de i vissa frågor är tydliga och detaljerade, inte avsedda att utgöra en uttömmande reglering av villkor för verksamheter. Tillståndsmyndigheterna ska själva, med stöd av de allmänna hänsynsreglerna, formulera villkor anpassade till varje enskild verksamhet för att på bästa möjliga sätt bidra till att uppnå miljöbalkens syften och mål.

5.3 Riktlinjer

Jordbruksverket ger även ut riktlinjer för gödsling avsedda för rådgivning men som också kan tjäna som vägledning för tillståndsmyndigheten vid fastställandet av villkor för jordbruksverksamheter. I riktlinjernas bilagor finns detaljerade rekommendationer avseende gödselspridning beroende på gödseltyp, jordart, gröda och årstid. I riktlinjerna sägs även att markkartering bör ske var tionde år men att kortare intervall kan vara lämpligt vid till exempel ojämna jordartsförhållanden eller ändrad gödselanvändning. Vid jämna jordartsförhållanden eller måttlig stallgödseltillförsel kan markkartering ske med längre intervall.⁹⁹ Genom att jämföra tillförseln av växtnäringsämnen via bland annat foder och gödsel med bortförslin i form av växt- och djurprodukter kan man upprätta en så kallad växtnäringsbalans. Denna kan sedan läggas till grund för att undersöka eventuella åtgärder som kan vidtas för att minska exempelvis kväveförluster.¹⁰⁰ Utgångspunkten för beräkning av gödslingseffekter är de

⁹¹ 4 § förordning (1998:915) om miljöhänsyn i jordbruket

⁹² 9-10 §§ förordning (1998:915) om miljöhänsyn i jordbruket

⁹³ 11 § 2 st förordning (1998:915) om miljöhänsyn i jordbruket

⁹⁴ När vi i fortsättningen talar om generella föreskrifter är det Jordbruksverkets föreskrifter om miljöhänsyn i jordbruket som avses.

⁹⁵ SJVFS 1999:79

⁹⁶ SJVFS 2003:66

⁹⁷ SJVFS 2004:62, SJVFS 2005:74 och SJVFS 2006:66

⁹⁸ SJVFS 1999:119

⁹⁹ Rapport 2001:17 s. 8

¹⁰⁰ Rapport 2001:17 s. 10

växtnäringsmängder som utsöndras från de olika djurslagen.¹⁰¹ De gödslingseffekter, både önskade och oönskade, som uppkommer är beroende av en rad faktorer så som vilket djurslag gödseln kommer ifrån, gödselns torrsubstanshalt, jordart, nederbörd, spridningsteknik och den aktuella grödans upptagningsförmåga. Vissa av dessa faktorer kan uppenbarligen inte styras vare sig av tillståndsmyndigheter eller av verksamhetsutövare, men några av dem kan påverkas genom tillståndsvillkor.

6 Miljörätten inom EG

6.1 Bakgrund

EG-rätten har stor betydelse på flera miljörättsliga områden. Miljöskyddet har successivt blivit mer prioriterat inom gemenskapen. I art 6 Romfördraget (EGF) stadgas att man ska sträva efter en hållbar utveckling och enligt art 2 EGF ska gemenskapen främja ”en hög nivå i fråga om miljöskydd och förbättring av miljöns kvalitet”. I art 174 EGF formuleras de materiella ramarna för miljöpolitiken, som innebär att man ska bidra till att bevara, skydda och förbättra miljön, skydda människors hälsa, säkerställa ett varsamt och förnuftigt utnyttjande av naturresurser samt främja miljöskyddsåtgärder på en internationell nivå. De i miljöbalken stadgade principerna om att förorenaren betalar och försiktighetsprincipen gäller även inom EU. Den lagstiftning som antas med stöd av art 175 EGF utgör så kallad minimireglering, vilket innebär att medlemsstaterna kan ha strängare lagstiftning på nationell nivå. De nationella reglerna får dock inte strida mot någon annan EG-rättslig reglering, på exempelvis jordbruksområdet. Miljölagstiftning kan även antas i harmoniseringssyfte enligt art 95 EGF. Rättsakter som antas i enlighet med art 175 EGF skiljer sig från dem som antas i enlighet med art 95 EGF. De förra syftar till att stärka miljöskyddet, medan de senare uttryckligen syftar till att tillnärma medlemsstaternas lagstiftning för att främja skapandet av en fri inre marknad. Rättsakter antagna enligt art 95 EGF utgör alltså, i enlighet med bestämmelsens syfte, inte någon minimireglering och nationell lagstiftning ska därmed som huvudregel inte vara strängare.

År 1973 antogs gemenskapens första så kallade handlingsprogram efter en intensiv debatt om lämpligheten av att angripa miljöproblem på mellanstatlig väg eller via gemenskapsbestämmelser.¹⁰² I de första handlingsprogrammen låg fokus på kontrollåtgärder, men med tiden har gemenskapen även betonat betydelsen av preventiva åtgärder. I de senare handlingsprogrammen har man också ägnat större uppmärksamhet åt miljöproblemens globala dimension, genom att exempelvis diskutera klimatförändringar till följd av utsläpp av växthusgaser. Det sjätte handlingsprogrammet för miljön började gälla år 2002 och löper fram till år 2012. Det angivna syftet med det gällande handlingsprogrammet är att fastställa prioriteringar och mål för gemenskapens miljöpolitik fram till år 2010 och längre, och att närmare beskriva de åtgärder som måste vidtas för att EU:s strategi för en hållbar utveckling ska kunna genomföras. I handlingsprogrammet framhävs vikten av att införa ett ”strategiskt synsätt”, vilket innebär att man ser längre än till de mål man kan uppnå genom ren lagstiftning. Bland annat betonas betydelsen av att integrera miljöhänsyn i övrig politik, att samverka med marknaden och att ge medborgare möjlighet att delta i beslutsprocessen och få dem att ändra beteende. Att miljöskydds krav ska integreras i utformningen och genomförandet av gemenskapens politik och verksamhet stadgas redan i art 6 EGF. Integrationen kanske inte alltid är helt tydlig, men åtgärder för att öka miljöhänsynen i jordbruket har föreslagits under de senaste åren.

¹⁰¹ Rapport 2001:17 s. 13

¹⁰² Mahmoudi s. 37

6.2 Den gemensamma jordbrukspolitiken

Tidigare har inte miljöfrågorna tillmätts någon större betydelse i den europeiska jordbrukspolitiken. När den gemensamma jordbrukspolitiken (GJP) infördes 1960 var syftet att trygga EG:s tillgång till livsmedel till överkomliga priser, inte att ta hänsyn till miljöfrågor. GJP blev dock för effektivt och bidrog till att skapa ett oönskat överskott av bland annat kött och spannmål. Det intensifierade jordbruket, med en ökning av andelen stordriftsanläggningar och en ökad användning av bekämpningsmedel och konstgödsel orsakade också föroreningar av vatten och mark. Europeiska kommissionen inledde därför en översyn av GJP 1999. Vid Europeiska Rådets möte i Göteborg 2001 enades man om att ett av målen för GJP ska vara att bidra till en hållbar utveckling. Man beslutade om ytterligare reformer 2003, med fokus på jordbruksprodukter av hög kvalitet och god djurhållning och odlingsmetoder som är miljövänliga och bevarar landskapet. EU planerar att skära ner direktstöden till jordbrukarna och på så sätt återställa balansen mellan EU:s jordbruksmarknader och marknaderna i utvecklingsländerna.

6.3 Nitratdirektivet¹⁰³

Nitratdirektivet infördes år 1991 i syfte att minska nitratföroreningarna från jordbruket och att förhindra ytterligare föroreningar. Direktivet ställer i art. 3 krav på medlemsstaterna att utpeka vattenområden som påverkas eller kan påverkas av föroreningar genom avrinning från så kallade känsliga områden inom deras respektive territorier. I direktivet påpekas att föroreningskällorna som orsakar nitratutsläpp är diffusa och att jordbruk utgör den huvudsakliga källan.

I direktivets bilaga 1 anges vilka kriterier som ska användas för att definiera känsliga områden. För dessa känsliga områden ska enligt art 1 åtgärdsprogram upprättas för att uppnå direktivets mål om att minska och förebygga jordbruksrelaterade nitratföroreningar av vattenområden. Obligatoriska åtgärder anges i direktivets art 5.4a-b som hänvisar till direktivets bilaga 3 och till de regler som ska upprättas enligt art 4 i syfte att stadga vad som närmast kan översättas med ”god jordbrukssed” eller ”goda jordbruksmetoder”. I vissa fall överlappar kraven enligt bilaga 3 och bilaga 2 (som närmare beskriver vilka frågor som ska regleras enligt art 4) varandra. De åtgärder som finns uppräknade rör spridningsrestriktioner relaterade till markegenskaper och klimat, samt regler för gödselbehållares lagringskapacitet. Kvävetillförseln till grödorna ska begränsas med utgångspunkt från grödornas behov och kvävetillförsel från olika källor. Reglerna ska sammantagna säkerställa att stallgödselgivorna inte ska överstiga den mängd gödsel som motsvarar 170 kg kväve per hektar och år inom känsliga områden.¹⁰⁴ I bilaga 2.A, som anger vilka punkter som är obligatoriska att ha med i riktlinjerna för goda jordbruksmetoder, nämns bland annat regler om spridning av gödsel till vattenmättad, snötäckt, eller tjälad mark samt spridning av gödsel nära vattendrag. Riktlinjerna ska också innehålla regler som anger perioder under vilka spridning av gödsel är olämplig.

¹⁰³ Rådets direktiv 91/676/EEG av den 12 december 1991 om skydd mot att vatten förorenas av nitrater från jordbruket (EGT L 375, 31.12.1991, s. 1, Celex 31991L0676)

¹⁰⁴ Bilaga 3 p 2

6.4 IPPC-direktivet¹⁰⁵

IPPC-direktivet är ett ramdirektiv som syftar till att förebygga och minska utsläpp och andra störningar från stora punktkällor. Direktivet innehåller bland annat ett krav på att bästa tillgängliga teknik ska användas.¹⁰⁶ Kravet på bästa tillgängliga teknik har i Sverige som redan nämnts implementerats genom att ett något strängare krav på bästa *möjliga* teknik ställs på verksamhetsutövare enligt 2 kap. 3 § miljöbalken. IPPC-direktivet anger också hur beslutsprocesserna vid tillståndsbedömning ska möjliggöra en helhetsbedömning av verksamheten.¹⁰⁷ De verksamheter vars föreningar direktivet syftar till att minska finns uppräknade i dess bilaga 1. I bilaga 1 p 6.6 anges att djurhållning som avser minst 40 000 fjäderfän, 2 000 slaktsvin eller 750 suggor omfattas av direktivets bestämmelser. Direktivet är ett så kallat minimidirektiv, vilket innebär att medlemsstaterna kan införa ytterligare krav på nationell nivå. I Sverige kan man sägas ha utökat det aktuella regleringsområdet eftersom de krav som ställs på exempelvis bästa möjliga teknik inte begränsas till att gälla verksamheter av den storlek som nämnts ovan utan gäller för all yrkesmässig verksamhet.¹⁰⁸ Utöver IPPC-direktivet finns ett antal direktiv som reglerar utsläpp av luftföroreningar. Ett av dessa direktiv föreskriver nationella utsläppstak för vissa ämnen som svaveldioxid, kvävedioxid, flyktiga organiska föreningar och ammoniak.

6.5 BREF-dokument¹⁰⁹

I syfte att underlätta definitionen av vad som ska anses utgöra bästa tillgängliga teknik ges så kallade BREF-dokument ut för olika sektorer och frågor. BREF-dokument nämns inte i IPPC-direktivet utan är ett resultat av kommissionens tolkning av det krav på informationsutbyte som finns i direktivets art 16. Varje BREF-dokument sammanställs av en kommitté bestående av representanter från medlemsstaterna, industrin och miljöorganisationer. BREF-dokument är inte formellt bindande för medlemsstaternas tillståndsmyndigheter utan ska ses som en av de faktorer man ska ta hänsyn till vid varje individuell bedömning av vad som anses utgöra bästa tillgängliga teknik.¹¹⁰ BREF-dokument ska ange den mest ambitiösa nivån, det vill säga den bästa tillgängliga teknik som finns. Vad som är ekonomiskt möjligt för en bransch får dock avgöras på nationell nivå.

6.5.1 Intensive Rearing of Poultry and Pigs (ILF) BREF

Det BREF-dokument som aktualiseras i denna undersökning av tillstånd till djurhållning gavs ut 2003 och är tillämpligt på sådana verksamheter med djurhållning som nämns i IPPC-direktivet, det vill säga verksamheter med antingen minst 40 000 fjäderfän, 2 000 slaktsvin eller 750 suggor. BREF-dokumentet innehåller rekommendationer angående vad som anses utgöra bästa tillgängliga teknik i fråga om lagring och spridning av gödsel och utformning av stallar vad avser exempelvis energianvändning och ventilationssystem. Även fodersammansättningens betydelse för gödselns innehåll av kväveföreningar och fosfor betonas. Det nämns att man bland annat dels kan ge olika foder i djurens olika tillväxtperioder, och dels använda sig av enzymer för att öka den naturliga nedbrytningen av födan. Fodrets proteininnehåll kan också minskas generellt. Någon direkt slutsats i fråga om vad som utgör bästa tillgängliga teknik i foderhänseende presenteras dock inte.

¹⁰⁵ Rådets direktiv 96/61/EG av den 24 september 1996 om samordnade åtgärder för att förebygga och begränsa föroreningar (EGT L 257, 10.10.1996, s. 26, Celex 31996L0061)

¹⁰⁶ Se art 3 och 9

¹⁰⁷ Ebbesson s. 38

¹⁰⁸ Se 2 kap. 3 § miljöbalken

¹⁰⁹ Best Available Techniques reference documents

¹¹⁰ Lee s. 168

Bästa tillgängliga teknik avseende lagring av gödsel

Vad avser lagring av grisgödsel anger dokumentet att sådan ska ske på hårdgjort golv av exempelvis betong. Vidare ska vid placering av gödselbehållaren hänsyn tas till eventuella risker för olägenheter i form av lukt. I syfte att undvika luktolägenheter ska hänsyn också tas till vilken vindriktning som är dominerande på platsen. Lagring av hönsgödsel ska ske på täta golv och tillräcklig ventilation ska finnas. För tillfällig lagring av gris- och hönsgödsel utgörs bästa tillgängliga teknik av att placera gödseln på tillräckligt avstånd från närboende samt vattendrag. Betong- eller stålbehållare som används för lagring av flyt- och kletgödsel¹¹¹ ska vara stabil med vattentäta och rostfria väggar. Behållaren ska tömmas regelbundet och omrörning ska uteslutande ske i direkt anslutning till tömning. Övertäckning av gödselbehållare kan bestå i att man använder antingen ett fast lock eller tak, alternativt en flytande täckning bestående av exempelvis svämtäcke, kanvas eller halm.

Bästa tillgängliga teknik avseende spridning av gödsel

Det utgör bästa tillgängliga teknik att anpassa gödselgivan till grödans upptagningsförmåga. Ett verktyg som rekommenderas för att utföra en sådan anpassning är analys av växtnäringsbalansen. Ytterligare en metod för att anpassa gödselgivan är att utgå ifrån antalet djur som finns i förhållande till tillgänglig spridningsareal. Vid spridning ska hänsyn tas till markens egenskaper och klimatrelaterade faktorer. Spridning ska exempelvis inte ske på vattenmättad, översvämmad, djupt tjälad eller snötäckt mark. På sluttande mark ska inte spridning ske. Inte heller vid vattendrag ska spridning utföras, utan en skyddszon ska iakttas. Vidare innebär bästa tillgängliga teknik att spridning sker så tätt in på den period då grödans upptagningsförmåga är som störst.

Bästa tillgängliga teknik innebär också att man orsakar så lite olägenheter som möjligt för närboende genom att företrädesvis utföra spridning på dagtid. I samma syfte ska spridning på helger och helgdagar undvikas och hänsyn ska tas till vindriktning. Vad avser spridningsteknik uppges att vad som ska anses utgöra bästa tillgängliga teknik varierar mellan olika marktyper och bedömningen är beroende av omständigheterna. Framförallt vad gäller fastgödsel är det inte spridningstekniken som är av störst betydelse utan nedbrukningen. Direkt nedbrukning är att föredra, men även nedbrukning inom relativt kort tid ger gott resultat. Man har inte kommit fram till någon slutsats om vad som utgör bästa tillgängliga teknik vid spridning av hönsgödsel, men det betonas återigen att nedbrukningen är viktigare än själva tekniken. Det konstateras att nedbrukning inom 12 timmar utgör bästa tillgängliga teknik.

I samband med rekommenderade åtgärder påpekas att bästa tillgängliga teknik kan variera beroende på klimat men också på till exempel omkringliggande bebyggelse. Vad som utgör bästa tillgängliga teknik måste med andra ord dels avgöras på medlemsstatsnivå, men också vid varje enskild bedömning av en verksamhet.

6.6 IRENA

IRENA står för "Indicator Reporting on the Integration of Environmental Concerns into Agriculture Policy". Projektet är ett samarbete mellan olika generaldirektorat och andra EU-organ och organiserades av kommissionen efter Jordbruksrådets (de respektive jordbruksministrarnas) begäran 2001 om ett utarbetande av indikatorer för att övervaka integrationen av miljöfrågor i den gemensamma jordbrukspolitik. IRENA-rapporter ges ut

¹¹¹ I den engelska texten används ordet "slurry".

löpande för att återge resultatet av arbetet med övervakningen av integrationen av miljöhänsyn i jordbruket. I den IRENA-rapport som gavs ut av EEA¹¹² som nr 2/2006 beskrivs hur medlemsstaterna har utformat sina respektive goda jordbruksmetoder i enlighet med nitratdirektivets instruktioner. I rapporten sägs att man i Sverige har valt att utgå ifrån existerande lagstiftning och de frågor som enligt rapporten har prioriterats är gödsel (lagring och spridning) och bekämpningsmedel.

7 Tillstånd

7.1 Tillståndsprövning

Eftersom det finns verksamheter som kan antas medföra en inte obetydlig miljöpåverkan, kan det föreligga ett behov av att kunna kontrollera dessa verksamheter genom att till exempel utöva tillsyn. Vad gäller vissa verksamheter är riskerna för oönskad miljöpåverkan relativt förutsebara, och det kan då anses nödvändigt att låta granska dem redan före igångsättandet. Granskning kan ske genom att man inför tillståndsplikt för sådana verksamheter. Enligt 9 kap. 6 § miljöbalken får regeringen föreskriva om tillstånds- eller anmälningsskyldighet för miljöfarlig verksamhet, vilket har gjorts genom förordning (1998:99) om miljöfarlig verksamhet och hälsoskydd. I förordningens bilaga framgår bland annat att tillstånd för djurhållning klassad som B-verksamhet ska sökas hos länsstyrelsen. Formellt sett är miljöprövningsdelegationen den del av länsstyrelsen som är prövningsmyndighet.¹¹³ Tillstånd kan förenas med villkor för den verksamhet som prövas.¹¹⁴ Genom sådana villkor anges under vilka förutsättningar tillståndet lämnas.

7.2 Tillståndets uppbyggnad

I 22 kap. 25 § miljöbalken fastställs vilken typ av bestämmelser ett tillstånd ska innehålla.¹¹⁵ Det kan handla om grundläggande frågor såsom exempelvis verksamhetens ändamål, läge och omfattning, men också mer ingående villkor om till exempel bästa möjliga teknik. Denna paragraf är dock vare sig uttömmande eller ett minimikrav för vad som ska förekomma i ett tillstånd, utan är mer tänkt att behandlas som en minneslista för vad som kan vara lämpligt att ha med.¹¹⁶ Eftersom det kan vara svårt för myndigheten att fastställa alla villkor in i minsta detalj finns här även en möjlighet att bemyndiga tillsynsmyndigheten att fastställa villkor av mindre betydelse. Vi återkommer till sådan delegering av villkor i avsnitt 10.3. Vid tillståndsprövningen tillämpas i första hand miljöbalkens allmänna hänsynsregler.¹¹⁷

I de tillstånd vi har tittat på inleds beslutet med att tillståndsinnehavaren ges rätt att på en viss fastighet hålla ett visst antal djurenheter. Därefter följer de så kallade särskilda villkoren. Här har prövningsmyndigheten specificerat under vilka premisser verksamheten får och ska bedrivas. Det kan röra sig om allt från var en byggnad ska placeras till hur och under vilka förhållanden spridning av gödsel ska genomföras eller hur avfall ska hanteras. Därpå följer i regel ”särskilda upplysningar” som oftast innehåller påminnelser om förordningar och föreskrifter som gäller jämte tillståndet. Beslutet innehåller även den ansökan som gjorts med

¹¹² European Environmental Agency

¹¹³ 24 § Förordning (2002:864) med länsstyrelseinstruktion.

¹¹⁴ 16 kap. 2 § 2 st miljöbalken

¹¹⁵ Att 22 kap. 25 § är tillämplig vid länsstyrelsers prövning av miljöfarlig verksamhet framgår av 19 kap. 5 § p 8.

¹¹⁶ Prop. 1997/98:45 del 2 s. 246

¹¹⁷ Michanek och Zetterberg s. 335

yrkanden och åtaganden gjorda av sökanden, liksom dennes miljökonsekvensbeskrivning. Sökandens åtaganden och miljökonsekvensbeskrivning brukar benämnas det allmänna villkoret. Det första särskilda villkoret i ett tillstånd stadgar att verksamheten ska bedrivas i enlighet med de åtaganden som gjorts av tillståndsinnehavaren, eller med andra ord, i enlighet med det allmänna villkoret. Slutligen redogör tillståndsmyndigheten för sina ställningstaganden och motiverar, i mer eller mindre mån, de villkor som fastställts för verksamheten. I denna avslutande del lämnas dessutom ofta rekommendationer angående hur verksamheten bör bedrivas.

8 Rättskraft och bindande verkan

Tillståndsprövningen ger som ovan nämnts myndigheter möjlighet att granska en verksamhet innan den sätts igång. Tillståndet fyller även en funktion för dess innehavare, då det fastställer under vilka förutsättningar tillståndsinnehavarens verksamhet får bedrivas. Ofta ses även tillståndet som ett slags garanti för att de förutsättningar som fastställts kommer att förbli oförändrade, eftersom ett tillstånd som meddelas enligt miljöbalken enligt 24 kap. 1 § gäller mot alla såvitt avser frågor som har prövats i beslutet. Man skulle således kunna mena att tillståndet tillerkänns rättskraft. Emellertid har det trots formuleringen ”mot alla” ansetts tveksamt om man kan tala om rättskraft i ordets traditionella bemärkelse. Det har i doktrinen framhållits att man som istället skulle kunna se 24 kap. miljöbalken som materiella regler om tillståndets bindande verkan.¹¹⁸ Vi har för enkelhetens skull ändå valt att använda begreppet rättskraft vad avser det ”skydd” som tillståndet ger innehavaren gentemot nya eller strängare krav på verksamheten från det allmänna.

