
Beslut
 2017-11-14

Dnr 551-908-2017

Anl.nr 1781-201

Miljöprövningsdelegationen Henningsson Lantbruk AB
Visnum Backa 2
681 92 Kristinehamn

Postadress Gatuadress Telefon E-post Internet Org nr
701 86 ÖREBRO Stortorget 22 010–224 80 00 orebro@lansstyrelsen.se www.lansstyrelsen.se/orebro 202100-2403

1(19)

Tillstånd till slaktkycklingproduktion,
Kristinehamns kommun
Kod enligt miljöprövningsförordningen (2013:251): 1.10 i
Verksamhet enligt 1 kap. 2 § industriutsläppsförordningen (2013:250)

Beslut
Miljöprövningsdelegationen inom Länsstyrelsen i Örebro län lämnar med
stöd av 9 kap. miljöbalken Henningsson Lantbruk AB (bolaget), 556470-
6694, tillstånd till anläggning för djurhållning omfattande högst 288 000
platser för fjäderfä enligt lokaliseringsalternativ 1 (huvudalternativet) på
fastigheten Östra Valunda 1:5 i Kristinehamns kommun.
Den tillståndsgivna verksamheten får genomföras i två etapper:
Etapp 1: Stallbyggnad 1 och gödselhus
Etapp 2: Stallbyggnad 2

Miljöprövningsdelegationen godkänner miljökonsekvensbeskrivningen.

Villkor
1. Om inte annat följer av övriga villkor ska verksamheten bedrivas i

huvudsak i enlighet med vad bolaget har angett i
ansökningshandlingarna och i övrigt åtagit sig i ärendet.

2. Om andra än helt tillfälliga luktolägenheter uppstår till följd av
gödselhanteringen ska åtgärder snarast möjligt vidtas i syfte att begränsa
olägenheterna.

3. Hantering av organiska gödselmedel och fodermedel ska ske på ett
sådant sätt att läckage och spill till omgivningen förebyggs och
begränsas så att olägenheter inte uppkommer för närboende. Om
eventuellt spill uppstår ska detta tas om hand omedelbart.

4. Lagring av fast fjäderfägödsel ska ske på tät platta och under tak eller
annan likvärdig tät täckning så att gödseln skyddas mot uppfuktning.

Beslut
 2017-11-14

Dnr 551-908-2017

2(19)

5. Innan förändringar i gödselhanteringen sker ska information lämnas till
tillsynsmyndigheten.

6. Buller från verksamheten får inte ge upphov till högre ekvivalent
ljudnivå utomhus vid bostäder än:

50 dB(A) vardagar utom lördagar kl. 07.00–18.00
45 dB(A) lördagar, söndagar och helgdagar kl. 07.00–18.00
45 dB(A) kvällstid kl. 18.00–22.00
40 dB(A) nattetid kl. 22.00–07.00

Momentana ljud mellan klockan 22.00 – 07.00 får, vid bostäder, högst
uppgå till 55 dB(A).

Kontroll ska minst ske så snart det skett förändringar i verksamheten
som kan medföra ökade bullernivåer eller annars efter beslut av
tillsynsmyndigheten. Kontroll ska ske med hjälp av närfältsmätningar
och beräkningar alternativt immissionsmätningar. Mätning av buller och
bestämning av ekvivalent ljudnivå dB(A) ska ske i enlighet med
Naturvårdsverkets råd och riktlinjer.

7. Kemiska produkter och farligt avfall ska förvaras väl uppmärkta och på
sådant sätt att förorening av mark, vatten och luft inte riskeras. Kemiska
produkter och farligt avfall ska förvaras nederbördsskyddat och vid
behov ska förvaringsplatsen vara försedd med påkörningsskydd.

Flytande kemiska produkter och flytande farligt avfall ska förvaras inom
invallat område som är ogenomsläppligt mot det som förvaras där.
Invallningar ska dimensioneras så att de rymmer största behållarens
volym och minst 10 % av övrig lagrad volym. Hantering ska ske så att
spill och läckage till omgivningen förebyggs och begränsas.