8.1 Tillstånd kan endast omprövas under vissa förutsättningar

Det finns i 24 kap. 1 § miljöbalken undantag från huvudregeln om tillståndets rättskraft. I vissa fall kan nämligen ”ett tillstånd begränsas eller förenas med ändrade eller nya villkor, eller återkallas och fortsatt verksamhet förbjudas”. Förutsättningarna för återkallelse av tillstånd finns i 24 kap. 3 § miljöbalken. Exempel på sådana omständigheter som kan föranleda att ett tillstånd återkallas är att det till följd av verksamheten har uppkommit någon olägenhet av väsentlig betydelse som inte förutsågs när verksamheten tilläts. Tillståndsmyndigheten kan också enligt 24 kap. 5 § miljöbalken ompröva ett tillstånd såvitt avser de villkor som fastställts för verksamheten. En sådan omprövning kan enbart göras efter framställning av vissa myndigheter och under de förutsättningar som anges i 24 kap. 5 § miljöbalken. Sådana ändringar som görs vid en omprövning får dock inte vara så ingripande att verksamheten inte längre kan bedrivas eller avsevärt försvåras.¹¹⁹

8.2 Vissa generella bestämmelser kan bryta igenom rättskraften, men inte alla

Det finns även en möjlighet att meddela förordningar och föreskrifter som bryter igenom rättskraften. Regeringen kan enligt 9 kap. 5 § miljöbalken meddela generella föreskrifter om förbud, skyddsåtgärder, begränsningar och andra försiktighetsmått för att skydda människors hälsa eller miljön.¹²⁰ Om särskilda skäl föreligger kan delegering gällande utfärdandet av sådana föreskrifter ske till en myndighet. Avsikten med bemyndigandet är enligt propositionen dels att införliva rättsakter från EU, och dels att meddela generella föreskrifter för viss bransch eller vissa verksamheter. Det krävs dock att generella föreskrifter framstår

¹¹⁸ Lindblom s. 659

¹¹⁹ 24 kap. 5 § 5 st miljöbalken

¹²⁰ Se 24 kap. 1 § miljöbalken

som mer ändamålsenliga i förhållande till miljöbalkens syften än förvaltningsbeslut eller dom i ett enskilt fall för att ett bemyndigande enligt 9 kap. 5 § miljöbalken ska bli aktuellt.¹²¹ Så kan enligt propositionen vara fallet om verksamheterna är av likartat slag och påverkan på omgivningen är väl dokumenterad. Utgångspunkten är att verksamheter oftast är av så skiftande karaktär att individuell tillståndsprövning ändå är mer ändamålsenlig ur miljösynpunkt. I första hand ska föreskrifter utfärdas av regeringen. Endast om särskilda skäl föreligger får en myndighet bemyndigas att meddela generella föreskrifter av exempelvis teknisk natur.¹²²

Naturvårdsverket har bemyndigats enligt 9 kap. 5 § miljöbalken att meddela försiktighetsmått vid användningen av avloppsslam i jordbruket.¹²³ Jordbruksverket kan meddela föreskrifter om försiktighetsmått avseende andra delar av jordbruksverksamhet så som växtodling och gödselhantering. Jordbruksverkets bemyndigande har dock inte givits med stöd av 9 kap. 5 § miljöbalken utan med stöd av 12 kap. 10 § miljöbalken, och kan därmed inte bryta igenom tillstånds rättskraft.¹²⁴ Eftersom 12 kap. 10 § inte finns med bland dem som enligt 24 kap. 1 § miljöbalken kan begränsa ett redan givet tillstånd torde tillståndsinnehavaren inte riskera att bli bunden av nya och strängare generella föreskrifter från Jordbruksverket. I detta sammanhang ska även klargöras att endast ingripanden enligt miljöbalken omfattas av rättskraften i 24 kap. 1 § miljöbalken.¹²⁵ Begränsningen innebär att tillståndet inte skyddar verksamhetsutövaren mot ett ingripande som vidtas med stöd av exempelvis räddningstjänstlagen.

8.3 Betydelsen av sanktionsmöjligheter

Diskussionen om tillståndets rättskraft eller bindande verkan är viktig, inte bara vad avser eventuella nya eller strängare villkor, utan även i fråga om vad som är bindande i tillståndet och således kan till sanktioner.. Allt som stadgas eller nämns i ett tillståndsbeslut kan nämligen inte genomdrivas med hjälp av sanktioner. Klart är att de särskilda villkoren, liksom allmänna villkoret, är bindande för tillståndsinnehavaren i det avseendet att tillståndet kan återkallas om vederbörande bryter mot villkoren och avvikelsen inte är av ringa betydelse.¹²⁶ Om tillståndsinnehavaren bryter mot villkoren riskerar även han eller hon att dömas till böter eller fängelse i högst två år.¹²⁷ Däremot finns inga grunder för återkallelse som hänför sig till avvikelser från eller brott mot det som i beslutet sagts under ”särskilda upplysningar” eller i tillståndmyndighetens motivering.

Utifrån de sanktionsmöjligheter som alltså står till buds kan man anse att tillståndsbeslutets faktiska bindande verkan begränsas till själva tillståndet (det vill säga ett visst antal djurenheter på en viss angiven plats), de särskilda villkoren och sökandens egna åtaganden som denne förbundet sig att följa enligt det allmänna villkoret.¹²⁸ Resonemanget bygger som framgått på att en regels bindande verkan fastställs, inte genom uttryckligt lagstadgad rättskraft, utan istället genom att undersöka huruvida sanktioner finns att tillgå för att genomdriva regeln. Finns inga sanktionsmöjligheter har alltså regeln eller villkoret i praktiken ingen bindande verkan för tillståndsinnehavaren. Om det finns sanktionsmöjligheter, och

¹²¹ Prop. 1997/98:45 del 2 s. 111

¹²² Prop. 1997/98:45 del 2 s. 111

¹²³ 47 § p 8 förordning (1998:899) om miljöfarlig verksamhet och hälsoskydd

¹²⁴ 24 kap. 1 § miljöbalken e contrario

¹²⁵ Prop. 1997/98:90 s. 151

¹²⁶ 24 kap. 3 § 1 st p 2 miljöbalken

¹²⁷ 29 kap. 4 § 2 st miljöbalken

¹²⁸ Det allmänna villkorets bindande verkan kan härledas ifrån den hänvisning som finns i de särskilda villkoren som punkt 1 i villkoren.

villkoren därmed är bindande för tillståndsinnehavaren, innebär det av allt att döma också att tillsynsmyndigheten inte kan ställa längre gående krav än de som ställs i villkoren på honom eller henne. I propositionen sägs nämligen att bestämmelserna om tillståndsbeslut ofta innebär att hänsynsreglerna inte behöver iakttas i vidare mån än vad som följer av tillståndet.¹²⁹ Detta kan tyckas något märkligt mot bakgrund av att de allmänna hänsynsreglerna enligt 2 kap miljöbalken ska tillämpas av alla som bedriver eller avser att bedriva en verksamhet. Miljöbalkens 2 kap stadgar inget undantag för tillståndsgiven verksamhet i detta avseende, även om man i och för sig får anta att tillståndsmyndigheten redan har tillämpat de allmänna hänsynsreglerna vid prövningen. Av 24 kap. miljöbalken framgår dock att myndigheterna från det att tillståndet givits och tio år framåt inte mer än i vissa undantagsfall kan ställa ytterligare krav på en verksamhet avseende frågor som prövats i tillståndet. Det kan därför finnas anledning för tillståndsmyndigheten att beakta tillståndets bindande verkan vid formuleringen av villkor, så att inte tillsynsmyndigheten blir förhindrad att förelägga tillståndsinnehavaren att vidta åtgärder som är nödvändiga av miljöhänsyn.

8.4 Rättskraften viktig både för tillståndsinnehavare och myndigheter

Rättskraftsdiskussionen är som framgått av stor vikt eftersom den berör tillståndets egentliga betydelse såväl för den enskilde verksamhetsutövaren som för myndigheterna. Kan en tillståndsinnehavare lita till att de villkor som ställs i ett tillståndsbeslut kommer att förbli oförändrade under en överskådlig framtid? Tänkbara konsekvenser om tillståndets rättskraft är osäker skulle till exempel kunna vara att gjorda investeringar blir onyttiga till följd av skärpta teknikkraV. Det är inte bara verksamhetsutövaren som har ett intresse av tillståndets rättskraft. Hur ska tillståndsmyndigheten formulera tillståndsvillkor som är ändamålsenliga i förhållande till behovet av att skydda miljön? Preciserade och exakta villkor anses bra eftersom de är tydliga. De kan emellertid också medföra att en tillståndsinnehavare under lång tid exempelvis kan använda sig av den teknik som föreskrivs i villkoren, trots att det görs stora framsteg på området och längre gående teknikkraV egentligen skulle vara önskvärda.

9 Miljöbalkskommitténs utredning om tillämpningen av hänsynsreglerna

Det har sedan miljöbalkens ikraftträdande ansetts viktigt att följa upp tillämpningen av balkens regler. Regeringen beslutade därför redan år 1999 att inrätta Miljöbalkskommittén, som sedan dess har haft som övergripande uppdrag att utvärdera tillämpningen av miljöbalken och lämna förslag till nödvändiga reformer. Sedan kommittén tillsattes har den behandlat olika frågor och förslag i sammanlagt sex delbetänkanden. Det sjunde och slutliga betänkandet kom i juni 2005.¹³⁰ Redan i ett tidigt delbetänkande pekade miljöbalkskommittén på att det utifrån en granskning av tillståndsbeslut avseende miljöfarlig verksamhet framgick att en osäkerhet kring tillämpningen av de allmänna hänsynsreglerna präglade länsstyrelsernas formuleringar.¹³¹ Kommittén menade att det i ett tillstånd inte räcker med att återge eller hänvisa till en hänsynsregel för att den ska anses ha tillämpats, utan att regeln måste ha omsatts i konkreta kraV. Den osäkerhet som visades i besluten kunde enligt kommittén bero på att miljöbalken vid tillfället för utredningen inte hade gällt under särskilt lång tid.¹³² Man betonade därför vikten av stöd åt tillämparna genom praxis och rådgivning från de centrala myndigheterna.

Vid den efterföljande genomgång av beslut och domar från miljönämnder, länsstyrelser,

¹²⁹ Prop. 1997/98:45 del 2 s. 252

¹³⁰ SOU 2005:59

¹³¹ SOU 2002:50

¹³² SOU 2002:50 s. 62

miljödomstolar, miljööverdomstolen och Högsta domstolen som presenterades i en senare utredning fann kommittén återigen att det rådde osäkerhet bland tillståndsmyndigheterna om hur de allmänna hänsynsreglerna ska tillämpas.¹³³ Den fortsatta osäkerheten kring tillämpningen av 2 kap. berodde enligt kommittén på flera olika faktorer. En förklaring ansågs kunna vara att det förelåg ett behov av ökat stöd och vägledning i form av praxis och anvisningar.¹³⁴ I den praxis från miljööverdomstolen som kommittén hade granskat fanns en stor spännvidd vad avser hur hänsynsreglerna hade behandlats. I vissa domar nämndes inte vilka krav som kan ställas enligt 2 kap., medan andra innehöll ingående diskussioner på samma tema. De avvägningar som ska göras enligt 2 kap. 7 § miljöbalken redovisades sällan i domskälen. Förutom bristande vägledning ansåg kommittén att en förklaring till myndigheternas osäkerhet var själva utformningen av 2 kap. miljöbalken. Systematiken i regelverket ansågs oklar. Bland annat diskuterades förhållandet mellan de allmänna hänsynsreglerna och 3 och 4 kap. miljöbalken.

Kommitténs reformförslag innebar att det i 2 kap. miljöbalken skulle införas underrubriker för att dela in kapitlet i olika block, ett fortsatt centralt ”hänsynsblock” och ett ”platsvalsblock”, som båda skulle behöva vara uppfyllda för att en verksamhet skulle vara tillåtlig. Därefter skulle en slutavvägning göras av om den aktuella verksamheten inte skulle kunna innebära en väsentlig skada eller olägenhet för människors hälsa eller miljön. Förändringen skulle inte medföra några nya krav utan skulle endast innebära ett förtydligande av de hänsynskrav som redan ställs i 2 kap. Utredningen och reformförslagen resulterade slutligen i en proposition som antogs, om än med vissa modifieringar, av riksdagen den 17 juni 2006.¹³⁵

10 Redogörelse för de granskade tillstånden

10.1 Inledning

Efter den rättsutredande genomgången av miljöbalken och övriga för rapporten relevanta bestämmelser följer nu en redogörelse för några av villkoren i de granskade tillstånden. Utifrån tabellen i bilaga 1 har vi inledningsvis sammanställt några allmänna slutsatser om förekomsten av olika sorters villkor.

Ibland fastställer inte tillståndsmyndigheten alla villkor i tillståndet utan överlåter en del frågor på tillsynsmyndigheten att avgöra. Med anledning av att sådana delegeringar kan leda till att vissa frågor inte regleras i de särskilda villkoren har vi valt att uppmärksamma hur ofta dessa bemyndiganden förekommer i tillstånden som ingått i studien.

I redogörelsen har även frågan om kontrakterad spridningsareal tagits upp, eftersom tillståndsmyndigheterna har valt att hantera frågan om huruvida spridningsvillkor kan föreskrivas för kontrakterad spridningsareal på olika sätt.

Därefter har vi tittat närmare på några utvalda villkor, både sådana som är vanligt förekommande och sådana som är lite mer udda, för att försöka utröna om det finns några skillnader eller likheter, dels inom och mellan län, dels mellan djurslag och olika år. I samband med att varje villkor som undersökts presenteras närmare återges också vilka generella regler som gäller på området enligt Jordbruksverkets särskilda föreskrifter, i syfte att

¹³³ SOU 2004:37

¹³⁴ SOU 2004:37 s. 325

¹³⁵ Prop. 2005/06:182

se hur vanligt det är med så kallad dubbelreglering. Vi redovisar även exempel på särskilda villkor som innebär att man skärper kraven på tillståndsinnehavaren i förhållande till de generella föreskrifterna.

Varje villkor som undersökts närmare presenteras länsvis, genom att de olika tillståndsmyndigheternas användning av det aktuella villkoret redovisas var för sig. Efter att tillståndsmyndigheternas användning av ett villkor presenterats följer sammanfattningar och kommentarer om bland annat skillnader och likheter länen emellan. Redogörelserna för de olika villkoren framställs på något skiftande sätt utifrån vad vi ansett mest lämpligt i syfte att ge en klar uppfattning om vilka likheter och skillnader som finns mellan länen.

Det avsnitt som presenterar de olika tillståndsmyndigheternas uppfattning om huruvida det är möjligt att föreskriva villkor för kontrakterad spridningsareal har fått en något annorlunda utformning än de övriga avsnitt som behandlar de olika villkoren. I avsnittet om kontrakterad spridningsareal presenteras, sammanfattas och kommenteras nämligen varje län var för sig. Anledningen till det annorlunda upplägget är att just denna fråga hanteras på så olika sätt i de olika länen. En för länen gemensam sammanfattning med tillhörande kommentar skulle bli alltför svåröverskådlig eftersom frågan om villkor för spridning på kontrakterad areal leder in på en relativt omfattande diskussion.

Sammanfattningarna och kommentarerna till de olika avsnitten har sedan lagts till grund för den diskussion som presenteras i avsnitt 11. Något som kan bidra till en bättre överblick är att tillsammans med nedanstående sammanställning att läsa tabellen i bilaga 1.

10.2 Allmänna iakttagelser

Som framgår av tabellen i bilagan är vissa typer av villkor vanligt förekommande i alla län som ingår i underlaget. Ett så kallat allmänt villkor finns i alla tillstånd. Villkor angående lagring och hantering av kemiska produkter förekommer i nästintill varje granskat tillstånd. Även villkor om maximala bullernivåer är allmänt förekommande. Båda dessa typer av villkor är dessutom i stort sett identiskt formulerade i alla län. De smärre skillnader som finns består bland annat i att vissa tillståndsmyndigheter uttryckligen nämner både lagring och hantering av kemiska produkter medan andra endast nämner lagring. Även villkor som på något sätt stadgar att gödselhantering ska ske på så vis att spill och läckage undviks förekommer i flertalet tillstånd, formuleringarna kan dock skifta något.

I de flesta tillstånd ställs krav på att markkartering ska utföras regelbundet, vilket stämmer med Jordbruksverkets riktlinjer. De intervall som rekommenderas i fråga om markkartering varierar, antagligen beroende på vilken jordart som finns i det aktuella området. Villkor som ställer krav på skyddszoner är också vanligt förekommande. Avstånden kan variera från 1 till 20 meter, men ofta återkommer samma avstånd i nästan samtliga tillstånd som meddelats i ett län. Krav på att hänsyn ska tas till väderleksförhållanden är vanliga och i princip likadant formulerade i alla tillstånd, likaså krav på att medgivande från ägare krävs vid spridning närmare än 30 till 100 meter från bostadshus. Någon typ av villkor angående uppsamling av avlopps-, press-, och spolvatten har tagits med i flertalet tillstånd. Det förekommer dock villkor som är typiska för vissa län, och även ovanliga villkor som endast förekommer i enstaka tillstånd.

10.3 Delegeringar

Som tidigare nämnts är det Miljöprövningsdelegationen som fattar beslut om tillstånd och som bestämmer villkoren för den typ av verksamheter som förevarande studie avser. Länsstyrelsen har enligt 22 kap. 25 § 3 st miljöbalken en möjlighet att bemyndiga tillsynsmyndigheten att fastställa villkor av mindre betydelse. Denna möjlighet att delegera villkorsgivning använder sig alla län av, om än i olika utsträckning. I vissa län innehåller exempelvis alla, eller i stort sett alla, tillstånd delegeringar av olika villkor.¹³⁶ I andra län har man endast valt att låta ett fåtal tillstånd innehålla delegeringar. Det föreligger också skillnad rörande vilken typ av villkor som man väljer att ge möjlighet till delegering. De flesta län låter delegera i stort sett samma villkor i varje tillstånd medan andra verkar ha en mer individuell bedömning från fall till fall. Som exempel kan nämnas Södermanland som i varje beviljat tillstånd låtit delegera fastställandet av villkor rörande hanteringen av avloppsvatten, spridning av stallgödsel i växande gröda, hantering av dagvatten, spridning på tjälad mark samt nedbrukning av gödsel om vissa omständigheter föreligger.¹³⁷ Om man tittar på Skånes delegeringar av villkor finner man att tillståndsmyndigheten verkar anse det vara angeläget att delegering finns avseende villkor för att minimera luktolägenheter.¹³⁸ Bland villkoren i Skåne finns också ett fåtal för tillståndsinnehavaren helt individuella delegeringar som låter tillsynsmyndigheten föreskriva villkor rörande en läplantering mellan anläggningen och intilliggande landsväg.¹³⁹

Delegeringarna är i regel inskrivna strax efter de särskilda villkoren i tillstånden och är så gjorda på ett klart och tydligt sätt. Det är dock endast Hallands län som vid varje delegering understryker att bemyndigandet endast gäller fastställande av villkor av mindre betydelse.

Län	N			M			O			E			D			H			K			I		
Djurslag	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F
Antal tillstånd	11	1	5	11	9	17	7	6	11	7		12	2	4	2	2	1	2			3	2		3
Delegeringar	11	1	5	6	3	7	2	4	6	7		11	2	4			2				3	1		1

Fig. 1 Tabellen visar antal tillstånd som meddelats för djurhållning mellan 2002 – 2005 samt i hur många av tillstånden där delegeringar förekommit.

N = Halland, M = Skåne, O = Västra Götaland, E = Östergötland, D = Södermanland, H = Kalmar, K = Blekinge, I = Gotland

10.4 Villkor om kontrakterad spridningsareal

Innan vi redogör för de olika särskilda villkoren är det viktigt att först uppmärksamma hur tillståndsmyndigheterna ser på verksamheter utan egen eller arrenderad spridningsareal, eftersom det har visat sig ha stor betydelse för utformningen av villkoren.

Närmare 28 % av verksamheterna som ingått i undersökningen har ingen egen spridningsareal alls, utan är beroende av kontrakterad spridningsareal. Anledningen till att vi har tittat närmare på de tillstånd som meddelats för verksamheter utan egen spridningsareal är att de oftast har givits en helt annan utformning än tillstånd som meddelats för verksamheter med

¹³⁶ Halland, Södermanland, Blekinge och Östergötland.

¹³⁷ Två av tillstånden innehåller även delegering av villkor rörande krav på fastbränslepanna.

¹³⁸ Sådant villkor finns med i samtliga Skånes delegeringar för 2004-2005.

¹³⁹ Skåne år 2002 beslut nr 551-28770-02

egen spridningsareal. De saknar exempelvis i praktiskt taget samtliga fall helt spridningsvillkor. Som framgår av fig. 2 nedan är andelen verksamheter utan egen spridningsareal större i vissa län. Det förhållande att några län (utifrån tabellen i bilaga 1) kan framstå som mindre noggranna med att föreskriva villkor avseende spridning av gödsel, kan alltså bero på att det i de länen meddelats fler tillstånd för verksamheter utan egen areal. I de flesta län tycks frånvaron av spridningsvillkor för kontrakterad areal bero på att tillståndsmyndigheten inte anser sig kunna ställa sådana villkor. Vid en närmare granskning visar det sig att de olika lärens tillståndsmyndigheter inte alltid har exakt samma synsätt i denna fråga. Jordbruksverket redogjorde för sin ståndpunkt i frågan om huruvida spridningsvillkor kan fastställas för kontrakterad spridningsareal i juni 2005.¹⁴⁰ Enligt Jordbruksverket är det inte korrekt att ställa krav på annan verksamhet än den som omfattas av tillståndet. Tillsynsmyndigheten har inte någon möjlighet att stödja sig på villkor eller krav i andra verksamheters tillståndsbeslut som grund för förelägganden.

Län	Endast egen areal	Både egen och kontrakterad areal	Endast kontrakterad areal	Framgår ej av tillståndet
Halland	6	7	2	2
Skåne	8	10	15	4
V-Götaland	7	10	5	2
Östergötland	1	14	4	
Södermanland		6		
Kalmar	3		2	
Blekinge		1	2	
Gotland	2	1	2	
Totalt antal	27	49	32	8

Fig. 2 Tabellen visar hur många av tillstånden som gäller för verksamhet med endast egen areal, endast kontrakterad areal eller både egen och kontrakterad areal. Med egen areal avses även arrenderad areal. I vissa tillstånd framgår inte om den mark som finns tillgänglig för spridning är egen, arrenderad eller kontrakterad.

10.4.1 Halland

I Halland har under den aktuella perioden två tillstånd meddelats för en och samma verksamhet som inte har någon egen spridningsareal.¹⁴¹ Båda dessa tillstånd innehåller spridningsvillkor samt ett särskilt villkor som ålägger verksamhetsutövaren att underrätta mottagarna av gödsel ”om de villkor som gäller för lagring och spridning av gödsel från anläggningen”. Tillståndsmyndigheten ser med andra ord inga hinder för spridningsvillkor som i praktiken endast avser spridning på kontrakterad areal. I motiveringen säger Miljöprövningsdelegationen att de kontrakterade spridningsarealernas geografiska läge kräver särskilda försiktighetsåtgärder, och att man inte skulle kunna godkänna spridningsarealerna, och därmed inte heller meddela något tillstånd om inte försiktighetsåtgärder vidtas vid spridning.

Kommentar

¹⁴⁰ Tillsynsnytt nr 2, juni 2005

¹⁴¹ Halland år 2003 beslut nr 551-6747-03 och år 2004 beslut nr 551-6746-03

Hallands resonemang kring godkännande av spridningsarealer kan tänkas medföra att verksamhetsutövare ser till att ha avtal med ägare av kontrakterad areal som innehåller en garanti om att de försiktighetsåtgärder som tillståndsmyndigheten kräver ska vidtas. Förfarandet kan tyckas vara ett positivt och smidigt sätt för tillståndsmyndigheten att påverka avtalet mellan tillståndsinnehavaren och ägaren av den kontrakterade arealen. På detta sätt utsträcks tillståndsmyndighetens möjligheter att främja ökad miljöhänsyn vid spridning på areal som egentligen inte omfattas av det aktuella tillståndet. Tillvägagångssättet kan dock väcka frågor eftersom det innebär att tillståndsmyndigheten genom sitt beslut avser att styra hur spridning ska ske på arealer som ibland är belägna i andra län.¹⁴² Redan tillståndsmyndighetens möjligheter att överhuvudtaget påverka hur spridning på kontrakterad mark genomförs är oklara med tanke på hur olika syn de olika länens tillståndsmyndigheter uppvisar i denna fråga, något som kommer att framgå i den fortsatta redogörelsen.

En fråga som väcks med anledning av Hallands sätt att hantera spridningsvillkor för kontrakterad areal är vilken egentlig effekt en sådan ordning ger. Vad har till exempel tillsynsmyndigheten för möjligheter att förelägga om sanktioner för det fall spridningen på den kontrakterade arealen inte sker i enlighet med avtalet mellan tillståndsinnehavaren och mottagaren? Mottagaren har ju vid bristande efterlevnad endast brutit mot sitt avtal gentemot tillståndsinnehavaren, det är således en avtalsfråga parterna emellan som torde ligga utanför tillsynsmyndighetens område. Denna problematik uppstår dock bara om avtalet stadgar strängare spridningsvillkor än vad som gäller enligt Jordbruksverkets särskilda föreskrifter. Tillsynsmyndigheten kan ju självklart ingripa om mottagaren bryter mot generella föreskrifter om spridning av gödsel.

10.4.2 Skåne

Av de tillstånd som studien omfattar framgår att det i Skåne finns en relativt stor andel verksamheter som helt saknar egen spridningsareal. I de tillstånd som meddelats för verksamheter utan egen spridningsareal förekommer inga spridningsvillkor. Däremot innehåller i stort sett samtliga tillstånd ett krav på verksamhetsutövaren att informera mottagare av stallgödsel om beslutets innehåll. Dessutom åläggs verksamhetsutövaren att ”se till att villkoren efterlevs, i enlighet med detta tillståndsbeslut, inom kontrakterade spridningsarealer”.¹⁴³ Kravet på tillståndsinnehavaren att kontrollera efterlevnaden av villkoren återfinns inte i de särskilda villkoren utan står under rubriken ”särskilda upplysningar”.

Även i de tillstånd som meddelas för de verksamheter som har både egen och kontrakterad areal ställs krav på att tillståndsinnehavaren ska kontrollera att villkoren efterlevs också på kontrakterad areal. De tillstånd som meddelats för verksamheter med både egen och kontrakterad spridningsareal innehåller spridningsvillkor, till skillnad från de tillstånd som gäller verksamheter med endast kontrakterad areal. Att de tillstånd som meddelats för verksamheter med både egen och kontrakterad spridningsareal innehåller spridningsvillkor medför att kravet på att tillståndsinnehavaren ska kontrollera efterlevnaden av villkoren utgör ett mer omfattande åliggande, eftersom fler villkor då ska följas.

Kommentar

¹⁴² Viss del av den aktuella spridningsarealen fanns i Västra Götalands län.

¹⁴³ Se t.ex. Skåne år 2002 beslut nr 551-42359-01

Vad gäller Skåne kan man först fråga sig vad kravet på tillståndsinnehavaren avseende kontroll av att villkoren efterlevs på kontrakterad spridningsareal har för egentlig rättsverkan. Kravet står inte som särskilt villkor utan under ”särskilda upplysningar”, vilket torde innebära att det inte får någon egentlig bindande verkan för tillståndsinnehavaren eftersom några sanktionsmöjligheter ändå inte står till buds.¹⁴⁴ Om nu kravet skulle anses bindande för tillståndsinnehavaren uppkommer frågan om kravet inte är allt för omfattande och därmed också orimligt. Dessutom skulle de verksamhetsutövare som innehar både egen och kontrakterad spridningsareal drabbas hårdare, eftersom deras tillstånd innehåller spridningsvillkor.

10.4.3 Västra Götaland

I Västra Götaland har fem tillstånd (av de totalt 24 tillstånd från Västra Götaland som ingår i studien) meddelats för verksamhetsutövare utan egen spridningsareal. Inga av dessa tillstånd innehåller några spridningsvillkor.¹⁴⁵ Däremot bifogas en bilaga till tillstånden med spridningsvillkor som i viss mån är längre gående än Jordbruksverkets generella föreskrifter. Vissa av bilagans villkor är utformade som rekommendationer, medan andra är formulerade som direkta krav.¹⁴⁶ I tillståndens särskilda villkor åläggs tillståndsinnehavaren att informera mottagare av gödsel om de villkor som gäller för lagring och spridning av gödsel enligt bilagan.

Kommentar

Det särskilda villkoret som ålägger verksamhetsutövaren att informera mottagare om vad som gäller enligt den i tillståndet bifogade bilagan kan inte anses särskilt betungande. Frågan är dock om villkoren i bilagan är bindande för mottagarna av gödsel. Kan tillståndsmyndigheten, genom att indirekt ålägga andra spridare än tillståndsinnehavaren att följa spridningsvillkor (som i vissa fall är strängare än de generella föreskrifterna), reglera verksamheter som inte är föremål för prövning? Följdfrågan blir hur tillsynsmyndigheten ska hantera eventuella överträdelse av villkoren som ställs i bilagan. Kan en sådan överträdelse överhuvudtaget föranleda en sanktion riktad mot en ägare av kontrakterad spridningsareal? Villkoren i fråga är av allt att döma avsedda att följas uteslutande av andra än tillståndsinnehavaren, vilket i sig kan tyckas märkligt med hänsyn till att tillståndsprövningen som sagt torde omfatta endast sökandens verksamhet.

10.4.4 Östergötland

I ett tillstånd från 2002 har Östergötlands tillståndsmyndighet fastställt spridningsvillkor för en verksamhetsutövare som helt saknar egen spridningsareal.¹⁴⁷ Det föreskrivs också i de särskilda villkoren att spridningsvillkoren ska följas vid spridning av stallgödsel på kontrakterad areal, oavsett vem som utför spridningen, och att det åligger verksamhetsutövaren att se till att villkoren efterlevs. Samma verksamhetsutövare har fått ett nytt tillstånd för utökning av antalet djurenheter 2003.¹⁴⁸ Där har tillståndsmyndigheten emellertid inte fastställt några spridningsvillkor med motiveringen att spridningen inte kan regleras med villkor i beslutet då bolaget saknar egen spridningsareal. Man väljer dock att i ett särskilt villkor ålägga bolaget att i god tid innan gödselspridning sker upplysa berörd tillsynsmyndighet om vilka spridningsarealer som kommer att användas.

¹⁴⁴ Se avsnitt 8 om rättskraft och bindande verkan

¹⁴⁵ Se t.ex. Västra Götaland år 2003 beslut nr 551-58363-2001

¹⁴⁶ Med rekommendationer avses här villkor som ”bör” följas, medan krav syftar på villkor som ”ska” följas.

¹⁴⁷ Östergötland år 2002 beslut nr 551-1058-02

¹⁴⁸ Östergötland år 2003 beslut nr 551-21579-02

I övriga tillstånd som meddelats för verksamheter utan egen spridningsareal har Östergötlands tillståndsmyndighet inte föreskrivit några villkor rörande spridningen. I ett av dessa tillstånd förklaras avsaknaden av sådana villkor på samma sätt som i ovan nämnda tillstånd från 2003, det vill säga att spridningsvillkor inte kan fastställas eftersom tillståndsinnehavaren saknar egen spridningsareal. Att märka är att Östergötlands tillståndsmyndighet i tillstånd meddelade för verksamheter med både egen och kontrakterad areal år 2003 föreskriver att de i tillstånden fastställda spridningsvillkoren även gäller vid spridning på den del av arealen som är kontrakterad.¹⁴⁹

Kommentar

Kravet på tillståndsinnehavaren, i det först redovisade tillståndet, som innebär att denne åläggs att tillse att villkoren efterlevs även på kontrakterad spridningsareal är i princip de samma som tillståndsmyndigheten i Skåne använt sig av i flera fall. I tillståndet från Östergötland är kravet dessutom infört i de särskilda villkoren. Detta skulle enligt vårt resonemang kring villkors bindande verkan innebära att tillståndsinnehavaren faktiskt kan drabbas av sanktioner om han inte ser till att spridningsvillkoren efterlevs av kontrakterad spridare. Tillståndsmyndigheten omvärderade dock sina möjligheter att föreskriva om spridningsvillkor för kontrakterad areal, vilket framgår i tillståndet som meddelades för samma verksamhet året därpå. Miljöprövningsdelegationen har i det tillståndet inte bara utelämnat spridningsvillkor utan även uttryckligen motiverat utelämnandet med att man anser sig förhindrad att reglera spridning som utförs på kontrakterad areal. Trots att man år 2003 i ett tillstånd anser sig förhindrad att föreskriva spridningsvillkor för kontrakterad spridningsareal, har man i ett flertal tillstånd som meddelats för verksamheter med både egen och kontrakterad areal under samma år visat tecken på en motsatt uppfattning. I de tillstånden föreskrivs att de spridningsvillkor som fastställts gäller även vid spridning på kontrakterad areal.

10.4.5 Kalmar

I Kalmar län har två verksamheter utan egen spridningsareal meddelats tillstånd.¹⁵⁰ Inget av dessa två tillstånd innehåller spridningsvillkor. Däremot bifogas liksom i Västra Götaland en bilaga med spridningsvillkor och tillståndsinnehavaren åläggs enligt de särskilda villkoren att informera mottagare ”om hur hantering och spridning av gödseln ska och lämpligen bör ske”. Bilagan innehåller i vissa delar restriktioner som är strängare än de som gäller enligt de generella föreskrifterna. Oftast är dessa restriktioner dock inte utformade som faktiska krav utan endast som rekommendationer. I motiveringarna till båda tillstånden väljer tillståndsmyndigheten också att påpeka att det finns flera faktorer som man tycker talar emot stora andelar kontrakterad spridningsareal. Dels menar man att det inte går att reglera i tillståndet vad som sker på kontrakterad areal, och dels att tillsynsfrågan dessutom kompliceras.

Kommentar

Tillståndsmyndigheten i Kalmar uttrycker klart och tydligt att man anser sig förhindrad att föreskriva spridningsvillkor som riktar sig till andra än tillståndsinnehavaren själv. Den bilaga med rekommendationer avseende spridningen som bifogas tillståndet, och som tillståndsinnehavaren ska vidarebefordra till mottagare av gödsel, tycks vara ett försök att ändå påverka hur spridning på kontrakterad areal sker.

¹⁴⁹ Se t.ex Östergötland år 2003 beslut nr 551-14372-02

¹⁵⁰ Kalmar år 2005 beslut nr 551-8413-04 och beslut nr 551-1548-04

10.4.6 Gotland och Blekinge

I de tillstånd som meddelats för verksamheter utan egen spridningsareal i Gotlands¹⁵¹ och Blekinge län¹⁵² finns inga spridningsvillkor. Det ställs heller inga krav på tillståndsinnehavaren att denne ska informera mottagare av gödsel om beslutets innehåll. Tillståndsmyndigheten kommenterar inte avsaknaden av spridningsvillkor. Man har inte motiverat eller förklarat frånvaron av spridningsvillkor i beslutet.

Kommentar

Den enda slutsats man möjligtvis kan dra är att tillståndsmyndigheterna i Gotlands och Blekinge län antagligen anser sig förhindrade att föreskriva om spridningsvillkor för kontrakterad areal. Detta eftersom man i tillstånd för verksamheter med egen spridningsareal faktiskt använder sig av den typen av villkor.

10.5 Det allmänna villkoret

Utformningen av det allmänna villkoret, som finns i alla tillstånd och vars innebörd är att verksamhetsutövaren ska bedriva verksamheten i enlighet med vad han eller hon åtagit sig i ansökan, varierar något mellan länen, men innehållet är i stort sett detsamma. Det är viktigt att komma ihåg att sökandens uppgifter och åtaganden i ansökan om tillstånd kan ha stor betydelse för de särskilda villkoren. Frågor som redan reglerats genom det allmänna villkoret, det vill säga sökandens egna uppgifter och åtaganden, tas inte alltid upp i de särskilda villkoren. Det förekommer dock att begränsningar som sökanden själv föreslagit skärps eller ändras av tillståndsmyndigheten. De särskilda villkoren kan i vissa fall även utgöra upprepningar av vad sökanden själv åtagit sig. Relationen mellan sökandens uppgifter och de särskilda villkoren är med andra ord inte helt okomplicerad, vilket är viktigt att ha i åtanke när man ser på tabellen över särskilda villkor. Att vissa tillståndsbeslut enligt tabellen inte innehåller till synes viktiga villkor kan alltså helt enkelt bero på att den aktuella frågan regleras genom det allmänna villkoret.

Sökandens uppgifter i ansökan kan vara mycket exakta i fråga om till exempel vissa utsläpp från verksamheten, men kan också vara väldigt vagt formulerade.¹⁵³ Ofta sägs i det allmänna villkoret att ”om inte annat framgår av övriga villkor eller föreskrifter ska verksamheten i huvudsak bedrivas i enlighet med vad sökanden angivit i ansökan eller i övrigt uppgivit eller åtagit sig i ärendet”.¹⁵⁴ Det förekommer även till synes tydligare allmänna villkor, till exempel ”om inte annat följer av nedanstående villkor ska verksamheten bedrivas i enlighet med vad Ni angivit i ansökningshandlingarna och i övrigt i ärendet angivit eller åtagit Er”.¹⁵⁵ Denna typ av allmänt villkor nämner inga föreskrifter, och verksamheten ska bedrivas i enlighet med vad som angivits i ansökan och är inte begränsat till ”i huvudsak” bedrivas så som angivits i ansökan.

10.5.1 Sammanfattning och kommentar

Det kan till följd av det allmänna villkorets utformning vara svårt att bedöma huruvida villkoret följts. Att bedöma om verksamheten ”i huvudsak” har bedrivits i enlighet med vad sökanden angivit kan bli en fråga om såväl detaljerade utsläppsmätningar som om hur

¹⁵¹ Gotland år 2004 beslut nr 551-5117-03 och år 2005 beslut nr 551-5660-04

¹⁵² Blekinge år 2002 beslut nr 551-3864-01 och år 2003 beslut nr 551-3069-02

¹⁵³ Se t.ex. Skåne år 2002 beslut nr 551-4500-01

¹⁵⁴ Se t.ex. Skåne år 2002 beslut nr 551-4974-02

¹⁵⁵ Se t.ex. Kalmar år 2002 beslut nr 551-2106-02

ordvalen ”omedelbart”, ”regelbundet” eller ”till största delen” ska tolkas. Det allmänna villkor som lyder ”om inte annat framgår av övriga villkor eller föreskrifter ska verksamheten i huvudsak bedrivas i enlighet med vad sökanden angivit i ansökan eller i övrigt uppgivit eller åtagit sig i ärendet” väcker också frågan om vilka föreskrifter som avses. Är formuleringen ett sätt att stadga att kommande generella föreskrifter, som ställer hårdare krav än de särskilda villkor som tagits in i tillståndet, gäller över det meddelade tillståndet? Om tillståndsmyndigheten avser att även nya föreskrifter, det vill säga sådana som upprättas efter tillståndet givits, ska omfattas vore kanske en precisering som ”befintliga och kommande föreskrifter” att föredra.

Eftersom ansökningar ofta innehåller åtaganden som kan vara oklart formulerade eller helt enkelt öppnar upp för olika tolkningar, kan man föreställa sig att det allmänna villkoret försvårar exempelvis tillsynsmyndighetens arbete eftersom oklarheter kan uppstå vid en bedömning av huruvida det följts. Risken för oklarheter avseende det allmänna villkorets verkan torde dock anses mindre om tillståndsmyndigheten så långt det är möjligt undviker oklarheter i sin formulering. En möjlig fördel med ett otydligt formulerat allmänt villkor kan vara att verksamhetsutövaren blir osäker på exakt vilka skyldigheter tillståndet faktiskt medför, med fler positiva åtgärder från dennes sida som följd då han eller hon inte vill riskera att bryta mot villkoren. Den motsatta effekten, det vill säga att verksamhetsutövaren på grund av det allmänna villkorets oklarhet väljer att tänja på gränserna och inte fullt följa sina åtaganden, är emellertid lika tänkbar.

10.6 Gödselgivan – tillförsel av fosfor

Det har gjorts försök för att komma fram till vilken gödslingsnivå som är optimal ur ekonomisk synpunkt, men det finns även ett mer långsiktigt perspektiv vilket syftar till att hålla jordarna i ett näringstillstånd som gynnar en uthållig produktion.¹⁵⁶ I SJVFS 1999:79 6 § stadgas att gödselmedelgivan ska bestämmas dels utifrån en balans mellan grödans beräknade kvävebehov och kvävetillförseln från samtliga yttre kvävekällor, dels med beaktande av bland annat markbeskaffenhet, jordart, klimatförhållanden och jordbruksmetoder. Nämnade paragraf är enligt föreskrifterna tillämplig på områden som utpekats som känsliga. Jordbruksverket ger dessutom, som vi tidigare nämnt, regelbundet ut riktlinjer för gödsling och kalkning, som inte är begränsade till att odling i känsliga områden utan är allmänt gällande. Riktlinjerna innehåller rekommendationer om lämpliga halter av exempelvis fosfor i jorden och hur man kan styra och kontrollera näringstillståndet genom att bland annat beräkna gödselns växtnärsinnehåll.

Genom markkartering kan man undersöka jordens fosforhalt och på så sätt komma fram till en lämplig gödselgiva. Fosforhalt anges i så kallad P-AL-klass.¹⁵⁷ Enligt Jordbruksverkets rekommendationer anses P-AL-klass III vara eftersträvansvärd på lång sikt.¹⁵⁸ Utifrån ett odlingsperspektiv är dock inte alltid samma fosforhalt idealisk för alla typer av grödor, eftersom vissa grödor behöver, och kan, ta upp mer fosfor än andra för att ge optimala skördenivåer. Högre fosforklass än P-AL-klass III kan dock enligt riktlinjerna inte motiveras i och med att fosfor är en ändlig resurs. Vidare anges i riktlinjerna att en orsak till överdosering av fosfor är att stallgödsel sprids på för liten areal.¹⁵⁹ Riktlinjerna anger vidare att fosfor i

¹⁵⁶ Rapport 2001:17 s. 7

¹⁵⁷ P-AL-klass innebär en bestämning av markens halt av lättlöslig fosfor. Bedömningen görs i syfte att beräkna risken för fosforutlakning från åkerjorden.

¹⁵⁸ Rapport 2001:17, s 33

¹⁵⁹ Rapport 2001:17, s 33

första hand bör tillföras till varje gröda motsvarande bortförelsen i den förväntade skörden.¹⁶⁰ Det är alltså möjligt att beräkna en lämplig gödselgiva. Vi har tittat närmare på i vilken mån tillståndsmyndigheterna har valt att fastställa villkor avseende medelgödselgivan i fråga om fosfor och hur man i förekommande fall har formulerat sådana villkor.

10.6.1 Villkor om gödselgivan¹⁶¹

I tillstånden återkommer vissa standardformuleringar avseende villkor för gödselgivan. I **Skåne** innehåller till exempel de allra flesta tillstånd (i vilka gödselgivan regleras) från 2002 till 2005 ett villkor som anger att ”när ett fält uppnått högsta fosforklass ska stallgödselgivorna begränsas till rekommenderad fosforgiva för den aktuella grödan”.¹⁶² Någon närmare reglering, exempelvis i form av exakt mängd fosfor per hektar och år, förekommer endast i ett fåtal skånska tillstånd.

I **Hallands län** förekommer inte villkor avseende gödselgivor i lika hög grad som i Skåne, men i förekommande fall har tillståndsmyndigheten använt sig av en annan standardformulering; ”som riktvärde får fosfortillförelsen inte överstiga bortförelsen med skörden”.¹⁶³

I **Västra Götalands län** är förekomsten av villkor avseende gödselgivan relativt varierande, men tillståndsmyndigheten har använt sig av främst två standardformuleringar. I vissa tillstånd har man angivit att medelårsgivan som riktvärde inte får överstiga 22 kg fosfor per hektar och år. Denna mängdangivelse är identisk med den beräkning som ligger till grund för 1 § SJVFS 1999:79, där man anger hur stort antal djur per hektar som ett jordbruksföretag får ha. I andra tillstånd har man använt sig av den i Skåne vanligt förekommande formuleringen som nämnts ovan. Det förekommer även att dessa två typer av villkor kombineras i ett och samma tillstånd.¹⁶⁴ I ett tillståndsvillkor från Västra Götaland har man modifierat standardformuleringen. Man stadgar där att stallgödselgivorna ska begränsas till rekommenderad fosforgiva för aktuell gröda och skördenivå när ett fält uppnått P-AL-klass IV.¹⁶⁵ I motiveringen till villkoren framkommer att man bedömer att fosforklass IV räcker för att säkerställa odlingssäkerheten och att en höjning till klass V inte medför förbättringar.

Ytterligare en typ av standardformulering används av tillståndsmyndigheten i **Södermanlands län**, där villkoret avseende gödselgivan i samtliga tillstånd lyder ”den totala gödselgivans näringsinnehåll får inte överstiga Jordbruksverkets riktlinjer för gödsling och kalkning”.¹⁶⁶ I den mer utförliga redogörelsen för miljöprövningsdelegationens bedömning anges vanligtvis att fosforklass 3 (antagligen avses P-AL-klass III) inte bör överstigas.¹⁶⁷

I **Östergötlands län** har man i de tillstånd som innehåller villkor angående gödselgivan använt sig av den tidigare nämnda standardformuleringen ”när ett fält uppnått högsta fosforklass ska stallgödselgivorna begränsas till gängse rekommenderad fosforgiva för den aktuella grödan”.¹⁶⁸

¹⁶⁰ Rapport 2001:17, s 33

¹⁶¹ Se nr 21 i bilaga 1

¹⁶² Se t.ex. Skåne år 2002 beslut nr 551-22640-02

¹⁶³ Se t.ex. Halland år 2002 beslut nr 551-6684-02

¹⁶⁴ Se t.ex. Västra Götaland år 2003 beslut nr 551-11958-2003

¹⁶⁵ Västra Götaland år 2004 beslut 551-74491-2003

¹⁶⁶ Se t.ex. Södermanland år 2002 beslut nr 551-4534-2001

¹⁶⁷ Se t.ex. Södermanland år 2002 beslut nr 551-8198-2001

¹⁶⁸ Se t.ex. Östergötland år 2003 beslut nr 551-14372-02

I **Kalmar** län meddelades under perioden endast ett tillstånd med villkor rörande gödselgivan, i vilket tillståndsmyndigheten föreskriver att stallgödsel inte får tillföras i större mängd än vad som motsvarar 22 kg fosfor per hektar och år.¹⁶⁹

Tillståndsmyndigheterna i **Gotlands** och **Blekinge län** har inte i något tillstånd fastställt villkor om gödselgivan.