8. Bolaget ska tillse att all personal som arbetar i verksamheten är väl
förtrogen med detta besluts innehåll och dess villkor. En kopia av
beslutet ska finnas tillgänglig vid anläggningen.

Delegationer
Miljöprövningsdelegationen överlåter med stöd av 22 kap. 25 § tredje
stycket miljöbalken åt tillsynsmyndigheten att vid behov besluta om
ytterligare villkor, utöver villkor 2, avseende åtgärder för att begränsa
störande lukt vid närliggande bostäder orsakad av verksamheten.

Beslut
 2017-11-14

Dnr 551-908-2017

3(19)

Ianspråktagande
Tillståndet får tas i anspråk när det har vunnit laga kraft.

Igångsättningstid
Den med tillståndet avsedda verksamheten enligt etapp 1 ska ha satts igång
senast två (2) år efter det att detta beslut vunnit laga kraft annars förfaller
tillståndet. Verksamheten enligt etapp 2 ska ha satts igång senast åtta (8) år
efter det att detta beslut vunnit laga kraft, annars förfaller tillståndet i denna
del.

Tillsynsmyndigheten ska meddelas när verksamheten sätts igång.

Kungörelsedelgivning
Kungörelse om detta beslut införs inom 10 dagar från datum för beslutet i
Post- och Inrikes Tidningar samt i ortstidningarna Nya Wermlands
Tidningen och Värmlands Folkblad. Beslutet hålls tillgängligt hos Miljö-
och stadsbyggnadsförvaltningen i Kristinehamns kommun till och med den
19 december 2017.

Beskrivning av ärendet

Bakgrund
Bolaget har lämnat in en ansökan på grund av nyetablering av
slaktkycklingproduktion.

Samråd
Enligt förordningen (1998:905) om miljökonsekvensbeskrivningar antas
verksamheten medföra betydande miljöpåverkan. Samråd har skett med
Länsstyrelsen i Värmland, Kristinehamns kommun och med de enskilda
som har antagits bli särskilt berörda av verksamheten. Samråd har även skett
med övriga statliga myndigheter, de kommuner, den allmänhet och de
organisationer som kan antas bli berörda. Samrådet har skett genom möte
med myndigheter, annonsering i ortspressen samt direktinformation per
post.

Under samrådsförfarandet har enligt bolagets samrådsredogörelse följande
framkommit:
Trafikverket konstaterar att planerad verksamhet innebär en ökad andel
transporter med tung trafik. Preliminärt bedöms det vara goda siktavstånd
som klarar riktlinjer för utfarter. Länsstyrelsen i Värmland tar bland annat
upp vad som ska ingå i ansökan. Kristinehamns kommun önskar

Beslut
 2017-11-14

Dnr 551-908-2017

4(19)

förtydligande kring bland annat transporter och gödsellagringen. En
närboende är orolig för lukt, skadedjur och att värdet på fastigheten ska dras
ner.

Ärendets handläggning
Ansökan med miljökonsekvensbeskrivning kom in till
Miljöprövningsdelegationen den 10 februari 2017. Ansökan har kungjorts i
ortstidningarna Nya Wermlands Tidningen och Värmlands Folkblad och har
remitterats till Länsstyrelsen Värmland och Miljö- och byggnadsnämnden i
Kristinehamns kommun. Yttranden har kommit in från Länsstyrelsen
Värmland, Miljö- och byggnadsnämnden i Kristinehamns kommun, Martin
Haraldsson (Östra Valunda 1:19) samt Kaisa och Bengt Waliden (Östra
Valunda 1:5). Bolaget har fått tillfälle att bemöta yttrandena.

Ansökan med miljökonsekvensbeskrivning

Yrkanden
Bolaget yrkar om tillstånd enligt miljöbalken för att etablera en
slaktkycklingproduktion med 288 000 platser på del av fastigheten Östra
Valunda 1:5 i Kristinehamns kommun.

Bolaget anhåller om ett delbeslut (f.d igångsättningsmedgivande) att få
påbörja byggnation innan tillståndsfrågan är slutligt prövad.