10.6.2 Sammanfattning och kommentar

Som framgått ovan använder sig tillståndsmyndigheterna i de olika länen gärna av standardformuleringar som inte varierar i någon högre grad mellan olika tillstånd. Det i Hallands län vanligt förekommande villkoret ”som riktvärde får fosfortillförseln inte överstiga bortförseln med skörd” är tydligt inspirerat av Jordbruksverkets riktlinjer för gödsling och kalkning. Den formulering som är mest använd i Skåne relaterar också till Jordbruksverkets rekommendationer avseende gödselgivor. Det kan dock tyckas förvånande att man i den sortens villkor inte på något sätt försöker hindra att fälten uppnår högsta fosforklass utan endast ställer krav på vad som skulle kunna kallas reparativa åtgärder. I Jordbruksverkets riktlinjer framhålls ju som redan nämnts fosforklass III som eftersträvansvärd. De villkor om gödselgivan som oftast används i Skåne skulle kunna bero på att större delen av de grödor som odlas i länet är sådana som behöver jord med hög fosforhalt, något vi dock inte haft möjlighet att kontrollera. Det finns dock exempel på tillstånd som innehåller tydligt individuellt anpassade villkor angående gödselgivan. Ett av dessa är tillståndet från Västra Götaland som redogjorts för ovan, i vilket den rekommenderade gödselgivan beräknats utifrån den aktuella markens förutsättningar. Tillståndsmyndigheten kan alltså antas ha tillämpat Jordbruksverkets riktlinjer för gödsling på ett konkret sätt.

Den utformning av villkoret om gödselgivan som valts i Södermanland tyder på att tillståndsmyndigheten beaktat de generella föreskrifternas föränderlighet och det skydd mot strängare krav som tillståndet ger verksamhetsutövaren. Man kan tänka sig att tillståndsmyndigheten inte velat precisera en exakt gödselgiva utifrån de vid prövningen gällande föreskrifterna eftersom dessa sedermera kan komma att skärpas. På grund av den valda formuleringen måste istället tillståndsinnehavaren vara flexibel och följa föreskrifterna även om dessa skulle revideras och därmed innebära större krav.

De skillnader, både inom och mellan län, som redogjorts för kan i viss mån förklaras av tillståndens utformning. I vissa fall verkar bristen på särskilda villkor om gödselgivan helt enkelt bero på att verksamhetsutövaren i sin ansökan redan åtagit sig att inte låta gödselgivan överstiga viss angiven mängd. Några gånger tycks tillståndsmyndigheterna ha koncentrerat sig på andra faktorer som är viktiga för gödslingseffekter, så som villkor avseende spridningsteknik och spridningsareal. Det bör dock påpekas att sådana villkor inte utesluter förekomsten av villkor angående gödselgivan. Vissa tillstånd som saknar särskilda villkor om gödselgivan innehåller istället i motiveringen en relativt detaljerad beskrivning av vikten av att anpassa givan till rådande förutsättningar. I sådana fall hänvisar man också ofta till Jordbruksverkets generella föreskrifter.¹⁷⁰

I sammanhanget bör påpekas att det även finns andra villkor som, liksom specifika mängdangivelser avseende gödselgivan, syftar till att få tillståndsinnehavaren att anpassa

¹⁶⁹ Kalmar år 2005 beslut nr 551-1548-04

¹⁷⁰ Se t.ex. Gotland år 2005 beslut nr 551-3317-05

tillförseln av växtnäring till grödans upptagningsförmåga. Formuleringar som ”spridningen av gödsel ska anpassas till aktuell markkarta och anpassas till grödans behov” syftar i stort sett till att ställa samma krav på en verksamhetsutövare som de ovan redovisade villkoren som nämner gödselgivan.¹⁷¹ Gemensamt för alla typer av formuleringar är att de på ett eller annat sätt antingen utgår ifrån eller leder till Jordbruksverkets generella föreskrifter och/eller verkets riktlinjer för gödsling och kalkning.

10.7 Ammoniakutsläpp

I förordning (1998:915) om miljöhänsyn i jordbruket stadgas i 7 § 2 p att påfyllning av flytgödselbehållare och urinbehållare ska ske under täckning, och i 7 § 3 p att flytgödselbehållare och urinbehållare ska ha ett stabilt svämtäcke eller annan täckning som effektivt minskar ammoniakförlusterna. Förordningens krav gäller inte all djurhållning generellt, men är tillämpliga på alla de verksamheter och län som ingår i vårt underlag. Några konkreta restriktioner för ammoniakutsläpp, eller krav på mer specifika åtgärder för att minska just ammoniakavgång, finns dock inte vare sig i förordningen eller i föreskrifterna.

10.7.1 Villkor om ammoniakutsläpp¹⁷²

Vi har delat in de villkor som uttryckligen gäller ammoniakutsläpp i två kategorier, ”riktvärde för maximala utsläpp av ammoniak” och ”övriga åtgärder som syftar till att minska eller kontrollera ammoniakutsläpp”. Det bör påpekas att det finns fler typer av villkor som syftar till att påverka utsläppen av ammoniak. Vi har dock valt att gå in närmare in endast på de åtgärder som presenteras nedan på grund av att de försetts med tydliga motiveringar i tillstånden.

Riktvärde för maximala utsläpp av ammoniak

I sammanlagt nio tillstånd från totalt två län har tillståndsmyndigheterna fastställt villkor om ett riktvärde för ammoniakutsläpp som inte får överskridas. I samtliga fall rör det sig om djurhållning av höns. Fem av tillstånden är från Västra Götalands län medan övriga fyra är från Hallands län. I övriga län som ingått i studien förekommer alltså inte alls den här typen av villkor. De ammoniakutsläpp som avses i villkoren är i allmänhet de utsläpp som kommer från stall. Det är med andra ord i regel inte de totala ammoniakutsläppen från verksamheten som dessa villkor reglerar. Ammoniakavgång i samband med lagring och spridning av gödsel försöker man istället ofta begränsa genom andra typer av villkor, exempelvis krav på utformning av gödselbehållare eller krav på viss spridningsteknik.

I **Västra Götaland** uppger tillståndsmyndigheten i de flesta tillstånden att det är med hänsyn till den aktuella verksamhetens storlek som man ansett det angeläget att begränsa utsläppen av ammoniak från anläggningen och därför fastställt riktvärden för ammoniakutsläpp som inte får överskridas. Två av tillstånden innehåller, förutom riktvärden för maximala ammoniakutsläpp, även villkor som stadgar att tillståndsinnehavaren ska utföra mätningar av stallluftens ammoniakinnehåll. I det ena tillståndet, som meddelats 2005, ställs krav på att verksamhetsutövaren minst tre gånger om året ska göra mätningar av ammoniakavgången och redovisa resultaten i den årliga miljörapporten.¹⁷³ Det andra tillståndet innehåller krav på att

¹⁷¹ Se t.ex. Halland år 2004 beslut nr 551-6746-03

¹⁷² Se nr 38 och 39 i bilaga 1

¹⁷³ Västra Götaland år 2005 beslut nr 551-53740-2003

mätning av ammoniakavgången ska utföras minst tolv gånger om året. Liksom i det tidigare nämnda tillståndet ska mätningens resultat redovisas i den årliga miljörapporten.¹⁷⁴

De övriga tillstånden från Västra Götaland innehåller endast rekommendationer om regelbunden mätning. I tillståndet från 2005 hänvisar man till det tillämpliga BREF-dokument som gavs ut 2003 vad avser uppmätt ammoniakavgång från slaktkycklingar. De tillstånd som meddelades före 2005 innehåller istället hänvisningar till svenska och holländska studier vad avser fakta om uppmätt ammoniakavgång. Skillnaden kan tänkas bero på att dessa tillstånd meddelades innan tillämpligt BREF-dokument utkom eller kort tid därefter. I de två tillstånden från 2002 uppger tillståndsmyndigheten att man på grund av att det rör sig om nybyggnationer anser att utsläppen bör kunna begränsas till en lägre nivå än vad som gäller som ett medelvärde för befintlig produktion.

I samtliga tillstånd från **Halland** som innehåller riktvärden för maximala ammoniakutsläpp har villkoren motiverats med att ammoniakavgång från djurhållningsverksamhet är ett allvarligt miljöproblem. I ett tillstånd från 2002¹⁷⁵ anser man att ammoniakutsläppen från den aktuella verksamheten (som enligt de uppgifter som sökanden lämnat var relativt stora vid tiden för ansökan) bör kunna begränsas genom styrning av bland annat ventilation och anpassning av utgödslingsintervallen. Även i det andra tillståndet från 2002¹⁷⁶ är ammoniakutsläppen (beräknade per höna och år) enligt sökandens egna uppgifter högre än medeltalet. Tillståndsmyndigheten menar att verksamhetsutövaren bör kunna sänka ammoniakutsläppen genom att använda ”bästa teknik” och fastställer därför ett riktvärde som inte får överstigas. I de tillstånd som meddelats under 2003 är villkoren avseende riktvärden för ammoniakutsläpp motiverade på liknande sätt. Ett tillstånd som meddelats i Hallands län år 2003 avser en verksamhet som avser djurhållning med ca 39 000 fjäderfän (värphöns och unghöns) vilket innebär att det, till skillnad från övriga åtta tillstånd som innehåller riktvärden för maxutsläpp av ammoniak, inte faller under IPPC-direktivet.¹⁷⁷

Övriga åtgärder som syftar till att minska eller kontrollera ammoniakutsläpp

I de undersökta tillstånden förekommer en del andra sällsynta villkor med krav på olika typer av åtgärder som ska vidtas för att på ett eller annat sätt minska ammoniakavgången. Samtliga dessa villkor har i tabellen i bilaga 1 sorterats in under rubriken ”Åtgärder för minskad ammoniakavgång”. De kan dock gälla olika delar av verksamheten eller anläggningen och vara utformade på olika sätt.

Krav på speciella åtgärder för minskad ammoniakavgång förekommer i fyra tillstånd från **Hallands län**. Tre av dessa tillstånd innehåller samma formulering, och visar sig gälla inte bara samma djurslag (nöt) utan även samma verksamhetsutövare. I tillstånden ställs följande villkor: ”De skrapade gångarna i planerade ligghallar ska för att minska ammoniakavgången förses med effektiv urindränning”.¹⁷⁸ Någon ytterligare motivering ges inte, vilket kanske inte är så underligt eftersom det mål man vill uppnå med åtgärden framgår av själva formuleringen av villkoret. I det fjärde tillståndet från Halland är det emellertid fråga om en annan sorts åtgärd. Här kräver tillståndsmyndigheten att ”gödselgångar och gödselkulvertar i det planerade stallet ska förses med utrustning för kylning av gödseln”.¹⁷⁹ Av motiveringen

¹⁷⁴ Västra Götaland år 2003 beslut nr 551-6488-2003

¹⁷⁵ Halland år 2002 beslut nr 551-6684-02

¹⁷⁶ Halland år 2002 beslut nr 551-4128-02

¹⁷⁷ Halland år 2003 beslut nr 551-6747-03

¹⁷⁸ Halland år 2003 beslut nr 551-3979-03, år 2004 beslut nr 551-1342-04 och år 2005 beslut nr 551-4079-04

¹⁷⁹ Halland år 2004 beslut nr 551-6353-04

framgår att åtgärden har redovisats av företaget som ett alternativ i ansökan, men ansetts vara för kostsam. Miljöprövningsdelegationen uppger dock att den bedömer att kostnaderna är rimliga i förhållande till nyttan från miljösynpunkt, eftersom kylning av gödseln kan minska ammoniakavgången väsentligt och även förbättra stallmiljön. I detta fall gällde tillståndet djurslaget gris.

I två tillstånd, som båda rör djurhållning av höns, från **Kalmar län** år 2005 förekommer en annan sorts villkor i syfte att minska ammoniakavgången. I det första stadgas att ”ströbäddar ska hållas torra och tunna under hela uppfödningssomgången. Isolering av stallarna ska vara utförd så att fuktvandring till ströbäddar förhindras.”¹⁸⁰ Någon mer utförlig motivering till villkoret ges inte, förutom att problemet med ammoniakutsläpp framhålls och att man hänvisar till ett annat särskilt villkor i tillståndet som rör ventilationen. Det andra tillståndet från Kalmar är, till skillnad från det första, meddelat för en verksamhet som faller under IPPC-direktivets tillämpningsområde. Tillståndsmyndigheten har ställt samma villkor som i det ovan redovisade tillståndet, men med ett litet tillägg: ”golven i stallarna ska vara ordentligt upptorkade innan strömaterialet läggs ut för att undvika kondens. Om fuktvandring under ströbädden kan uppstå ska åtgärder vidtas.”¹⁸¹ Även i detta tillstånd hänvisas till ett annat särskilt villkor som gäller ventilation. I båda tillstånden uppmanas verksamhetsutövarna att följa den tekniska utvecklingen avseende bland annat möjligheterna att minska ammoniakutsläppen ytterligare.

Under 2002 meddelades i **Södermanland** tillstånd för fyra verksamheter som samtliga faller under IPPC-direktivets tillämpningsområde.¹⁸² I två av dessa tillstånd har tillståndsmyndigheten fastställt ett särskilt villkor som syftar till att minska ammoniakutsläppen. I båda tillstånden har villkoret lydelsen ”djurstallarnas frånutsläpp ska vara förberedda för ammoniakavskiljning.”¹⁸³ Det framgår inte tydligt av motiveringarna varför tillståndsmyndigheten valt att ställa villkor på förberedda frånutsläpp i endast två av fyra tillstånd som tycks avse verksamheter med relativt likartade förutsättningar. Däremot redovisas i samtliga tillstånd att anledningen till att man inte ställer längre gående krav, till exempel på mer avancerad teknik för rening av stalluft, är att sådana åtgärder är förenade med höga kostnader. Det anses därför inte motiverat att ställa större krav.

I **Skåne** har sju tillstånd försetts med villkor som gäller ventilationssystemet.¹⁸⁴ De åtgärder som ska vidtas enligt dessa villkor syftar enligt motiveringen till att underlätta för en framtida installation av reningsutrustning. Med andra ord är kravet tänkt att på längre sikt leda till en minskning av ammoniakutsläppen. Eftersom denna villkorsvariant har tydliga likheter med det villkor som använts i Södermanland har det placerats under samma rubrik i den bifogade tabellen. Även i Kalmar har två tillstånd meddelats som innehåller villkor som gäller ventilationssystemet, men dessa villkor har inte uttryckligen motiverats med hänvisning till att man vill uppnå minskade ammoniakutsläpp.¹⁸⁵

¹⁸⁰ Kalmar år 2005 beslut nr 551-8413-04

¹⁸¹ Kalmar år 2005 beslut nr 551-1548-04

¹⁸² Samtliga tillstånd gällde verksamheter med mer än 40 000 fjäderfän (höns)

¹⁸³ Södermanland år 2002 beslut nr 551-8198-2001 och beslut nr 551-4534-2001

¹⁸⁴ Se t.ex. Skåne år 2002 beslut nr 551-37835-01

¹⁸⁵ Se t.ex. Kalmar år 2005 beslut nr 551-8413-04

10.7.2 Sammanfattning och kommentar

Man kan konstatera att villkor som uttryckligen och endast syftar till att minska ammoniakavgången är sällsynta. Eftersom ammoniakavgång emellertid kan begränsas genom ett flertal olika åtgärder (inriktade på andra delar av verksamheten), ska inte detta tolkas som att tillståndsmyndigheterna är omedvetna om vikten av att minska ammoniakutsläppen. I det stora flertalet tillstånd betonar tillståndsmyndigheten betydelsen av att minska ammoniakutsläppen. Vissa åtgärder ska dessutom vidtas enligt förordning (1998:915) om miljöhänsyn i jordbruket. Även Jordbruksverkets föreskrifter innehåller bestämmelser som gör att verksamhetsutövare på olika sätt ska minska utsläppen. Till det nationella miljökvalitetsmålet *Ingen övergödning* hör ett delmål som går ut på att fram till år 2010 minska ammoniakutsläppen på nationell nivå med 15 % i förhållande till 1995 års nivå. I Skåne har man valt att höja ambitionsnivån och har som regionalt miljömål att fram till år 2010 minska ammoniakutsläppen med 20 % i förhållande till 1995 års nivå.¹⁸⁶

Många som söker tillstånd åtar sig att begränsa ammoniakavgången på olika sätt, vilket gör att tillståndsmyndigheten kanske anser att särskilda villkor med motsvarande innehåll inte behövs, eftersom tillståndsinnehavaren ändå är bunden av det allmänna villkoret. Det kan ändå tyckas märkligt att inte fler tillstånd innehåller individuellt anpassade krav på åtgärder som syftar till att minska ammoniakutsläppen, med tanke på att det är ett nationellt, och ofta även regionalt, delmål.

De tillstånd som innehåller särskilda villkor som fastställer riktvärden för maximala ammoniakutsläpp avser oftast (åtta av totalt nio tillstånd) verksamheter som faller under IPPC-direktivet. Av de tillstånd som ingår i vår studie är det emellertid fler som avser verksamheter som faller under IPPC-direktivet. Framförallt i Skåne, som utpekats som känsligt område, finns många verksamheter som faller under IPPC-direktivet, men inte många tillstånd med särskilda villkor som uttryckligen avser att begränsa ammoniakutsläppen. En förklaring till att tillståndsmyndigheten i Skåne överhuvudtaget inte ställer villkor i form av riktvärden kan vara att man menar att andra typer av villkor och åtgärder är mer effektiva eller av större betydelse för att minska ammoniakutsläppen. I ett tillstånd från år 2004 sägs nämligen att "den aktuella verksamheten kommer att medföra relativt stora ammoniakutsläpp från stall, gödsellagring och gödselspridning. Av dessa tre källor är det i samband med spridningen som den största förlusten av ammoniak kommer att ske. Därför är det viktigt att särskilda åtgärder vidtas för att minska risken för dessa spridningsförluster".¹⁸⁷ Exakt samma formulering har använts i flera beslut.¹⁸⁸ Åtgärder som kan tänkas minska risken för spridningsförluster är till exempel villkor om snabb nedbrukning och särskilt effektiv spridningsteknik. Förekomsten av dessa typer av villkor i tillstånd behandlas närmare i avsnitt 10.8 och 10.9 nedan.

I några tillstånd skriver tillståndsmyndigheten i Skåne angående ammoniakutsläpp att "trots att den aktuella verksamheten lokalt sett kommer att innebära en viss ökning av ammoniakutsläppen anser länsstyrelsen att med de föreslagna åtgärderna kommer anläggningen att svara mot de krav som i dagsläget rimligen kan ställas på denna typ av verksamhet".¹⁸⁹ Samma formulering förekommer även i andra tillstånd.¹⁹⁰ Med hänsyn till

¹⁸⁶ Av de län som ingår i studien har även Blekinge som regionalt mål att minska ammoniakutsläppen med 20 % under samma period.

¹⁸⁷ Skåne år 2004 beslut nr 551-47584-02

¹⁸⁸ Se t.ex. Skåne år 2004 beslut nr 551-54307-02

¹⁸⁹ Skåne år 2002 beslut nr 551-28770-02

¹⁹⁰ Se t.ex. Skåne år 2002 beslut nr 551-37835-01 och år 2004 beslut nr 551-8468-04

Skånes ambitiösa regionala miljömål hade man kanske förväntat sig att tillståndsmyndigheten skulle anse det rimligt att ställa högre krav. De villkor angående ventilationssystemet som fastställts i Skåne är avsedda att minska först *framtida* ammoniakutsläpp och innebär inte att tillståndsinnehavaren måste vidta några omedelbara åtgärder för att minska ammoniakutsläpp från verksamheten.

Sammanfattningsvis kan konstateras att merparten av alla villkor som rör ammoniakutsläpp finns i tillstånd som rör djurhållning av höns, oavsett i vilket län verksamheten i fråga bedrivs.

10.8 Nedbrukning

Som nämnts ovan är snabb nedbrukning en av de åtgärder som kan minska ammoniakavgången vid spridning av gödsel. För hela landet gäller enligt Jordbruksverkets föreskrifter att stallgödsel som sprids mellan den 1 december och den 28 februari ska nedbrukas samma dag.¹⁹¹ Stallgödsel som sprids på obevuxen mark i Blekinge, Skåne och Hallands län ska alltid nedbrukas inom fyra timmar.¹⁹² I känsliga områden får stallgödsel inte spridas mellan den 1 januari och den 15 februari, och mellan den 1 augusti och 30 november får spridning i känsliga områden endast ske i växande gröda eller före höstsådd.¹⁹³ Fasta gödselslag, bortsett från fjäderfägödsel, får dock spridas på obevuxen mark utan krav på efterföljande höstsådd mellan den 20 oktober och den 30 november i Blekinge, Skåne och Hallands län förutsatt att nedbrukning sker inom fyra timmar.¹⁹⁴ Samma undantag gäller för spridning av fasta gödselslag mellan den 10 oktober och 30 november i de kustområden som definierats i föreskrifternas bilaga 1, men där räcker det att nedbrukning sker samma dag.¹⁹⁵ Föreskrifterna om nedbrukning ändrades inte mellan åren 2002 till 2005.

10.8.1 Villkor om nedbrukning¹⁹⁶

I de känsliga områdena **Skåne** och **Halland** har man inte i något tillstånd föreskrivit strängare villkor avseende nedbrukning än de som ändå gäller enligt Jordbruksverkets föreskrifter. Någon dubbelreglering, det vill säga att man fastställt villkor som upprepar de krav som ställs enligt generella föreskrifter, förekommer inte heller. I det likaledes känsliga området **Blekinge** har tillståndsmyndigheten i ett tillstånd från 2002 föreskrivit att stallgödsel som sprids på obevuxen mark ska brukas ned inom i genomsnitt en timme efter spridning, vilket innebär ett skärpt krav i förhållande till de generella föreskrifterna.¹⁹⁷ I villkoret sägs även att nedbrukningen får ta längre tid vid eventuellt maskinhaveri, men att Jordbruksverkets generella föreskrifter (nedbrukning inom 4 timmar) dock alltid ska följas.

I **Kalmar** län förekommer i två fall från 2002 särskilda villkor som föreskriver att nedbrukning ska ske inom 1 timme. I det ena tillståndet, som meddelats för en verksamhet belägen i Mörbylånga, det vill säga ett kustområde utpekade i bilaga 1 (det vill säga bilaga 1 innan ändringen av föreskrifterna genom SJVFS 2003:66) till de generella föreskrifterna, gäller villkoret vid spridning på vissa utpekade arealer som ligger i direkt anslutning till

¹⁹¹ SJVFS 1999:79 7 § 1 st

¹⁹² SJVFS 1999:79 7 § 2 st

¹⁹³ SJVFS 1999:79 6 § 1 st p 5-6

¹⁹⁴ SJVFS 1999:79 6 § 2 st

¹⁹⁵ SJVFS 1999:79 6 § 2 st

¹⁹⁶ Se nr 24 – 26 i bilaga 1

¹⁹⁷ Blekinge år 2002 beslut nr 551-6130-01

samlad bebyggelse och detaljplanelagt område.¹⁹⁸ Även i det andra tillståndet, som avser en verksamhet som inte ligger i känsligt område, har tillståndsmyndigheten föreskrivit att nedbrukning ska ske inom 4 timmar vid spridning av stallgödsel på obevuxen mark.¹⁹⁹ Vid spridning på vissa utpekade arealer ska nedbrukning ske inom 1 timme. Liksom i det ovan nämnda tillståndet rör det sig om arealer intill detaljplanelagt område. Även i det tredje tillståndet från 2002 har tillståndsmyndigheten i Kalmar län ställt längre gående krav än vad de generella föreskrifterna gör i fråga om nedbrukning.²⁰⁰ Verksamheten i fråga bedrivs i Borgholms kommun, vilket enligt de då gällande föreskrifterna med bilagor utpekades som känsligt område. Det särskilda villkoret innebär en skärpning eftersom det föreskriver att nedbrukning ska ske inom 4 timmar vid spridning på obevuxen mark.

Tillståndsmyndigheten i Kalmar län har också lämnat information till mottagare av gödsel i bilagor till tillstånd som meddelades 2005, där man påminner om vad som gäller enligt Jordbruksverkets generella föreskrifter och dessutom skriver att ”gödsel som sprids före sådd bör brukas ned snarast (helst inom 1 timme)”.²⁰¹ Sammantaget kan man konstatera att tillståndsmyndigheten i Kalmar län, i de fall man ansett sig ha möjlighet, har valt att ställa stränga villkor i förhållande till de generella föreskrifterna.

Tillståndsmyndigheten i **Östergötlands län** har i två tillstånd, ett från 2003 och ett från 2005, ställt villkor om nedbrukning inom 4 timmar.²⁰² I båda fallen gäller villkoret vid spridning på viss utpekad areal i direkt anslutning till detaljplanelagt område. Ingen av de två verksamheterna bedrivs i ett känsligt område. I flertalet tillstånd (16 av totalt 19) har tillståndsmyndigheten i Östergötlands län föreskrivit villkor om att nedbrukning ska ske ”snarast möjligt” och senast inom 12 timmar, vilket kan anses motsvara Jordbruksverkets föreskrifter som stadgar att nedbrukning ska ske under spridningsdagen. I några fall kan villkorsskrivningen alltså anses innebära en skärpning jämfört med generella föreskrifter då nedbrukning samma dag enligt föreskrifterna endast krävs under perioden 1 december-28 februari i ”icke-känsliga områden”, vilket det ju är fråga om i några tillstånd.

I **Södermanlands län** har man i samtliga tillstånd ställt krav på att nedbrukning ska ske omedelbart efter spridning, dock senast inom 10 timmar.²⁰³ Man överlåter på tillsynsmyndigheten att fastställa villkor om snabbare nedbrukning om så fordras. Tillståndsmyndigheten i Södermanland är ensam om att föreskriva att villkoret om nedbrukning endast gäller om inte andra, längre gående regler införs generellt på området. Avsikten med denna formulering är antagligen att verksamhetsutövaren inte ska undgå att bli bunden av nya, strängare föreskrifter.

I **Västra Götalands län**, där det finns en del känsliga områden, förekommer särskilda villkor angående nedbrukning i 16 av totalt 24 tillstånd. I samtliga fall innebär villkoret att nedbrukning ska ske ”snarast” och senast under spridningsdagen, vilket i tabellen i bilaga 1 till denna rapport likställts med villkor som stadgar att nedbrukning ska ske inom 12 timmar. Villkoren kan sägas innebära en skärpning jämfört med de generella föreskrifterna i den bemärkelsen att de inte är begränsade till att gälla under en viss tid på året.²⁰⁴ Under 2004 och

¹⁹⁸ Kalmar år 2002 beslut nr 551-2106-02

¹⁹⁹ Kalmar år 2002 beslut nr 551-14243-01

²⁰⁰ Kalmar år 2002 beslut nr 551-8816-01

²⁰¹ Kalmar år 2005 beslut nr 551-8413-04 och beslut nr 551-1548-04

²⁰² Östergötland år 2003 beslut 551-20701-02 och år 2005 beslut nr 551-5659-04

²⁰³ Se t.ex. Södermanland år 2002 beslut nr 551-4534-2001

²⁰⁴ Jfr SJVFS 1999:79 7 §

2005 meddelades tillstånd för totalt två verksamheter som bedrevs i kommuner som utpekades som känsliga enligt Jordbruksverkets generella föreskrifters bilaga 1.

10.8.2 Sammanfattning och kommentar

Några skillnader i villkorsskrivningar med avseende på djurslag märks inte i tillstånden. Formuleringarna skiljer sig däremot mellan länen, och det märks att man i alla län föreskriver om i stort sett samma tid för nedbrukning i samtliga tillstånd där frågan tas upp. De villkor som kan anses innebära strängare krav än de generella föreskrifterna är i de flesta län inte särskilt långtgående. Kalmar läns tillståndsmyndighet utmärker sig emellertid genom att konsekvent skärpa nedbrukningsvillkoren. För de känsliga områdena Skåne, Halland och Blekinge gäller redan att nedbrukning ska ske inom fyra timmar efter spridning, vilket kanske kan anses utgöra ett relativt strängt krav. Att föreskrifterna ställer så stränga krav kanske kan vara förklaringen till att man väljer att avstå från att ytterligare skärpa kraven i tillstånden. Man får dessutom ha i åtanke att det enligt det BREF-dokument som är tillämpligt anses att nedbrukning inom 12 timmar utgör bästa tillgängliga teknik. De svenska generella föreskrifterna kan därmed anses fullt tillräckliga eftersom de i några områden, och under vissa förutsättningar, till och med innehåller krav på snabbare nedbrukning.

10.9 Spridningsteknik

Det har utvecklats spridningstekniker som möjliggör en jämnare fördelning av gödseln och ökad precision i spridningen. En jämn fördelning medför att man undviker att överbelasta viss del av spridningsarealen, och en ökad precision vid spridning kan minska risken för näringsläckage till exempelvis intilliggande vattendrag. I Jordbruksverkets föreskrifter ställs krav på viss spridningsteknik vad avser spridning i Blekinge, Skåne och Hallands län. Där ska spridning av flytgödsel i växande gröda ske med antingen bandspridningsteknik, myllningsaggregat eller någon teknik som innebär att gödseln späds ut med vatten alternativt att man tillför vatten efter spridning.²⁰⁵ För övriga län finns inga generella regler avseende spridningsteknik.

10.9.1 Villkor om spridningsteknik²⁰⁶

Hallands län har i fem fall valt att föra in villkor rörande spridningsteknik.²⁰⁷ Villkoren skulle kunna läsas som en rekommendation till att använda viss spridningsteknik då man formulerat sig på så sätt att ”spridning i växande gröda bör ske med myllningsaggregat” (vår kursivering) och inte *ska* som skulle tyda på ett absolut krav. Enligt de generella föreskrifterna gäller dock redan för Halland att spridning av flytgödsel i växande gröda ska ske med vissa angivna metoder, varav myllningsaggregat är ett av alternativen.²⁰⁸

Tillståndsmyndigheten i **Östergötland** har i två tillstånd, båda meddelade år 2002, ställt krav på att spridning av stallgödsel i växande gröda ska ske med bandspridning, myllningsaggregat eller likvärdig teknik.²⁰⁹ I det första ärendet har sökanden uppgivit att spridning av flytgödsel i huvudsak kommer att ske i växande gröda. Tillståndsmyndigheten påpekar att sådan spridning

²⁰⁵ SJVFS 1999:79 8 §

²⁰⁶ Se nr 22 i bilaga 1

²⁰⁷ Halland år 2002 beslut nr 551-42-02, 551-3931-02, år 2003 beslut nr 551 3979-03, år 2004 beslut 551-1342-04 och år 2005 beslut nr 551-4079-04

²⁰⁸ SJVFS 1999:79 8 §

²⁰⁹ Östergötland år 2002 beslut nr 551-3952-02 och beslut nr 551-4014-02

medför betydande risk för ammoniakavgång och luktolägenheter eftersom nedbrukning normalt inte kan ske. Det andra tillståndet innehåller ingen kommentar alls angående kravet på spridningsteknik. Ingen av de berörda verksamheterna ligger inom känsliga områden.

I **Västra Götaland** förekommer krav på spridningsteknik i två tillstånd.²¹⁰ I det ena av dessa tillstånd föreskrivs att spridning av hönsgödsel i växande gröda ska ske med nedmyllningsaggregat på två utpekade fastigheter. I motiveringen sägs att denna teknik ska användas för att minska risken för luktolägenheter för de närboende. I det andra tillståndet stadgas att spridning av flytgödsel i växande gröda ska ske med bandspridningsteknik eller motsvarande. Någon direkt motivering till villkoret finns inte. Ingen av de två verksamheterna bedrivs inom känsligt område.

Även i **Gotlands län** har två tillstånd med spridningsvillkor meddelats.²¹¹ Båda dessa tillstånd innehåller krav på att spridning i växande gröda ska ske med släpslangsteknik eller liknande. I det första ärendet har sökanden angivit att han föredrar att inte använda släpslang eftersom den tekniken ökar risken för förorening av grödan, som ska användas som foder. I ett yttrande förordar dock Miljö- och hälsoskyddsnämnden släpslangsteknik då det är bättre ur miljösynpunkt, och tillståndsmyndigheten uppger sig dela denna bedömning. Sökanden i det andra ärendet har i ansökan uppgivit att gödselspridning främst sker i växande gröda. I tillståndsmyndighetens motivering sägs endast att slangspridningsaggregat eller liknande teknik bedöms ha väsentlig betydelse för minimering av ammoniakförluster och luktstörningar.

10.9.2 Sammanfattning och kommentar

Antalet tillstånd som förenats med krav på spridningsteknik är inte särskilt stort. Det är dock vanligt förekommande att tillståndsmyndigheter rekommenderar vissa spridningstekniker i sina kommentarer. Eftersom dessa rekommendationer inte har fastställts i form av särskilda villkor syns de emellertid inte i tabellen i bilaga 1. Rekommendationerna har inte heller samma bindande verkan som särskilda villkor. I alla studerade län förutom Halland innebär alla krav på viss spridningsteknik en skärpning eftersom några generella föreskrifter inte finns. Kraven på spridningsteknik motiveras inte alltid men i förekommande fall hänvisar man ibland till att syftet är att minska risken för luktolägenheter, men oftast är det möjligheten att minska ammoniakavgången som betonas. Värt att nämna är också att någon dubbelreglering inte förekommer vad gäller spridningsteknik.

Med tanke på att bästa möjliga teknik ska användas hade man kanske förväntat sig att fler tillstånd än de som redovisats ovan skulle innehålla en uttrycklig tillämpning av teknikkravet i form av särskilda villkor om spridningsteknik.²¹² Emellertid kan avsaknaden av krav på specifika spridningsmetoder vara att föredra, då man på så sätt inte låser sig vid en viss teknik. Istället låter man bedömningen av vad som utgör bästa möjliga teknik vara öppen och mottaglig för förändring, vilket kan tyckas mest ändamålsenligt eftersom ny och bättre teknik förhoppningsvis utvecklas fortlöpande.

²¹⁰ Västra Götaland år 2002 beslut nr 551-33539-2001 och år 2004 beslut nr 551-35249-2004

²¹¹ Gotlands län år 2002 beslut nr 551-1023-02 och år 2004 beslut nr 551-701-04

²¹² Kravet på bästa möjliga teknik omfattar naturligtvis inte endast spridningstekniken, utan gäller alla delar av verksamheten.

10.10 Övriga spridningsrestriktioner

Rubriken avser spridningsrestriktioner av olika slag. Orsakerna till att spridningsrestriktioner fastställs i särskilda villkor varierar. I motiveringarna hänvisas exempelvis såväl till att risken för vattenföroreningar ska minskas, som till att luktolägenheter till följd av verksamheten måste förebyggas. De villkor som samlats under rubriken ”övriga spridningsrestriktioner” utgörs av vanligt förekommande, ganska opreciserade instruktioner angående gödselspridningen, men också av mer sällsynta, detaljerade bestämmelser som på något sätt begränsar tillståndsinnehavarens spridning av gödsel. De senare handlar ofta om att viss mark ska undantas från spridning.

10.10.1 Villkor om övriga spridningsrestriktioner²¹³

Standardformuleringar

Flertalet av de aktuella villkoren kan delas in i två kategorier. Den ena består av ett krav på att ”spridning av gödsel ska ske under så få och koncentrerade perioder som möjligt”. Denna formulering är vanligast i **Östergötland**, där den använts i de flesta meddelade tillstånd.²¹⁴ Samma villkor förekommer i ett par tillstånd från **Halland**.²¹⁵ Den andra formuleringen, som är vanligast förekommande i **Västra Götaland**, lyder ”spridning av gödsel ska ske under sammanhängande perioder”.²¹⁶ I **Skåne** har detta villkor ställts i ett tillstånd.²¹⁷ I övriga län förekommer inte någon av dessa två typer av standardiserade spridningsrestriktioner.

Individuellt anpassade spridningsrestriktioner

I enstaka tillstånd från olika län har tillståndsmyndigheterna pekat ut vissa områden som ska undantas från spridning. I **Halland** har så skett i tre tillstånd, samtliga från 2002. Det första av dessa tillstånd innehåller ett villkor som stadgar att kuperad mark som ligger i anslutning till Lagan ska undantas från gödselspridning på hösten.²¹⁸ I det andra tillståndet ska åkermark i anslutning till Smedjeån, som tidvis översvämmas under vintern, undantas från höstspridning.²¹⁹ I det tredje och sista tillståndet är det en 50 meter bred remsa på en utpekad fastighet som ska lämnas fri från betande djur och helt undantas från gödselspridning.²²⁰ Den utpekade marken ligger nära en bostadsfastighet som inte tillhör verksamhetsutövaren och risken för olägenheter i form av lukt och flugor anses stor.

Tillståndsmyndigheten i **Kalmar län** har i ett tillstånd stadgat att vissa utpekade arealer ska undantas från spridning vid översvämningsrisk.²²¹ Spridning får endast ske till vårsådda eller växande grödor under vår och sommar. Den aktuella verksamheten låg inte i ett känsligt område. Villkoret kan därför anses innebära en skärpning gentemot de generella föreskrifterna, som endast förbjuder spridning på översvämmad mark i känsliga områden. Här har tillståndsmyndigheten satt gränsen redan vid risk för översvämmning.

I **Blekinge** innehåller ett av tillstånden ett villkor som förbjuder spridning av fjäderfägödsel inför sådd av eller till höstsådda grödor.²²² Villkoret har motiverats med att sådan spridning

²¹³ Se nr 23 i bilaga 1

²¹⁴ Se t.ex. Östergötland år 2002 beslut nr 551-1058-02

²¹⁵ Se t.ex. Halland år 2004 beslut nr 551-6353-04

²¹⁶ Se t.ex. Västra Götaland år 2002 beslut nr 551-8004-2001

²¹⁷ Skåne år 2002 beslut nr 551-29467-00

²¹⁸ Halland år 2002 beslut nr 551-3931-02

²¹⁹ Halland år 2002 beslut nr 551-4772-01

²²⁰ Halland år 2002 beslut nr 551-2083-01

²²¹ Kalmar år 2002 beslut nr 551-14243-01

²²² Blekinge år 2002 beslut nr 551-6130-01

innebär särskilt stor risk för utlakning av kväve. Villkoret kan anses innebära en mindre skärpning av den restriktion som gäller för Blekinge enligt 6 § i Jordbruksverkets särskilda föreskrifter.

I **Östergötland** har viss mark undantagits från spridning i två tillstånd, båda från 2002. I det ena tillståndet får endast pelleterad kycklinggödsel eller motsvarande gödselmedel spridas på viss utpekad areal.²²³ Villkoret motiveras med att arealen i fråga ligger nära Mjölby och risken för luktolägenheter i tätorten är stor. I det andra tillståndet från Östergötland ställs som villkor att en viss utpekad areal helt ska undantas från spridning på grund av närheten till Disevidån som uppges ha ett relativt stort vattenflöde och lågt liggande flodfåra.²²⁴ Miljöprövningsdelegationen anser att förutsättningarna innebär en risk för spill och näringsläckage till ån och undantar därför närliggande areal från spridning.

I **Västra Götaland** har tillståndsmyndigheten i ett fall undantagit ett område från spridning.²²⁵ På den utpekade fastigheten får omrörning i behållare och spridning av stallgödsel pågå i maximalt 10 dagar per år. Anledningen tycks vara den överhängande risken för att olägenheter ska drabba omgivningarna. Ett flertal närboende har yttrat sig i ärendet och påtalat att luktolägenheter redan förekommer i stor utsträckning.

10.10.2 Sammanfattning och kommentar

Som framgår av sammanställningen ovan är det vanligt med någon form av relativt opreciserade villkor som syftar till att gödselspridningen ska koncentreras till vissa perioder under året. Någon avgörande skillnad beroende på vilket djurslag det rör sig om eller om verksamheten bedrivs i ett känsligt område eller inte framträder inte vad avser den presenterade typen av spridningsrestriktioner.

De mer konkreta villkor som ställts angående gödselspridning på viss utpekad mark motiveras antingen av den aktuella arealens läge i förhållande till närboende, eller av närheten till vattendrag. I fråga om de olägenheter som kan drabba omgivningarna skriver man ofta ut att det rör sig om lukt, och i något fall om flugor. När spridningsrestriktionen motiveras av arealens närhet till ett eller flera vattendrag skrivs det i några fall uttryckligen att spridning inte får ske på grund av risken för växtnärläckage. Förekomsten av sådana här spridningsrestriktioner som avser vissa utpekade områden skulle kunna tyda på att tillståndsmyndigheten verkligen har granskat det aktuella områdets förutsättningar. Å andra sidan finns det kanske verksamheter som inte riskerar att orsaka luktolägenheter för närboende och som inte heller har spridningsarealer i anslutning till mer eller mindre känsliga vattendrag, vilket gör särskilda villkor avseende spridning på vissa områden överflödiga. Sammantaget tyder dock samtliga villkor som presenterats mer ingående på att tillståndsmyndigheterna verkligen utfört en individuell prövning och tittat på de omständigheter som förelegat i varje specifikt fall.

10.11 Individuellt anpassade försiktighetsåtgärder

I stort sett alla särskilda villkor ger på ett eller annat sätt uttryck för försiktighetsprincipen. Bland villkoren i tillstånden som ingått i studien förekommer ofta generellt formulerade krav, som inte motiveras med någon hänvisning till förutsättningarna i just det aktuella fallet. Det finns dock några exempel på särskilda villkor som klart visar på att prövningen för tillstånd är

²²³ Östergötland år 2002 beslut nr 551-8896-02

²²⁴ Östergötland år 2002 beslut nr 551-13811-02

²²⁵ Västra Götaland år 2002 beslut nr 551-33539-2001

individuell för varje verksamhetsutövare. Under rubriken ”individuell anpassade försiktighetsåtgärder” har samlats sådana tillståndsvillkor som är tydligt anpassade till den verksamhet som varit föremål för prövningen. En del av villkoren syftar till att skydda närboende från olika typer av störningar medan andra avser att skydda ett visst utpekad område eller en viss plats från föroreningsrisk. Ytterligare en anledning till att försiktighetsåtgärder ska vidtas kan vara rent estetiska skäl.

10.11.1 Villkor om individuellt anpassade försiktighetsåtgärder²²⁶

I två fall har **Halland** valt att på närboendes begäran föreskriva om att försiktighetsmått ska vidtas för att förhindra olägenheter. I det ena fallet åtar sig verksamhetsutövaren redan i de allmänna villkoren att sätta upp ett tre meter högt bullerplank på en viss plats för att minska de bullerstörningar grannarna befärrar kommer att uppstå.²²⁷ Tillsynsmyndigheten ålägger sedan i villkoren verksamhetsutövaren att bygga ett sådant plank inom sex månader från det att beslutet tas i anspråk. I det andra fallet är grannarna oroad för att ett tillstånd till utökad verksamhet kommer att öka på de störningar som de upplever i form av bland annat lukt och flugor.²²⁸ I villkoren till det tillståndet åläggs verksamhetsutövaren att lämna en remsa på 50 meter runt den berörda fastigheten fri från betande djur, denne förbjuds också att sprida stallgödsel på samma plats. I syfte att reducera förekomsten av flugor ska tillståndsinnehavaren dessutom rengöra kalvavdelningarna en gång i veckan under sommarmånaderna. Halland har även i ett tillstånd valt att villkora lokaliseringen av en gödselbehållare på grund av ett närliggande fornlämningsområde.²²⁹ Man stadgar att avståndet från gödselbehållaren till fornlämningsområdet ska vara sju meter för att inte förhindra passage till och från det senare.

I två tillstånd från **Halland** och **Kalmar** tas hänsyn till det estetiska intryck verksamhetens byggnader kommer att ge. Villkor för att minska byggnadernas dominans i landskapsbilden har därför införts i tillstånden. Hallands tillståndsmyndighet kräver i det aktuella tillståndet att plantering ska ske av snabbväxande träd med en minsta sammanhängande längd av 100 meter, medan man i Kalmar län nöjer sig med att föreskriva att en trädplantering ska utföras i samråd med tillsynsmyndigheten.²³⁰

Ett antal tillstånd innehåller villkor rörande föroreningsrisk. I **Skåne** har man exempelvis efter att ha konstaterat att en gödselbehållare kommer att placeras i anslutning till spridningsarealen, stadgat att avståndet till intilliggande märkegrav inte får understiga 50 meter.²³¹ I andra tillstånd från samma län finns också lite mindre konkreta formulerade villkor, exempelvis ett där man föreskriver att vattentäkter ska utformas så att föroreningsrisk minimeras.²³² Även i **Östergötland** finns ett tillstånd som innehåller ett helt individuellt villkor som syftar till att undvika förorening.²³³ Man har i villkoret stadgat att djur inte får beta närmre än tio meter från dricksvattenbrunnar som befinner sig inom ett visst utpekad område. I ytterligare ett tillstånd från Östergötland har tillståndsmyndigheten i villkoren

²²⁶ Se nr 43 i bilaga 1

²²⁷ Halland år 2002 beslut nr 551-42-02

²²⁸ Halland år 2002 beslut nr 551-2083-01

²²⁹ Halland år 2002 beslut nr 551-4128-02

²³⁰ Halland år 2004 beslut nr 551-12103-03 och Kalmar år 2002 beslut nr 551-2106-02

²³¹ Skåne år 2003 beslut nr 551-33357-02

²³² Skåne år 2004 beslut nr 551-61826-03

²³³ Östergötland år 2002 beslut nr 551-9513-02

föreskrivit om att en strandzon på ett antal meter ska undantas från rastbete av mjölkkor.²³⁴ I motiveringen framkommer att anledningen härtill är att minska näringsläckaget till en göl.

10.11.2 Sammanfattning och kommentar

Som nämnts är fastställandet av de villkor som benämns ”individuellt anpassade försiktighetsåtgärder” exempel på att tillståndsmyndigheterna faktiskt gjort sina bedömningar utifrån omständigheterna i det enskilda fallet. De två tillstånden som villkorar för att begränsa skadeverkningarna som grannarna oroade sig för, (bullerstörningar ochflugor) visar på hur försiktighetsmått måste vidtas för att förebygga och motverka olägenhet för människors hälsa. I det tillstånd där man i villkoren styrt upp var gödselbehållaren får placeras ser man hur lokaliseringsprincipen beaktats. Sammantaget kan vi dessutom konstatera att alla dessa åtgärder tycks visa på en tillämpning av försiktighetsprincipen. De villkor som rör det estetiska intrycket är kopplade till ett skydd för miljön och människors välbefinnande, och tyder på att man ser till helheten. Faktum är att man i de tillstånd där sådana individuellt anpassade försiktighetsåtgärder förekommer låtit verksamheten anpassa sig till miljön och inte tvärtom.

Som framgår av tabellen i bilaga 1 sticker inte något av länen ut vad gäller förekomsten av villkor med sådana här individuella försiktighetsåtgärder. I övrigt är antalet villkor som på detta sätt är helt individuella emellertid alldeles för få för att några egentliga slutsatser ska kunna dras. Det blir till exempel svårt att utröna huruvida länen visar upp ett mönster för vilken typ av villkor som ställs rent generellt och om det finns några intressen som beaktas i högre grad än andra.

11 Avslutande diskussion

Det övergripande syftet med denna rapport har varit att undersöka hur de allmänna hänsynsreglerna tillämpas i ärenden som avser tillstånd för djurhållning. Som framgått av föregående avsnitt om särskilda villkor har vi noterat i hur stor utsträckning tillståndsmyndigheterna har valt att ta upp frågor som redan regleras i de generella föreskrifterna. Vi har då uppmärksammat de fall då tillståndsmyndigheten skärpt kraven i förhållande till föreskrifterna i tillstånden som meddelats. Dessutom har vi tittat på hur vanligt det är att man genom villkoren reglerar frågor som inte behandlas i föreskrifterna. Med andra ord har vi utgått ifrån att ett särskilt villkor som innebär en skärpning jämfört med de generella föreskrifterna kan antas visa på att de allmänna hänsynsreglerna har beaktats vid prövningen. Vi har även resonerat utifrån att villkor som inte bygger på föreskrifterna kan anses tyda på att hänsynsreglerna har tillämpats, kanske då även på ett mer självständigt sätt.