Bolaget yrkar att driften i stall nr 1 ska ha satts igång inom 2 år från det att
tillståndet vunnit laga kraft.

Bolaget yrkar att driften i stall nr 2 ska ha satts igång inom 8 från det att
tillståndet vunnit laga kraft.

Förslag till villkor
 Det ska finnas ett för omgivande miljö och människors hälsa säkert

förvar för minst 10 månaders lagring av stallgödsel.
 Hanteringen av gödsel ska ske på ett sådant sätt att läckage och spill

samt olägenheter för närboende så långt som möjligt begränsas.
 Kemiska produkter och farligt avfall ska förvaras väl uppmärkta

under tak och på ett sådant sätt att olägenhet för människors hälsa
eller miljön inte uppstår.

 Buller från verksamheten ska begränsas så att den ekvivalenta
ljudnivån utomhus vid bostäder inte överstiger följande
begränsningsvärden: 50 dB(A) dagtid vardagar (kl. 07.00-18.00), 45
dB(A) kvällstid (kl. 18.00-22.00), samt lördag, söndag och helgdag
(kl. 07.00-18.00), 40 dB(A) nattetid samtliga dygn (kl. 22.00-07.00).

Beslut
 2017-11-14

Dnr 551-908-2017

5(19)

den momentana ljudnivån får nattetid vid bostäder inte överstiga 55
dB(A).

Bolagets beskrivning av verksamheten
Bolaget planerar att uppföra två slaktkycklingstallar på del av fastigheten
Östra Valunda 1:5 i Nybble, Kristinehamns kommun. Varje stall på 6 000
m2 ska inredas med två avdelningar om vardera 3 000 m2. Den totala
produktionsytan blir 12 000 m2. Utanför stallen kommer det att finnas
hårdgjorda ytor med plats för utlastning av gödsel och olika körningar.
Antal platser beräknas utifrån högsta tillåtna djurtäthet på 36 kg per m2 och
lägsta slaktvikten 1 500 kg. Detta ger totalt 288 000 möjliga platser. En
uppfödningsomgång är ca 35 dagar. Därefter levereras kycklingarna till
Kronfågels slakteri i Valla, Katrineholm. Det planeras för 8 omgångar per år
vilket kan resultera i 2,3 miljoner kycklingar per år.

Miljökonsekvensbeskrivning
Bolaget har i samband med ansökan upprättat en
miljökonsekvensbeskrivning. Av denna framgår sammanfattningsvis
följande:

Lokalisering
Platsen för slaktkycklingstallen ligger ca 0,5 km norr om Nybble samhälle
och 200-300 meter från riksväg 26. Inom en radie av 600 meter från platsen
finns 20 fastigheter varav 14 är bostäder. Området där stallen planeras
består av skuggig åker med sämre dränering samt ett skogsområde på en
före detta betesmark. Skogsmarken lutar mot öster vilket innebär att
anläggandet kommer att medföra en del schaktning. Bolaget har genomfört
en naturvärdesbedömning av området som visar på låga naturvärden.

Nybble samhälle ingår i ett skyddsområde för den kommunala vattentäkten
och det är den enda vattentäkten som förser Nybble med dricksvatten.
Gränsen för skyddsområdet för vattentäkten ligger som närmast ca 500
meter från stallens tänkta placering.

Runt Visnum kyrka finns områdesbestämmelser med anledning av att
området utgör en kulturhistorisk värdefull miljö. Den planerade
verksamheten ligger delvis inom detta område. Enligt
områdesbestämmelserna gäller utökad lovplikt och bygglov ska sökas hos
Kristinehamns kommun även för ekonomibyggnader. Samma område är
även utpekat som riksintresse för kulturmiljövård.

Lukt
Den förhärskande vindriktningen är huvudsakligen sydväst, dvs bort från de
fastigheter som ligger närmast. Produktionen bedrivs inomhus och gödseln

Beslut
 2017-11-14

Dnr 551-908-2017

6(19)

från slaktkycklingarna kommer att vara torr, mycket stabil och därmed lätt
att hantera och transportera. Den torra kycklinggödseln luktar mindre än om
gödseln vore av mindre torr typ. Risk för olägenhet bedöms av bolaget som
liten på grund av avståndet till grannar och stallens placering.