11.1 Allmänna iakttagelser

Inledningsvis kan konstateras att tillståndsmyndigheterna i samtliga län som ingått i undersökningen (och då oavsett om dessa i sin helhet utpekats som känsliga områden eller inte) tenderar att utforma tillståndsvillkoren på ett för länet i fråga specifikt och standardiserat sätt. De formuleringar som används inom ett län är inte sällan identiska i de olika tillstånden, vilket framkom redan i den rapport som skrevs för Jordbruksverket 2002. I den rapporten nämndes praktiska och tidsekonomiska skäl som trolig förklaring till att bedömningarna och motiveringarna i tillstånden ofta är snarlika. Det är tänkbart att sagda skäl är anledningen till

²³⁴ Östergötland år 2002 beslut nr 551-3952-02

att tillståndsmyndigheterna tycks använda sig av någon form av mall vid villkorsskrivningen. Ett sådant förfarande är antagligen praktiskt och tidsbesparande, men det skulle vara olyckligt om det leder till en alltför förenklad prövning.

Rent generellt kan sägas att det inte alltid i de motiveringar som lämnas till tillståndsvillkoren tydliggörs på vilket sätt de allmänna hänsynsreglerna har tillämpats. I motiveringarna rekommenderar man till exempel ofta vissa spridningstekniker eller försiktighetsåtgärder och betonar vikten av att minimera oönskad miljöpåverkan. Rekommendationerna får dock inte alltid genomslag i de särskilda villkoren. Det bristande genomslaget förklaras ibland med att längre gående krav än de som uppställts inte anses rimliga. Det händer emellertid rätt ofta att man underlåter att motivera varför omsorgen om miljön inte omsätts i konkreta krav.

11.2 Skillnader mellan tillstånd för de olika djurslagen

Några skillnader av större betydelse mellan de djurslag som ingått i studien har inte utkristalliserats i tillstånden. Ett villkor som dock uteslutande använts för verksamheter med fjäderfän är det som fastställer ett riktvärde för maximala ammoniakutsläpp. Även övriga åtgärder som relaterar till att minska eller kontrollera ammoniakutsläpp förekommer i betydligt högre grad vad gäller sådana tillstånd. Att dessa villkor inte används generellt för alla djurslag utan riktas speciellt till verksamheter med fjäderfän kan uppfattas som en tillämpning av hänsynsreglerna, eftersom de verksamheterna generellt sett genererar större ammoniakutsläpp än verksamheter med de andra djurslag som ingått i undersökningen. Förekomsten av villkor som på något sätt rör eventuella luktolägenheter är, troligtvis av samma anledning, vanligare för verksamheter med fjäderfän. Därutöver finns villkor som inte förekommer för alla djurslag av naturliga skäl, såsom regler om betesgång som syftar till att hålla växttäcknet intakt. Sådana villkor förekommer uteslutande för verksamheter med nötkreatur.

11.3 Känsliga områden

Man skulle kunna förvänta sig att de tillstånd som meddelats för verksamheter i områden som utpekats som känsliga enligt förordning (1998:915) om miljöhänsyn i jordbruket skulle innehålla fler eller strängare villkor i form av krav på åtgärder för att exempelvis minska risken för växtnäringsläckage. Några tydliga skillnader mellan de tillstånd som meddelats i känsliga områden och de som gällt verksamheter i ”icke-känsliga” områden har dock inte framkommit. Visserligen ställs redan större krav på verksamheter i känsliga områden enligt Jordbruksverkets föreskrifter, vilka kan ses som förtydliganden av de allmänna hänsynsreglerna. Föreskrifterna är emellertid inte avsedda att utgöra en uttömmande reglering.

Poängen med den individuella tillståndsprövningen är att utifrån förutsättningarna i det enskilda fallet, det vill säga den miljöpåverkan som den aktuella verksamheten kan förväntas orsaka, fastställa lämpliga villkor. I känsliga områden torde det ur miljösynpunkt vara av än större vikt att noggrant och i detalj undersöka rådande förhållanden vid tillståndsprövningen. Det kan därför tyckas förvånande att tillstånd som meddelats för verksamheter i känsliga områden inte i villkoren visar fler tecken på en klar och individuellt anpassad tillämpning av de allmänna hänsynsreglerna.

En stor del av de tillstånd som ingått i underlaget för denna undersökning har meddelats i Skåne och Hallands län, som båda i sin helhet har utpekats som känsliga områden. Eftersom

dessa två län därför i vissa avseenden har liknande förutsättningar ligger det kanske nära till hands att tro att tillstånden skulle innehålla liknande sorters villkor. Man kan emellertid se skillnader länen emellan.

Tillståndsmyndigheten i Halland har i större utsträckning använt sig av möjligheten att föreskriva om sådant som i tabellen benämnts ”individuellt anpassade försiktighetsåtgärder”. I Halland har man har i några tillstånd även fastställt riktvärden för maximala utsläpp av ammoniak, ett villkor som tillståndsmyndigheten i Skåne inte alls använt sig av. Detta trots att det i Skåne finns många stora verksamheter som faller under IPPC-direktivet och kan tänkas orsaka relativt stora ammoniakutsläpp. De villkor rörande ammoniakutsläpp som ändå fastställts i Skåne är mer inriktade på att tillståndsinnehavaren ska förbereda *framtida* möjligheter att kontrollera och minska utsläpp.

Båda länens tillståndsmyndigheter påpekar ofta i sina motiveringar att ammoniakutsläpp utgör ett stort miljöproblem. Bedömningen av vad som kan anses utgöra rimliga krav på verksamhetsutövare tycks dock skilja sig något åt mellan länen. Tillståndsmyndigheternas motiveringar i tillstånden tyder sammantaget på att man i Skåne oftare kommer fram till att strängare krav inte rimligen kan ställas i det enskilda fallet, vilket kan vara ett tecken på att tillämpningen av skälighetsavvägningen i 2 kap. 7 § miljöbalken i vissa avseenden skiljer sig åt de två länen emellan. Sammanfattningsvis kan man konstatera att dubbelreglering, det vill säga att tillståndsmyndigheterna fastställer villkor som är identiska med de generella föreskrifterna, inte förekommer i någon större utsträckning vad gäller de villkor som vi valt att titta närmare på. Det är inte heller vanligt att tillståndsmyndigheterna i Skåne och Halland skärper kraven jämfört med de generella föreskrifterna i dessa frågor.

I några av de län som ingått i underlaget finns både känsliga och ”icke-känsliga områden”. Några större skillnader i villkorsskrivningen beroende på i vilken del av länet den prövade verksamheten finns har inte kunnat urskiljas. I Västra Götaland har man valt att, för en stor del av de verksamheter som inte ligger i känsliga områden, införa som villkor att spridning av gödsel inte får ske på snötäckt mark. Jämfört med de generella föreskrifterna innebär detta en skärpning, eller snarare en utvidgning av tillämpningsområdet, eftersom förbudet mot spridning på snötäckt mark enligt föreskrifterna endast gäller känsliga områden. Tillståndsmyndigheten kan, i och med att villkoret på angivet sätt kan sägas innebära en skärpning, anses ha tillämpat de allmänna hänsynsreglerna. Eftersom förbudet mot spridning på snötäckt mark är direkt hämtat från de generella föreskrifterna är det dock tveksamt om tillståndsmyndigheten verkligen kan anses ha utfört en självständig och direkt tillämpning av de allmänna hänsynsreglerna just vad gäller detta villkor.

Även Kalmar län består av såväl känsliga som icke-känsliga områden. Där har tillståndsmyndigheten i fråga om villkor rörande nedbrukning i flera tillstånd skärpt kraven i förhållande till de generella föreskrifterna, såväl för verksamheter i känsliga områden som för övriga. Detta tycks vara en tillämpning av försiktighetsprincipen i 2 kap. 3 § miljöbalken eftersom man inte nöjer sig med den reglering som redan finns utan ställer större krav på verksamhetsutövaren, utan att det framgår i motiveringen att kraven är nödvändiga utifrån förutsättningarna i det enskilda fallet. Försiktighetsprincipen innebär ju att man inte bara ska förebygga förutsebara skador utan även beakta möjliga olägenheter av olika slag.

11.4 Prövningens omfattning avseende spridningsarealen

I avsnitt 10.4 redovisades hur tillståndsmyndigheterna fastställer villkor avseende spridning av gödsel på kontrakterad areal. En majoritet av tillståndsmyndigheterna anser sig förhindrade att fastställa sådana villkor, vilket i några tillstånd motiveras med att prövningen inte omfattar det som sker på kontrakterad spridningsareal. Jordbruksverket delar uppfattningen om att villkor inte kan fastställas avseende spridningen på kontrakterad areal.

Hallands tillståndsmyndighet har kringgått problemet genom att indirekt ställa krav på tillståndsinnehavarens avtal med ägaren till den kontrakterade arealen. Detta gör man genom att kräva att vissa försiktighetsåtgärder ska vidtas på den kontrakterade arealen för att arealen i fråga ska kunna godkännas. Eftersom sökanden måste ha tillgång till erforderlig spridningsareal för att tillstånd ska meddelas genomdrives man alltså via avtalet mellan sökanden och den som tillhandahåller spridningsarealen att miljöhänsyn tas. Det är dock oklart hur bindande verkan sådana krav egentligen får. Tillståndsinnehavaren kan ställas till svars för överträdelse av villkoren, men det är knappast troligt att tillsynsmyndigheten kan förelägga en ägare av kontrakterad areal att följa villkor som fastställts i någon annans tillstånd. Eventuellt skulle tillståndsinnehavaren kunna drabbas av sanktioner med anledning av att han eller hon inte tillser att avtalet, som ju angetts vara en förutsättning för tillståndet, efterlevs. Sådana sanktioner förutsätter dock att tillståndsinnehavarens bristande "kontroll" av den andra avtalsparten kan anses innebära en överträdelse av villkoren. Det måste anses tveksamt om villkor som riktas till tredje man över huvud taget ska kunna ställas. Det finns inga sanktionsmöjligheter vid eventuella överträdelser av sådana villkor, vilket innebär att tillsynsmyndigheten inte har några direkta medel för att genomdriva att kraven faktiskt iakttas.

Om Hallands tillståndsmyndighet har hittat ett tillåtet sätt att påverka spridning på kontrakterad areal skulle de övriga tillståndsmyndigheterna kunna använda sig av samma metod. Att uppmuntra andra tillståndsmyndigheter att använda sig av samma förfarande som i Halland förutsätter dock att det anses eftersträvansvärt att tillståndsmyndigheten fastställer villkor för spridning på kontrakterad spridningsareal. Man ska komma ihåg att de villkor som föreskrivs för kontrakterad areal bör vara anpassade till just den arealen i fråga om till exempel jordart för att vara ändamålsenliga. Därför är det ur miljösynpunkt inte helt självklart att samma spridningsvillkor ska föreskrivas för all den areal som nyttjas för spridning av gödsel från en verksamhet.

Det framstår som om det finns behov av en översyn av tillståndsprövningens omfattning, framförallt för att av hänsyn till rätts säkerheten uppnå ett stringent och förutsebart förfarande. Den undersökning av tillstånd som ligger till grund för denna rapport visar i och för sig att tillståndsmyndigheterna oftast är konsekventa inom länet. Det får dock antas att den förutsebarhet som ingår i det grundläggande rätts säkerhetsbegreppet nog inte är avsedd att skilja sig åt mellan länen, utan förväntas ha samma innebörd oavsett i vilken del av landet ett tillstånd söks. Skillnader mellan länen vad gäller förfarande och tillämpning kan knappast anses förenliga med likabehandlingsprincipen så som den uttrycks i 1 kap. 9 § regeringsformen.

Vad gäller möjligheten att föreskriva spridningsvillkor avseende kontrakterad spridningsareal aktualiseras frågan om hur verksamheten avgränsas. Flertalet tillståndsmyndigheter som meddelat de tillstånd som omfattats av studien tycks vara av den åsikten att avgränsningen av verksamheten vad gäller spridningsarealer är kopplad till sökandens rådighet över den aktuella marken. Det finns dock ett möjligt alternativ för tillståndsmyndigheten att kunna

påverka spridningen på arealer som tillståndsinnehavaren inte anses ha rådighet över. Spridningen som sker på kontrakterad spridningsareal kan ses som ett följdföretag till vilket hänsyn ska tas vid prövning.²³⁵ Enligt praxis krävs att följdföretaget har ett omedelbart samband med den verksamhet som tillståndsprövas för att villkor rörande följdföretaget ska kunna fastställas.²³⁶ Tillståndsmyndigheten i Halland tycks i de tillstånd som försetts med spridningsvillkor för kontrakterad areal lutat sig mot ett sådant resonemang. Det är inte osannolikt att spridning av gödsel kan anses ha ett sådant omedelbart samband med djurhållningsverksamheten som krävs för att det ska anses utgöra ett följdföretag, eftersom djuren genererar gödseln som ska spridas oavsett var spridningen äger rum.

11.5 Individuellt anpassade försiktighetsåtgärder

De villkor som placerats i denna kategori är som framgått oftast konkreta, individuella krav som ställts på tillståndsinnehavaren. De åtföljs många gånger av tydliga motiveringar och det är därför i allmänhet lättare att se hur de allmänna hänsynsreglerna fått genomslag. De krav som ställs på verksamhetsutövarna genom individuellt anpassade försiktighetsåtgärder rör vitt skilda områden, men den gemensamma nämnaren är att de, såsom det föreskrivs i 2 kap. 3 § miljöbalken, syftar till att förebygga eller hindra skada eller olägenhet för människors hälsa eller miljön. Man har exempelvis i ett tillstånd undantagit ett visst område från bete för att undvika risk för förorening av dricksvatten. I ett annat tillstånd föreskrivs att tillståndsinnehavaren ska uppföra ett bullerplank på ett visst ställe. Båda de nämnda villkoren är uppenbarligen avsedda att förebygga olägenheter och skador för människors hälsa. Ett annat tillstånd innehåller ett krav på att avståndet från verksamhetsutövarens gödselbehållare till en närliggande märtgrav ska vara minst 50 meter. Sistnämnda villkor kan förutom att ses som ett uttryck för 2 kap. 3 § miljöbalken även uppfattas som en tillämpning av lokaliseringsprincipen i 2 kap. 4 § miljöbalken.

Vad avser förekomsten av det vi valt att kalla individuellt anpassade försiktighetsåtgärder utmärker sig inte något län. Till följd av att endast ett fåtal tillstånd innehåller den här typen av villkor är det svårt att generalisera eller dra några egentliga slutsatser om vad krav på individuellt anpassade försiktighetsåtgärder i allmänhet är avsedda att åstadkomma.

11.6 Generella föreskrifter och individuell prövning

Vid genomgången av villkor framkom att de generella föreskrifterna spelar en viktig roll vid utformningen av särskilda villkor. Dubbelreglering förekommer, och det är vanligt att de krav som ställs genom de särskilda villkoren består av mindre modifikationer av föreskrifterna. I förarbetena till de allmänna hänsynsreglerna betonas som redan nämnts att bedömningen av vilka krav som kan ställas på en verksamhet måste ske med hänsyn till omständigheterna i det enskilda fallet. Miljöbalken möjliggör för regeringen och myndigheter att meddela generella föreskrifter, men dessa föreskrifter ska inte ta över eller förminska den individuella tillståndsprövningens betydelse.

De olika tillståndsmyndigheterna använder sig i stor utsträckning av standardformuleringar och standardvillkor, det vill säga att samma villkor återkommer i många eller alla tillstånd från ett län. Denna rutinmässiga utformning av tillstånd kan tyckas visa på att det brister i den individuella prövningen. Om prövningen alltid utgick ifrån omständigheterna i det enskilda

²³⁵ 16 kap. 7 § miljöbalken

²³⁶ Se NJA 2004 s. 421.

fallet så borde den inte resultera i snarlika tillstånd. Å andra sidan kan användningen av standardformuleringar tyda på att de verksamheter som prövas bedrivs under liknande förutsättningar, liksom att den miljöpåverkan de orsakar är relativt förutsebar och väl dokumenterad. Om så är fallet kan förutsättningarna för att bemyndiga Jordbruksverket att meddela föreskrifter med stöd av 9 kap. 5 § miljöbalken anses vara uppfyllda, om det anses mer ändamålsenligt i förhållande till miljöbalkens syften än en individuell tillståndsprovning.

De generella föreskrifter som idag meddelas med stöd av 12 kap. 10 § miljöbalken kan ses som ett förtydligande av de allmänna hänsynsreglerna. När tillståndsmyndigheten skriver in generellt gällande krav i de särskilda villkoren kan det därför tolkas som att de allmänna hänsynsreglerna har tillämpats. Mot bakgrund av att provningen ska utgå från förutsättningarna i det enskilda fallet kan det emellertid inte anses utgöra en tillräcklig tillämpning. Fördelen med den individuella provningen, hur standardiserat dess resultat än blir, är att myndigheterna får en god inblick i hur verksamheten är tänkt att bedrivs och faktiskt kan förhindra den genom att neka tillstånd om så krävs. Med tanke på den miljöpåverkan som jordbruksverksamheter av den aktuella storleken faktiskt har kan tillståndsprovningen anses viktig och mer ändamålsenlig än generella föreskrifter i förhållande till miljöbalkens mål och syften. Utifrån hur tillståndsvillkoren utformas i praktiken kan man emellertid ändå fråga sig om de allmänna hänsynsreglerna verkligen får genomslag på avsett vis genom den gällande ordningen. Mer omfattande generella föreskrifter, formulerade och meddelade av den myndighet som har mest kunskap om de problem som behöver förebyggas, skulle måhända innebära en bättre lösning på den inte helt enkla tillämpningen av 2 kap. miljöbalken. Ett förbättrat genomslag för de allmänna hänsynsreglerna är önskvärt eftersom genomförandet i nuläget, trots den individuella tillståndsprovningen, kanske inte är fullt tillfredställande.

11.7 Flexibilitet kontra tydlighet i förhållande till tillståndets rättskraft

Tillstånden innehåller som visats exempel på väldigt exakta och tydliga krav, men det finns även villkor som endast består av hänvisningar till Jordbruksverkets föreskrifter. Särskilt Södermanlands tillståndsmyndighet har formulerat vissa villkor på ett sådant sätt att verksamhetsutövaren trots tillståndet kan bli bunden av nya och strängare föreskrifter.²³⁷ Vissa obestämda villkor så som att ”givan ska anpassas till grödans behov” förekommer också i några tillstånd. I förarbetena till 24 kap. miljöbalken påpekas vikten av tydliga villkor.

Villkorens utformning är av stor betydelse för verksamhetsutövaren, som behöver få en klar uppfattning om vilka ramar som gäller för verksamheten. Om tillståndsinnehavaren vet exakt vad han eller hon får respektive inte får göra kan risken för oavsiktliga överträdelser av villkoren antas minska. En negativ aspekt ur miljösynpunkt är att överträdelser av otydliga villkor är svåra att bevisa, eftersom några tydliga krav på tillståndsinnehavaren inte formulerats. Bristen på tydliga krav kan alltså inverka negativt på tillsynsmyndighetens möjligheter att genomdriva att reglerna följs.

Mot bakgrund av diskussionen kring generella föreskrifter och tillstånds rättskraft kan emellertid exakta villkor innebära ett problem. Ett särskilt villkor som till exempel stadgar att medelårsgivan inte får överstiga 22 kg fosfor per hektar och år fortsätter att gälla för tillståndsinnehavaren även om Jordbruksverket, låt säga med anledning av nya forskningsresultat, meddelar generella föreskrifter som stadgar att medelårsgivan inte får

²³⁷ Se avsnitt 10.6 om gödselgivan och avsnitt 10.8 om nedbrukning

överstiga 15 kg fosfor per hektar och år. Ur miljösynpunkt kan med andra ord begagnandet av exakta villkor i ovan nämnda betydelse vara negativt. Större flexibilitet uppnås om man i villkoren stadgar till exempel att medelårsgivan inte får överstiga Jordbruksverkets rekommendationer (eller vad som sägs i föreskrifterna). En sådan opreciserad utformning av ett särskilt villkor kan dock anses vara mindre lyckad om man anser att tydligheten ska prioriteras i villkoren, och den kan egentligen inte heller uppfattas som en verkligt individuell tillämpning av de allmänna hänsynsreglerna. I själva verket framstår det istället som en upplysning om redan gällande regler. Flexibla villkorsskrivningar som innebär att tillståndsinnehavaren måste anpassa verksamheten utifrån de generella föreskrifterna kan vara ett sätt för tillståndsmyndigheten att kringgå rättskraftsproblematiken. Särskilda villkor som endast innebär en hänvisning till de generella föreskrifterna kan emellertid också leda till att hela ordningen med individuella tillståndsprövningar ifrågasätts eftersom någon egentlig individuell bedömning inte tycks ha utförts.

Stora delar av diskussionen kring tillståndsmyndigheternas tillämpning av de allmänna hänsynsreglerna har kommit att kretsa kring tillståndets rättskraft och villkorens bindande verkan. Diskussionen om rättskraft och bindande verkan har i det närmaste varit oundviklig i och med att tillämpningen av 2 kap. miljöbalken kan variera från att vara väldigt detaljerad och individuellt anpassad till att resultera i allmänt hållna villkor som följer ändringar i de generella föreskrifterna.

Synen på tillståndets rättskraft, med vilket vi i det här sammanhanget framförallt avser det skydd som tillståndsinnehavaren har mot nya och strängare generella föreskrifter, kan vara av stor betydelse för utformningen av villkor. Ju mer flexibla de särskilda villkoren är, i den bemärkelsen att tillståndsinnehavarens skyldigheter följer av de generella föreskrifterna, desto mer måste denne vara beredd att anpassa sig efter nya krav som kan ställas genom nya eller ändrade föreskrifter. Sådan flexibel och opreciserad villkorsskrivning kan på sätt och vis anses ligga mer i linje med miljöbalkens mål och syften i den meningen att miljöhänsyn ska prioriteras, eftersom man exempelvis inte låser sig vid en viss teknik utan möjliggör att nya krav kan ställas allteftersom teknik och kunskap utvecklas utan att hindras av rättskraften. Om man däremot ser till miljöbalkens stadgande om individuell tillämpning av de allmänna hänsynsreglerna kan opreciserade och ofta allmänt hållna villkor ses som tecken på en bristfällig tillämpning.

11.8 Genomdrivande av miljömål – de nationella miljö kvalitetsmålen och 2 kap. miljöbalken

I studien av tillståndsvillkor har det framgått att tillståndsmyndigheterna kanske inte alltid tillämpar de allmänna hänsynsreglerna på avsett vis. De nationella miljö kvalitetsmålen är ämnade att tjäna som vägledning vid tillämpningen av hänsynsreglerna, men miljö kvalitetsmålen är inte rättsligt bindande. Enligt Westerlunds modell, som kort sammanfattades i uppsatsens kapitel 3, är lagstiftning en nödvändig, om än inte tillräcklig, förutsättning för att miljömål ska kunna uppnås. Om man tillämpar Westerlunds idéer på de nationella miljö kvalitetsmålen kan de inte anses ändamålsenliga då de inte är rättsligt bindande. Det är ju enligt legalitetsprincipen inte möjligt att skapa en koppling mellan målen och krav på personer utan rättslig grund.

Avsaknaden av handlingsregler med tillhörande sanktionsmöjligheter borde enligt Westerlunds modell innebära att genomdrivandet av miljö kvalitetsmålen avsevärt försvåras. Det är inte tillräckligt att tydlighetskriteriet kan anses uppfyllt i och med att

miljökvalitetsmålen i sig själva kan uppfattas som relativt tydliga, och dessutom brutits ner i nationella och regionala delmål. Bristen på rättsligt förankrad koppling mellan de nationella miljökvalitetsmålen och de allmänna hänsynsreglerna kan till och med tänkas försvåra tillståndsmyndigheternas arbete. Även om de nationella miljökvalitetsmålen anses tydliga och preciserade, vilket borde underlätta tillämpningen av de allmänna hänsynsreglerna vid tillståndsprövningen, så kan ju inte några krav egentligen ställas med stöd av miljökvalitetsmålen så länge dessa mål inte är rättsligt bindande. Ändå förväntas tillståndsmyndigheterna beakta de nationella miljökvalitetsmålen när de tillämpar de allmänna hänsynsreglerna vid utformning av tillståndsvillkor, som sedan blir bindande för den enskilde tillståndsinnehavaren.

12 Slutsats

De allmänna hänsynsreglerna har givits en central plats i miljöbalken och ett brett tillämpningsområde. De bygger på grundläggande miljörättsliga principer som anses avgörande för att målet om en hållbar utveckling ska kunna uppnås. För att hänsynsreglerna ska kunna få avsett genomslag och följas av exempelvis verksamhetsutövare, eller genomdrivas av tillsynsmyndigheten vid bristande efterlevnad, är det avgörande att de omsätts i konkreta krav.

Även om de villkor som i denna rapport kallats ”individuellt anpassade försiktighetsåtgärder” indikerar att en individuell tillämpning av de allmänna hänsynsreglerna skett är det generellt sett svårt att av besluten följa hur tillståndsmyndigheterna tillämpat dessa allmänna regler. Oklarheterna beror delvis på att standardformuleringar är vanliga, vilket minskar intrycket av att tillstånden försetts med villkor anpassade till den aktuella verksamheten. En annan orsak till att det framstår som om tillståndsmyndigheterna inte gör en individuell tillämpning av de allmänna hänsynsreglerna är att de särskilda villkor som föreskrivs oftast bygger på, och ibland till och med upprepar, de generella föreskrifter som meddelas av Jordbruksverket. De föreskrifter om miljöhänsyn i jordbruket som meddelas av Jordbruksverket kan visserligen ses som preciseringar av hänsynsreglerna, men syftet med den individuella tillståndsprövningen är att reglerna ska utmynna i individuellt anpassade krav. De allmänna hänsynsreglerna ska ju enligt förarbetena läggas till grund för individuella bedömningar, med hänsyn till de omständigheter som föreligger i varje enskilt fall. Sammantaget kan man därför tycka att de tillstånd till djurhållning som ingått i vår undersökning borde innehålla fler exempel på tydlig och direkt tillämpning av 2 kap. miljöbalken i form av individuellt anpassade villkor. De allmänna hänsynsreglerna skulle på så sätt få ett tydligare genomslag.

Att tillståndsmyndigheterna i sina motiveringar påminner om vikten av miljöhänsyn, men inte alltid omsätter sina påpekanden i konkreta och tydliga villkor riktade mot tillståndsinnehavaren tyder på ett bristande genomslag för hänsynsreglerna. Bristen på konkreta och tydliga krav kan medföra svårigheter för tillsynsmyndigheten att beivra överträdelse eftersom det kan bli svårt att visa att dessa skett. I vissa fall påpekas vikten av miljöhänsyn i tillstånden och det hänvisas till de allmänna hänsynsreglerna för att motivera tillståndsinnehavare att på eget initiativ ta större hänsyn till miljön. Det kan tyckas positivt att på detta ”mjuka” sätt uppmuntra ökad miljöhänsyn, men man bör komma ihåg att det, till skillnad från särskilda villkor, inte är rättsligt bindande.

Tillståndsvillkoren innebär ibland att väldigt exakta begränsningar eller krav uppställs för verksamheten. Det förekommer dock även att tillstånd innehåller allmänt hållna och opreciserade villkor. De senare möjliggör en viss flexibilitet för tillståndsinnehavaren men

kan, utifrån Westerlunds modell, anses mindre ändamålsenliga till följd av bristande tydlighet.²³⁸ Exakta tillståndsvillkor uppfyller däremot kravet på tydlighet, men låser samtidigt förutsättningarna för verksamheten på ett sätt som kanske inte alltid är positivt ur miljösynpunkt. Oavsett om tillståndsmyndigheten väljer att fastställa exakta eller opreciserade villkor måste man komma ihåg att tillståndets rättskraft skyddar tillståndsinnehavaren mot exempelvis nya, strängare generella föreskrifter.

I vår rapport framkommer att tillståndsvillkor utformas på ett snarlikt sätt inom respektive län. Det går med andra ord att identifiera i vilket län ett tillstånd meddelats genom att titta på de villkor som ställts. Skillnaderna mellan länen är ofta begränsade till att endast gälla själva *formuleringen* av de olika villkoren. Det förekommer emellertid även skillnader som innebär att längre gående krav ställs på tillståndsinnehavare i vissa län. Exempelvis tycks resultatet av den skälighetsavvägning som ska göras enligt 2 kap. 7 § miljöbalken ibland skilja sig åt mellan länen, vilket inte kan ha varit lagstiftarens avsikt. Utifrån hur skälighetsbedömningen redovisas i de tillstånd som ingått i studien är det ofta svårt att sätta sig in i hur tillståndsmyndigheten har resonerat för att komma fram till vad som är rimligt att kräva av verksamhetsutövaren i fråga. Bedömningen av vilka krav som är skäliga skulle kunna motiveras på ett tydligare sätt i flera tillstånd. De skillnader som förekommer skulle på så sätt kanske kunna förklaras. En annan skillnad märks tydligt i fråga om de olika tillståndsmyndigheternas syn på möjligheten att genom tillståndet reglera spridning av gödsel på kontrakterad areal.

Vår studie visar att utformningen av individuellt anpassade tillståndsvillkor skulle kunna utvecklas. Det är möjligt att i högre grad formulera villkor som tydligt relaterar till just den prövade verksamheten. De tillstånd som innehåller villkor som rör till exempel spridning av gödsel på vissa utpekade delar av fastigheten tyder på att en mer ingående prövning av de förutsättningar som råder på just den spridningsarealen har skett. Eftersom det faktiskt, om än inte särskilt ofta, förekommer sådana tydligt individuellt anpassade villkor tycks inga hinder finnas mot att tillståndsmyndigheterna kan använda sig av dem i tillstånd. Frågan är varför det inte sker i större utsträckning.

Det faktum att utformningen av tillståndsvillkor som nämnts präglas av en viss likriktning, bland annat till följd av att standardformuleringar används i hög grad och att individuellt anpassade villkor är ovanliga, kan inte enbart förklaras med att det brister i den individuella prövningen. Det kan istället ses som en naturlig följd av att de verksamheter som prövats medför likartad och förutsebar miljöpåverkan. Även den omständighet att mycket få skillnader förekommer i villkorsskrivningen när det gäller olika djurslag kanske talar för att den miljöpåverkan som de aktuella verksamheterna medför är i stort sett densamma. Mot bakgrund av ett sådant resonemang kan den individuella prövningen te sig överflödigt. Eftersom det ändå oftast är i stort sett identiska krav som ställs på de olika verksamhetsutövarna skulle det kanske vara tillräckligt med generella föreskrifter på området.

Konstateras kan alltså att de allmänna hänsynsreglerna inte fått det genomslag som avsetts i fråga om individuell tillämpning. Man kan dock ifrågasätta om tillståndsmyndigheterna verkligen har de förutsättningar som är nödvändiga för att en sådan tillämpning som lagstiftaren åsyftat är fullt möjlig. Exempelvis kan de nationella miljökvalitetsmålen som ska tjäna som vägledning vid tillämpningen av de allmänna hänsynsreglerna, till följd av att de inte är rättsligt bindande, inte läggas till grund för krav på verksamhetsutövare. Ändå

²³⁸ Se kap. 3 och Westerlund s. 66

förväntas miljö kvalitetsmålen påverka utformningen av tillståndsvillkor, trots att de inte har något egentligt samband med de allmänna hänsynsreglerna. Det kan dessutom uppstå målkonflikter som kan vara svåra att hantera, exempelvis mellan målet om ett öppet odlingslandskap och målet att minska övergödningen. Mot bakgrund av Westerlunds modell för ett framgångsrikt genomdrivande av miljömål, tycks inte den nuvarande ordningen vara helt genomtänkt. Det verkar inte heller finnas några tydliga instruktioner för tillståndsmyndigheterna att följa vad avser valet mellan exakta, tydliga villkor och mer opreciserade, allmänt hållna villkor. Sammanfattningsvis kan alltså konstateras att inte bara tillståndsmyndigheterna, utan även lagstiftaren, skulle kunna bidra till att de allmänna hänsynsreglerna får ett tydligare genomslag i tillstånd till djurhållning.

Slutligen vill vi påminna om att nya föreskrifter om miljöhänsyn i jordbruket trädde i kraft 1 januari 2006. Jordbruksverket har nu även gett ut allmänna råd om lagring och spridning av gödsel. Dessa nya föreskrifter och råd har med all säkerhet redan påverkat utformningen av tillstånd meddelade efter den period som vår studie omfattar.

13 Källförteckning

Litteratur

- Christensen, *Enskilda avlopp – miljöbalken har ändrat de rättsliga förutsättningarna*, i *Miljörätten i förändring – en antologi*, (red. Michanek, G och Björkman, U), 2003 Iustus Förlag, Uppsala
- Ebbesson, Jonas, *Internationell miljö rätt*, 2 uppl, 2000, Iustus Förlag, Uppsala
- Gipperth, *Miljökvalitet och förutsebarhet*, i *Miljörätten i förändring – en antologi* (red. Michanek, G och Björkman, U), 2003 Iustus Förlag, Uppsala
- Lee, Maria, *EU Environmental Law: Challenges, Change and Decision-Making*, 2005, Hart Publishing, Oxford
- Lindblom, Per Henrik, *Miljöprocess del II*, 2002, Iustus Förlag, Uppsala
- Mahmoudi, Said, *EU:s miljö rätt*, 2 uppl, 2003, Norstedts Juridik, Stockholm
- Michanek, Gabriel, och Zetterberg, Charlotta, *Den svenska miljö rätten*, 2004, Iustus Förlag, Uppsala
- Setterlid, Rikard, *Offentlig tillsyn enligt miljöbalken*, 2000, Norstedts Juridik, Stockholm
- Westerlund, Staffan, *Miljörättsliga grundfrågor 2.0*, 2003, Åmyra Förlag, Uppsala

Karnov

Norstedts kommentar till miljöbalken

Offentligt tryck

Prop. 1997/98:45 Miljöbalk

Prop. 1997/98:90 Följdlagstiftning till miljöbalken m.m.

Prop. 1997/98:145 Svenska miljömål. Miljöpolitik för ett hållbart Sverige

Prop. 2000/01:130 Svenska miljömål - delmål och åtgärdsstrategier

Prop. 2005/06:182 Miljöbalkens sanktionssystem m.m.

SOU 2002:50 Miljöbalken under utveckling, ett principbetänkande

SOU 2004:37 Miljöbalkens sanktionssystem och hänsynsregler, Delbetänkande av Miljöbalkskommittén

SOU 2005:59 Miljöbalken; miljö kvalitetsnormer, miljöorganisationerna i miljöprocessen och avgifter

Förordning (1998:915) om miljöhänsyn i jordbruket

Förordning (2002:864) med länsstyrelseinstruktion

Förordning (1998:899) om miljöfarlig verksamhet och hälsoskydd

SJVFS 1999:79 Statens jordbruksverks föreskrifter om miljöhänsyn i jordbruket

SJVFS 1999:119 Statens jordbruksverks föreskrifter om hänsyn till natur- och kulturhänsyn i jordbruket

Jordbruksverkets rapport 2001:17 Riktlinjer för gödsling och kalkning

EG-dokument

Rådets direktiv 91/676/EEG av den 12 december 1991 om skydd mot att vatten förorenas av nitrater från jordbruket (EGT L 375, 31.12.1991, s. 1, Celex 31991L0676)

Rådets direktiv 96/61/EG av den 24 september 1996 om samordnade åtgärder för att förebygga och begränsa föroreningar (EGT L 257, 10.10.1996, s. 26, Celex 31996L0061)

The Intensive Rearing of Poultry and Pigs (ILF) BREF (Beat available Techniques reference document)

EEA Report 2/2006 - Integration of environment into EU agriculture policy - the IRENA indicator-based assessment report

Internet

www.miljomal.nu

www.naturvardsverket.se/tillsynsnytt

14 Bilagor

14.1 Bilaga 1: Tabell Särskilda villkor

	Länsbeteckning Djurslag N (Nöt), G (Gris), F (Fjäderfä)	N			M			O			E			D			H			K			I		
		N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F
	Antal tillstånd / allmänt villkor	11	1	5	11	9	17	7	6	11	7		12		2	4	2	1	2			3	2		3
	Gödselhantering																								
	Spridning																								
1	Spridning av stg anpassat till grödans behov	9	1	5																					
2	Ej spridning på vattenmättad mark														2	4									
3	Ej spridning på snötäckt mark							6	4	4	7		6		2	4									
4	Ej spridning på hårt tjälad mark							1	2	1	7		6		2	4									
5	Ej gödsling till höstsäd 1 aug - 15 feb	10		4																					
6	Ej gödsling till höstsäd 1 juli - 28 feb																2	1							
7	Spridning av flytgödsel bara till vall 1 aug-30 nov							6	6	6															
8	Ej gödsling av vall 20 okt – 15 feb	11																							
9	Ej gödsling så att vattentäkt/vattenområde. förorenas				10	3	6										2	1				1			
10	Ej sprida < 10 m från vattendrag utan slangsprid.				11	2	3	5	5	2															
11	Ej spridning närmare vattentäkt än 50 m, 100 m				11	4	6		2	1	7		9		2	4							2		1
12	Spridning av stg < 30, 50, 75 m från vattentäkt kräver medgivande från ägaren	9	1	5				7	5	6															
13	Spridning < 50 m från enskild vattentäkt kräver särskild utredning godkänd av tillsynsmyndigheten																2	1							
14	Spridning av stg < 30,50,75,100 m från bostadshus kräver medgivande av ägaren	11	1	5	11	5	6	7	6		7		8				2	1					1		
15	Ej spridning av stg på helger				11	3	5	5	6	5	7		9				2	1					1		
16	Ej spridning av stg nära bebyggelse					1		7	4	5															
17	Ej sprida stg < 200,300 m från planlagt område	1			11	5	6																		
18	Spridning med hänsyn till väderleksförhållanden	11	1	5	11	2	4	6	6	4	7		9				2	1				1	2		1
19	Max 10 % av producerat flytgödsel får spridas på hösten	1		1																					

	Länsbeteckning Djurslag N (Nöt), G (Gris), F (Fjäderfä)	N			M			O			E			D			H			K			I			
		N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	
20	Beakta föroreningsrisk till yt- och grundvatten	11	1	5				2	2	3			1													
21	Regler om gödselgivan			4	11	7	6	7	6	6	6	8		2	4			1								
22	Spridningsteknik	5						1		1	1	1										2				
23	Övriga spridningsrestriktioner	6	1			1		7	6	5	7	9				1						1				
Nedbrukning																										
24	Nedbrukning snarast möjligt senast inom 10-12 h							7	6	5	7	9		2	4											
25	Stg till ej växande gröda nedbrukas inom 4 h										2					2	1					1				
26	Stg till ej växande gröda intill bebyggelse nedbrukas omedelbart (inom 1 h)															1	1					1				
Skydds zoner och spridningsfria zoner																										
27	Skyddszon om 5-6 m	11	1	5				7	6	6	7	9				2	1				1	2		1		
28	Skyddszon 20 m					2	3	2	1		5	5		2	4											
29	Skyddszon om 1 m													2	4	2	1				1	2		1		
30	Skyddszon 10m							3	3	5	7	9		2	4											
Lagring, transporter mm																										
31	Gödselhantering så att läckage och spill ej sker	11	1	5	11	8	17									2	1					2		3		
32	Tillgänglig lagringsvolym för flytgödsel	4	1		1			1	1			1		2	4						2	1				
33	Krav på lagring av gödsel/gödselbehållare	2	1	4	2	2	6	6	6	10	7	12		2	4			2			2	2		3		
34	Regler om stukalagring				1			5	2	9	6	6														
35	Villkor för tillfälliga gödselupplag				9	2	6	3		3	4	2												2		
36	Transport av gödsel så att spill undviks	2	1		11	7	11	7	6	10	7	12						1				2				
37	Individuellt transportvillkor				1	1				5												1				
Luftutsläpp och olägenheter																										
38	Riktvärde för maximala utsläpp av ammoniak			4						5																
39	Övriga åtgärder som syftar till att minska eller kontrollera ammoniakutsläpp	3	1			2	5								2			2								
40	Maxutsläpp av stoft från fastbränslepanna, riktvärde			2				1	1		1						1				2					
41	Åtgärd vid luktolägenhet, ibland samråd				6	3	11		1	3		2									3			1		
42	Regler om maximal bullernivå	11	1	5	11	8	17	3	4	9	7	12		2	4	2	1	2			3	2		3		
43	Individuellt anpassade försiktighetsåtgärder	3		1	2	1	1		1	2	2						1	1			2					

	Länsbeteckning Djurslag N (Nöt), G (Gris), F (Fjäderfä)	N			M			O			E			D			H			K			I		
		N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F
	Information, kontroll och rapportering																								
44	Regler om spridningsareal för stallgödsel	1	1	1		3	1	5	4	7	7		12								2	2		3	
45	Förändring av redovisad spridningsareal anmälas	7		5	11	8	15				7		12			2							2		3
46	Förändring av gödselhantering anmälas	7		5	11	8	15	7	6	7	2		1										2		3
47	Markkartera var 7 - 10 år	11	1	5	11	5	6	7	6	6	7		9				2	1				1			
48	Årlig gödselplan				11	5	6	4	5	6	6		7				2	1				1			
49	Årlig analys av stallgödsel	11	1	5			3			4	1		1				2	1	2						
50	Analys av växtnäringsbalans vart tredje år	11	1	3	11	5	7				1		1				2	1	2			1			
51	Journal över djurhållning, växtodling, spridning	11	1	5	9	4	6		1	1	7		11						2						
52	Förslag till eget kontrollprogram	8	1	5	1	7	14		1	2	7		11		2	4			1			3	2		3
53	Underrätta mottagare av gödsel om gällande villkor			2				3	5	11															
54	Krav på årlig redovisning av åtgärder för minskad ammoniakavgång					3							2						1						
55	Journal över gödseltransporter	1		5	3	6	14				6		8						2						
56	Informationsskyldighet om spridningsvillkor, se not							4	6	4	5		5		2	2	1	2							
57	Journal/infoskyldighet till tillsynsm. rörande såld stg.							3	5	10	1		4					2							
58	Upprättande av handlingsplan för minskad miljöpåverkan									5															
59	Information inför spridning										1		2												
	Övrigt																								
	Djur och utomhusbete																								
60	Regler om djurtäthet	9																							
61	Betesgång så att växttäckets bibehålles intakt	10						1			2														
62	Hårdgjord mark vid stall, fällor, drivningsgång	11						6			2						2					3			
	Bekämpningsmedel och kemikalier																								
63	Lagring av kemikalier/farligt avfall	11	1	5	10	7	16	7	6	11	7		12		2	4	2	1	2			3	2		2
64	Påfyllning av sprutan på biobädd	1					8						1		2	4	2	1							
65	Regler om bränsletankar	8	1	2	11	8	17	6	6	8	3		3		2	4	2	1	2				1		

	Länsbeteckning Djurslag N (Nöt), G (Gris), F (Fjäderfä)	N			M			O			E			D			H			K			I		
		N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F	N	G	F
	Avfall och avloppsvatten																								
66	Omhändertagande av döda djur och avfall			1					2	3													1		3
67	Återanvändning och återvinning	1				1			7	6	10														
68	Efterbehandlingsansvar												1			2									
69	Uppsamling av avlopps-, press- och spolvatten	7		2	11	8	16	1	4	9	7		12			2	2	1	2			1	2		2
70	Uppsamling från hårdgjorda ytor av gödsel	2			11	8	16			1															
71	Avledning av dagvatten	4			10	7	16										2	1	2						
	Energi																								
72	Regler om uppvärmningssystem																						2		
	Jordbearbetning och fånggrödor																								
73	Ej plöjning av vall 1 aug - 20 okt	11																							
74	Vårplöjning på jordar med lerhalt < 15 %																1	1							
75	Bearbetning sent på hösten på ej höstsådd jord																1	1							
76	Fånggröda i vårsåd som ej följs av höstsåd																1	1							
	Ensilage																								
77	Ensilagehantering				1			6									2								

Länsbeteckningar

N = Halland

M = Skåne

O = Västra Götaland

E = Östergötland

D = Södermanland

H = Kalmar

K = Blekinge

I = Gotland

14.2 Bilaga 2: Noter till Bilaga 1

Nedan följer förtydliganden av de tillståndsvillkor som redovisats i bilaga 1, undantaget de tillståndsvillkor som redovisats och kommenterats i avsnitt 10 i rapporten. Exempel ges på hur de olika tillståndsvillkoren formulerats.

1. Detta villkor föreskriver att spridningen av stallgödsel ska anpassas till grödans behov. Någon exakt gödselgiva anges alltså inte, utan beräkningen av lämplig giva får göras av tillståndsinnehavaren. Villkoret förekommer endast i tillstånd meddelade i Hallands län.
2. Villkoret innebär att spridning inte får ske på vattenmättad mark. Samma restriktion gäller redan enligt SJVFS 1999:79, men då endast för känsliga områden. Villkoret förekommer för övrigt endast i tillstånd meddelade av tillståndsmyndigheten i Södermanland.
3. Detta villkor förekommer i fler tillstånd från Västra Götaland, Östergötland och Södermanland och innebär ett förbud mot spridning på snötäckt mark. Förbudet gäller redan för känsliga områden enligt SJVFS 1999:79. Förbud mot spridning på snötäckt mark är en av de restriktioner som gäller för känsliga områden som tillståndsmyndigheterna relativt ofta föreskriver i tillståndsvillkor meddelade för verksamheter i icke-känsliga områden.
4. Villkor om att spridning på djupt tjälad mark inte får ske förekommer även de i tillstånd från Västra Götaland, Östergötland och Södermanland, dock inte i lika stor utsträckning som förbud mot spridning på snötäckt mark. Även det här förbudet gäller för känsliga områden enligt SJVFS 1999:79. Sammanfattningsvis kan konstateras att någon dubbelreglering inte förekommer avseende förbuden mot spridning på vattenmättad, snötäckt och djupt tjälad mark.
5. Att gödsling inte får ske till höstsäd under perioden 1 augusti – 15 februari föreskrivs endast i Halland, där det dock återfinns i en majoritet av de tillstånd som meddelades mellan 2002 och 2005. Villkoret motiveras ofta med att utlakningen av kväve till vatten till rätt stor del beror på höstspridning av stallgödsel och att det därför är angelägen att så långt som möjligt minska sådan spridning.
6. Att gödsling inte får ske till höstsäd under perioden 1 juli – 28 februari föreskrivs endast i Kalmar län. I ett tillstånd har villkoret motiverats med att länsstyrelsen har jämfört utlakningen av kväve vid tidig höstgödsling mot spridning på vårvintern och därvid funnit att höstgödsling innebär en avsevärd ökning av kväveutlakningen.
7. Detta villkor, som föreskriver spridning av flytgödsel bara får ske till etablerad vall under tiden 1 augusti – 30 november, förekommer bara i Västra Götaland. I vissa tillstånd tillåts även spridning under nämnda period om spridningen sker inför sådd av höstoljeväxter. Villkoret påminner om den regel som stadgas för känsliga områden i SJVFS 1999:79.
8. I samtliga tillstånd för djurhållning av nöt som meddelats i Halland under åren 2002 – 2005 förekommer ett villkor om att gödsling av vall inte får ske under tiden 20 oktober – 15 februari. Villkoret motiveras med hänvisning till att man vill minska kväveutlakningen.
9. Villkoret är vanligt förekommande i tillstånd som meddelats i Skåne. Ofta formuleras det ”spridning får inte göras så att utspridd gödsel (stallgödsel och andra gödselmedel) kan hamna i eller avrinna till vattenområde (å, dike, bäck, sjö etc.)”. Även några tillstånd som meddelats av tillståndsmyndigheterna i Kalmar och Blekinge innehåller detta villkor som formulerats på i stort sett samma sätt som i Skåne.

10. Förbud mot att sprida gödsel närmare vattendrag än 10 meter utan släpplangspridare. Villkoret förekommer i Skåne och Västra Götaland. I Skåne är huvudregeln enligt villkoren att spridning inte får ske närmare vattendrag än 20 meter men undantag görs alltså om spridningen sker med släpplang eller annan exakt spridningsteknik. I Västra Götaland är huvudregeln enligt villkoret att spridning inte får ske närmare vattendrag än 10 meter men om exakt spridningsteknik (till exempel släpplang) används, får skyddsavståndet minskas till 6 meter.
11. Villkoret är vanligt förekommande i Skåne, Östergötland och Södermanland. Även några tillstånd i Västra Götaland innehåller detta villkor. Det minimiavstånd till vattentäkt som föreskrivs skiljer sig dock mellan länen. I Skåne och Södermanland föreskrivs att spridning av gödsel inte får ske närmare vattentäkt än 100 meter. Tillståndsmyndigheterna i Västra Götaland, Östergötland och Gotland föreskriver inte lika stränga villkor utan tillåter att spridning sker 50 meter från vattentäkt. Någon tydlig förklaring till skillnaderna vad gäller de olika avstånd som föreskrivs går inte att utläsa ur tillståndsmyndigheternas motiveringar.
12. Villkoret innebär att spridning av stallgödsel närmare än ett visst avstånd från vattentäkt kräver medgivande från ägaren. I Halland, som är ett av de län där villkoret förekommer, är det angivna avståndet antingen 30 eller 50 meter. I Västra Götaland föreskrivs att medgivande från ägaren krävs för att spridning få ske närmare än 75 meter från vattentäkt. I Västra Götaland medför ett medgivande från ägaren till en vattentäkt dock inte att spridning kan komma att ske hur nära som helst eftersom detta villkor ofta kombineras med villkor nr 11 i tabellen, vilket innebär att ett minimiavstånd om 50 meter *alltid* måste iakttas.
13. I Kalmar län förekommer i några tillstånd en variant på villkor nr 12 som innebär att spridning närmare vattentäkt än 50 meter inte får ske utan att särskild utredning i frågan godkänts av tillsynsmyndigheten.
14. Detta villkor förekommer i tillstånd från alla län som ingått i undersökningen utom Södermanlands och Gotlands län. Villkoret anger att spridning av stallgödsel inte får ske närmare än ett visst antal meter från bostadshus utan medgivande från ägaren. Det avstånd som anges i de olika länen varierar mellan 30 – 100 meter.
15. Genom villkoret föreskrivs att spridning av stallgödsel inte får ske lördagar, söndagar, helgafnar och helgdagar. I de tillstånd från Västra Götaland som innehåller detta villkor stadgas att spridning på helger så långt som möjligt ska *undvikas*. I Skåne och Östergötland är villkoret däremot formulerat som ett förbud mot spridning på helger.
16. Villkoret är vanligt förekommande i tillstånd som meddelats i Västra Götaland och innebär att ett skyddsavstånd om 200 meter ska iakttas vid spridning nära tätbebyggelse. I några tillstånd har även föreskrivits att spridning inte får ske närmare än 200 meter från kyrkor.
17. I Skåne föreskriver man i många tillstånd att spridning av gödsel inte får ske närmare detaljplanelagt område än 300 meter om inte tillsynsmyndigheten godkänner annat avstånd.
18. Detta vanligt förekommande villkor om att man vid spridning ska ta hänsyn till de aktuella väderleksförhållandena. Syftet är att minska luktolägenhet och ammoniakavgång.
19. Villkor om att max 10 % av producerat flytgödsel får spridas på hösten. Ett villkor som endast förekommer i två av de granskade tillstånden. I båda fallen är det verksamhetsutövaren som själv tagit upp frågan/begränsningen i ansökan.
20. Detta villkor har något olika innebörd i de olika länen där det har använts. I tillstånd meddelade i Halland föreskrivs att ”risken för förorening av yt- och grundvatten ska alltid beaktas vid spridning av gödsel”. I Östergötland har tillståndmyndigheten i ett

fall använt en variant av denna formulering. I Västra Götaland fokuserar man till skillnad från i Halland och Östergötland inte på spridningen utan föreskriver att ”samtliga gödselvårdsanläggningar ska vara utformade så att risk för förorening av yt- och grundvatten inte föreligger”.

21. Se avsnitt 10.6.1 i rapporten
22. Se avsnitt 10.9.1 i rapporten
23. Se avsnitt 10.10.1 i rapporten
24. Se avsnitt 10.8.1 i rapporten
25. Se avsnitt 10.8.1 i rapporten
26. Se avsnitt 10.8.1 i rapporten
27. För att minska risken för växtnäringsläckage till vattendrag och diken har man i flera län infört ett villkor om att en ständigt bevuxen skyddszon på 5-6 meter ska lämnas intill vattendrag och vattenförande diken. Sådana spridningsfria zoner har även en positiv inverkan på den biologiska mångfalden. Ibland preciserar villkoret att skyddszonen/den spridningsfria zonen ska beaktas vid spridning av gödsel (Halland) och ibland anges att zonen ska beaktas vid kemisk bekämpning (Gotland).
28. I Östergötland innehåller ungefär hälften av de meddelade tillstånden ett villkor om att en 20 meter bred spridningsfri zon ska lämnas. I samtliga fall rör det sig om att spridning av gödsel och bekämpningsmedel inte får ske intill särskilt utpekade vattendrag/vattenområden. Även i Södermanland innebär villkoret att spridningsfria zoner ska lämnas vid utpekade vattenområden. I de fall villkoret förekommer i tillstånd som meddelats i Skåne innebär det, till skillnad från de tidigare två nämnda länen, att en spridningsfri zon ska lämnas vid alla vattendrag/vattenområden.
29. I några län förekommer ett villkor om att en ständigt bevuxen skyddszon på en meter ska lämnas utmed vattendrag i syfte att minska näringsläckage. Villkoret kombineras ibland med krav på skydds zoner om 6, 10 och 20 meter (speciellt i Södermanland).
30. I några län förekommer detta villkor som innebär att en skyddszon på 10 meter ska lämnas vid vattendrag. Ofta föreskrivs att spridning inte får ske inom skydds zonen, det förekommer även i en del tillstånd att krav ställs på att delar av denna zon ska vara ständigt bevuxen (Västra Götaland).
31. Villkoret innehåller oftast ett allmänt hållet krav på att ”hantering av gödseln inom och utom anläggningen ska ske på sådant sätt att läckage och spill inte sker och så att olägenheter inte uppkommer för närboende” (Halland). I Kalmar län har man använt en variant av detta villkor för att specifikt föreskriva att ”påfyllning av gödselspridare ska göras så att risk för vattenförorening ej uppstår”.
32. När villkoret har fastställts i Södermanland formuleras kravet på lagringsutrymmen för gödsel i förhållande till hur många månaders lagringskapacitet som behövs och innebär ibland en dubbelreglering eftersom den lagringskapacitet som anges inte sällan är densamma som ändå gäller enligt förordning (1998:915) om miljöhänsyn i jordbruket. I Halland och Västra Götaland är det däremot inte ovanligt att kravet på lagringskapacitet istället uttrycks i antal kubikmeter.
33. Detta villkor kan handla om utformningen av själva gödselplattan (till exempel krav på stödmurar) men också om att gödselbehållaren ska vara övertäckt (med till exempel tak, torvlager eller flytduk). Täckning av gödselbehållare föreskrivs i förordning (1998:915) om miljöhänsyn i jordbruket och rekommenderas även i det BREF-dokument som är relevant för verksamheter som faller under IPPC-direktivet. Ibland föreskrivs dessutom var gödselbehållaren ska placeras.
34. Detta villkor, om stukalagring förekommer i stort sett bara i Västra Götaland och i Östergötland. I Västra Götaland innebär villkoret i regel att stukalagring inte får ske medan tillståndsmyndigheten i Östergötland tillåter denna typ av tillfällig lagring av

gödsel under vissa förutsättningar som till exempel att vissa försiktighetsåtgärder vidtas.

35. Detta villkor avser liksom villkor nr 34 i tabellen tillfälliga upplag av gödsel. Som exempel kan nämnas att det i Skåne ofta stadgas att det tillfälliga upplaget ska placeras på det fält där spridning sedan ska ske, att tillfälliga upplag endast får förekomma under vissa tider på året och att ligg tiden inte får överstiga tre veckor från utgödslingsdatum.
36. Att transport av gödsel så att spill undviks är ett vanligt förekommande allmänt hållet villkor i Skåne, Västra Götaland och Östergötland. I Östergötland föreskrivs även *hur* villkoret ska uppfyllas, genom att man stadgar att transporter ska ske med övertäckta fordon.
37. Med individuellt transportvillkor avses mindre vanligt förekommande individuellt anpassade villkor som på något sätt rör transporter till och från anläggningen. I två tillstånd från Skåne föreskriver man att transporter endast får ske under vissa tider och/eller under vissa dagar. I det ena föreskrivs dessutom att gödseltransporter till en viss plats inte får ske i samband med att det är förrättning i kyrkan. I Västra Götaland har i ett tillstånd ställts som villkor att samtliga tunga transporter och gödseltransporter till och från anläggningen ska ske på en viss föreskriven väg. Blekinges tillståndsmyndighet har i ett tillstånd föreskrivit att leverans av foder nattetid inte får ske förutom om det är nödvändigt av djurskyddsskäl.
38. Se avsnitt 10.7.1 i rapporten.
39. Se avsnitt 10.7.1 i rapporten.
40. Villkoret innebär att ett riktvärde för maximala stoftutsläpp från fastbränslepanna fastställs.
41. Detta villkor anger att åtgärd ska vidtas om luktolägenhet uppstår. I Västra Götaland föreskrivs att om luktolägenhet av betydelse uppkommer ska åtgärder för att begränsa störningarna vidtas. I Skåne föreskrivs att verksamhetsutövaren ska vidta åtgärder för att minimera luktolägenheter om sådana uppstår till följd av verksamheten. I Östergötland ställs krav på verksamhetsutövaren att *i samråd med tillsynsmyndigheten* vidta åtgärder om luktolägenheter uppstår.
42. Villkor som fastställer maximal bullernivå återfinns i flertalet tillstånd.
43. Se avsnitt 10.11.1 i rapporten.
44. Villkoret innebär att verksamhetsutövaren ska anpassa produktionen av gödsel till spridningsarealen. Villkoret kan ses som ett upprepande av det krav som generella regler ställer på erforderlig spridningsareal.
45. När Hallands och Gotlands tillståndsmyndigheter använder sig av detta villkor föreskrivs att förändringar av spridningsarealer ska redovisas till tillsynsmyndigheten. I Östergötland förekommer även att villkoret innebär att förändring av den redovisade spridningsarealen ska ske *i samråd* med tillsynsmyndigheten. Skånes tillståndsmyndighet föreskriver i regel att förändringar i redovisad spridningsareal ska redovisas till *och godkännas* av tillsynsmyndigheten.
46. Detta villkor innebär att förändringar ska redovisas/anmälas till tillsynsmyndigheten. I Skåne, Halland och Gotland förekommer villkoret i samband med villkor 45 om förändringar i spridningsareal. Villkoret är även vanligt förekommande i Västra Götaland, där villkor nr 45 emellertid inte används i något av de tillstånd som ingått i studien. I de tillstånd som meddelats av Skånes tillståndsmyndighet ställs även krav på att förändringarna ska godkännas av tillsynsmyndigheten.
47. Villkoret innebär att krav ställs på att markkartering ska utföras med jämna intervall. Krav på regelbunden markkartering förekommer i många av de tillstånd som ingått i studien. Vanligast är att villkoret innebär att markkartering ska ske var tionde år men

det föreskrivna intervallet varierar från 7 – 15 år. Ibland fastställs inte att markkartering ska göras med ett speciellt intervall men det framgår ändå av villkoret att aktuell markkarta ska finnas.

48. Detta villkor förekommer främst i Skåne, Västra Götaland och Östergötland. I de två sistnämnda länen lyder ofta villkoret ”spridning av stallgödsel ska ske enligt en årligen upprättad gödslingsplan”. I Skåne föreskrivs att ”gödslingsplan för växtodlingen ska upprättas årligen”.
49. Villkoret innebär vanligen att stallgödseln ska analyseras en gång om året. I Halland förekommer emellertid att analys ska utföras två gånger om året. Under denna villkorsrubrik har endast villkor som innebär uttryckliga krav på årlig analys av stallgödsel redovisats, vilket kan uppfattas som missvisande eftersom det i vissa län ställs krav på att ”aktuell analys” ska finnas.
50. Villkoret innebär att växtnäringsbalans avseende kväve, fosfor och kalium ska upprättas för verksamheten minst en gång vart tredje år. Villkoret förekommer inte i Västra Götaland, Södermanland och Gotland.
51. Villkor som innebär att journal ska föras över djurhållning, växtodling och gödselspridning. Journalen ska hållas tillgänglig för tillsynsmyndigheten.
52. Villkor som innebär att verksamhetsutövaren ska upprätta förslag till eget kontrollprogram.
53. Villkor om att tillståndshavaren ska underrätta mottagaren av gödsel om vilka villkor som gäller för spridning och lagring av gödsel förekommer i flera tillstånd från Västra Götaland och innebär att man hänvisar till den bifogade bilagan. I Halland förekommer villkoret i de två tillstånd som meddelats för verksamheter utan egen spridningsareal (se avsnitt 10.4.1 i rapporten).
54. I några få tillstånd från Skåne, Östergötland och Kalmar län ställs krav på att verksamhetsutövaren årligen ska redovisa vilka åtgärder som vidtagits eller kommer att vidtas för att minska ammoniakavgången.
55. Det förekommer att tillståndsmyndigheterna ställer krav på att journal ska föras över gödseltransporterna.
56. Villkoret är relativt vanligt i Västra Götaland där det innebär att verksamhetsutövaren åläggs att informera den som utför spridningen om de villkor som gäller för spridningen enligt tillståndsvillkoren.
57. Villkoret innebär att journal ska föras över såld stallgödsel. I vissa tillstånd stadgas även att tillståndsinnehavaren är skyldig att informera tillsynsmyndigheten om innehållet i journalen.
58. Villkoret, som innebär ett krav på upprättande av handlingsplan för minskad miljöpåverkan, förekommer endast i Västra Götaland och då uteslutande i tillstånd meddelade för verksamheter med fjäderfän.
59. I ett tillstånd från Östergötland har krav ställts på att tillståndsinnehavaren ska informera tillsynsmyndigheten om vilka spridningsarealer som ska användas ”i god tid innan spridning sker”. I ett annat tillstånd från samma län åläggs tillståndsinnehavaren att informera boende på en viss angiven plats innan spridning äger rum.
60. Villkoret har endast använts av tillståndsmyndigheten i Halland. Genom detta villkor fastställs godkänd djurtäthet vid betesgång. Det är inte fråga om någon direkt dubbelreglering i form av upprepande av generella regler.
61. Villkoret innebär ett krav på att betesdrift ska genomföras så att minst 80 % av växttäcket i varje betesfälla bevaras intakt. (Halland och Östergötland) Det förekommer att kravet är uttryckt på omvänt sätt, ”om mer än 20 % av grässvålen har trampats upp av djuren måste åtgärder vidtas”. (Västra Götaland)

62. Villkoret innebär att ytor närmast stallbyggnader som är hårt belastade av djur ska hårdgöras. I några län uppges orsaken till att villkor om hårdgjorda ytor föreskrivs vara att man vill förhindra växtnäringsläckage till yt- och grundvatten. Blekinge utmärker sig genom att ställa krav på hårdgjorda ytor i tillstånd meddelade för verksamheter med fjäderfän. I Blekinge förklarar man i motiveringen att åtgärden ska vidtas för att undvika att olägenheter vållas av skadedjur.
63. Detta villkor innebär att krav ställs på att ”all lagring av bekämpningsmedel, farligt avfall och kemiska produkter ska ske under tak i låst utrymme på ogenomsläpplig invallad yta utan avlopp” (Skåne). Villkoret förekommer i samtliga län som ingått i studien, men formuleringarna skiftar något.
64. Tillståndsmyndigheten i Södermanland har i några tillstånd föreskrivit att ”spruta för bekämpningsmedel får endast fyllas på och rengöras på biobädd eller gräsbevuxen mark”. Samma villkor förekommer också i Skåne, men där får påfyllning av sprutan även ske ”på platta med avrinningsmöjlighet till behållare”. I Kalmar län föreskriver villkoret att även ”påfyllning i fält kan accepteras om mobil tankvagn används och påfyllning sker på olika delar av åkermarken”.
65. Regler om bränsletankar är vanligt förekommande i de tillstånd som ingått i studien, men de formuleras inte alltid lika tydligt. I några län nämns inte bränsletankarna separat utan ingår i villkoret om hantering och lagring av kemiska produkter. Ett villkor om bränsletankar kan reglera både tankens placering och dess utformning.
66. Villkoret innebär att döda djur regelbundet ska föras till godkänd destruktionsanläggning och förekommer oftast i tillstånd som meddelats för verksamheter med gris eller fjäderfän.
67. Villkor om återvinning och återanvändning av avfall och kemikalier förekommer nästan enbart i tillstånd meddelade i Västra Götaland. I det tillstånd från Skåne som nämner återvinning nämns emballagematerial som exempel på sådant som så långt som möjligt ska lämnas till återvinning. I Halland har ett tillstånd meddelats med ett villkor som nämner att återanvändning och återvinning ska främjas genom att olika avfallsslag hålls isär.
68. Villkor som reglerar verksamhetsutövarens efterbehandlingsansvar förekommer i totalt tre tillstånd. Tillståndsmyndigheten i Södermanland föreskriver i två fall att ”om hela eller delar av verksamheten upphör ska eventuella kvarblivna kemikalier och farligt avfall tas om hand och mark och byggnader saneras enligt en av tillsynsmyndigheten godkänd plan”. Ett tillstånd från Östergötland innehåller en liknande formulering. Villkoret om efterbehandling kan ses som en tillämpning av 2 kap. 8 § miljöbalken.
69. Någon sorts villkor som syftar till att uppsamling av avlopps-, press- och spolvatten ska ske förekommer i tillstånd från samtliga län som ingått i studien.
70. Villkoret förekommer främst i tillstånd som meddelats i Skåne, och har oftast kombinerats med villkor nr 69 i tabellen.
71. Villkoret som föreskriver att dagvatten ska avledas kombineras ofta med villkoren nr 69 och 70 i tabellen. Även detta villkor är vanligt förekommande i Skåne.
72. Tillståndsmyndigheten i Blekinge har i två fall föreskrivit villkor avseende uppvärmningssystem för stall. Villkoren stadgar att icke-förnyelsebara energikällor får användas endast i undantagsfall.
73. Villkoret förekommer endast i tillstånd som meddelats i Halland och innebär att plöjning av vall (och flerårig gröenträda) inte får ske under perioden 1 augusti – 20 oktober om inte vallbrottet följs av höstsådd.
74. Detta villkor förekommer i två tillstånd som meddelats i Kalmar län och innebär att vårplöjning ska tillämpas på jordar med en lerhalt som understiger 15 %.

- 75.** Detta villkor förekommer i två tillstånd som meddelats i Kalmar län och innebär att de jordar som ej höstsås ska bearbetning ske sent på hösten eller på våren.
- 76.** I de två tillstånd som innehåller villkoren nr 74 och 75 i tabellen har även föreskrivits att fånggrödor ska sås in i spannmål som inte efterföljs av höstsådda grödor.
- 77.** Detta villkor förekommer i ett fåtal tillstånd och föreskriver hur ensilage ska hanteras.

Jordbruksverkets rapporter 2006

1. Bioenergi – *ny energi för jordbruket*
2. Sveriges utrikeshandel med jordbruksvaror och livsmedel 2002–2004
3. Betesmarkerna efter 2003 års jordbruksreform – *hot och möjligheter*
4. Miljöeffekter av träda och olika växtföljder – *rapport från projektet CAP:s miljöeffekter*
5. Översyn av känsliga områden enligt nitratdirektivet
6. Tio år i EU – *effekter för konsumenterna*
7. Returförpackningsutredningen
8. Kostnader för hanteringen av olika EG-stöd finansierade från EG:s jordbruksfond 2005
9. En översyn av lagstiftningen om bisjukdomar – *förslag till hur bekämpningen av bisjukdomar ska bedrivas*
10. Kulturhistoriska bidrag och särdrag – *uppföljning och utvärdering av miljöersättningen till natur- och kulturmiljöer*
11. Marknadsöversikt – *Etanol, en jordbruks- och industriprodukt*
12. Marknadsöversikt – *bananer*
13. Marknadsöversikt – *bearbetade jordbruksvaror (icke bilaga I)*
14. Blommande mångfald – *verksamhetsberättelse för POM 2005*
15. Jordbruksverkets foderkontroll 2005 – *Feed control by the Swedish Board of Agriculture 2005*
16. Marknadsöversikt – *vin*
17. Entreprenörskap på landsbygden – *en översikt av internationell forskning*
18. Samhällsekonomiska effekter av ett omfattande utbrott av mul- och klövsjuka i Sverige – *en studie av sannolika följder*
19. Miljöutbildning och rådgivning för jordbrukare – *rapport från en statistisk undersökning genomförd våren 2006*
20. Effekter av KULM-rådgivning
21. Marknadsöversikt, *Biodiesel – ett fordonsbränsle på frammarsch?*
22. Jämställdhetsindikatorer för livsmedels- och landsbygdspolitiken
23. Sveriges utrikeshandel med jordbruksvaror och livsmedel 2003–2005
24. Utredning om utsädespotatis – *krav på utskiftning av utsäde – begränsning av rätten att saluföra utsäde*
25. Kompetensutveckling av lantbrukare inom miljöområdet – *verksamhetsåret 2005*
26. Jordbrukets kostnader för produktionsmedel i EU – *skillnader i beskattning m.m.*
27. Djurläkemedelsanvändning 2005

Rapporten kan beställas från
Jordbruksverket,
551 82 Jönköping
Tfn 036-15 50 00 (vx)
Fax 036 34 04 14
E-post: jordbruksverket@sjv.se
Internet: www.sjv.se

ISSN 1102-3007
ISRN SJV-R-06/28-SE
SJV offset, Jönköping, 2006
RA06:28