Vattenuttag
För verksamheten kommer en befintlig grävd brunn med god kapacitet att
användas. Åtgången på vatten i verksamheten beräknas totalt bli ca 880 liter
per kvadratmeter och år, totalt ca 10 500 m3 samt ca 300 m3 för tvättning av
stallarna.

Utsläpp till luft
Ammoniakförluster kommer att uppstå från själva animalieproduktionen,
via luften från stallar och gödsellager. Beräknat utsläppsvärde för
verksamheten är 0,047 kg ammoniak per plats och år (beräknat utifrån
Jordbruksverkets schablonvärden). Effektiva värme- och ventilationssystem
kommer att installeras i de nya stallen och också bidra med en förväntad
minskning av ammoniakutsläppen med ytterligare ca 30-60 %. Detta gör att
de förväntande utsläppsvärdena för ammoniak i stallarna kommer hålla sig
väl inom ramen för under normal drift kommande BAT-AEL-värden.

Torra djupströbäddar som ligger hela omgångstiden minskar
ammoniakavgången. För att minska risken för ammoniakförluster kommer
bolaget kontinuerligt arbeta för att optimera utfodringen och ha torr
ströbädd eventuellt med värme underifrån i stallarna.

Utsläpp till vatten
Den totala takytan är 13 300 m2 (6 650 m2 per stall) och årsnederbörden är
650 mm per år vilket ger ca 8 645 m3 dagvatten per år. Dagvattnet kommer
att ledas via ledning till dike som rinner ut i Visman som ligger ca 400
meter väster om planerat område. Bolaget bedömer att
miljökvalitetsnormerna för vatten inte påverkas av detta tillskott.

Avloppet från personalutrymmen tas om hand i egen avloppsanläggning.

Stallgödsel och tvättvatten
Stallgödsel kommer att lastas ut när transportfordon står på hårdgjord yta.
Ett tätt lagringsutrymme för gödsel kommer att finnas för minst 10
månaders lagringskapacitet. Varje omgång i varje stall ger strax under 245
m3 djupströgödsel. Beräkningar som gjorts i jordbruksverkets
beräkningsverktyg VERA visar att det ska finnas utrymme för tät lagring av
runt 1 500 m3 gödsel. Gödselanläggningen kommer att dimensioneras med
en säkerhetsmarginal på ca 30 %, ca 1 950 m3.

Beslut
 2017-11-14

Dnr 551-908-2017

7(19)

Ingen växtodling kommer att bedrivas av bolaget utan all gödsel kommer att
säljas. Bolaget bedömer att gödsel från fjäderfä är ett attraktivt gödselmedel
för växtodlingsgårdar. Kontrakt kommer att upprättas med mottagare av
gödseln och finnas färdiga till när det är dags för den första utlastningen av
stallgödsel.

Tvättvatten från rengöring från stallarna samlas upp i en eller flera
uppsamlingscisterner i stallet för att därefter transporteras till en befintlig
gödselbrunn på 3 000 m3. Där kommer blandning att ske med biogödsel och
slutprodukten kommer att säljas på samma sätt som gödseln. Tvättmängden
beräknas till ca 15-20 m3 per stall per omgång, totalt ca 300 m3 tvättvatten
per år.

Buller
De viktigaste bullerkällorna kommer att vara från ventilation och
transporter. Risken för bullerstörningar bedöms av bolaget som liten på
grund av avståndet till grannar och att stallarna placeras med skyddande
skogsmark runtomkring.

Transporter
Den planerade verksamheten ligger ca 300 meter från väg 26 där alla
transporter till och från anläggningen kommer att ske. Inga bostäder finns
längs med till- och utfartsvägen till väg 26. Antalet transporter per år
beräknas till ca 551 stycken vilket innebär en ökad trafikbelastning på väg
26 med maximalt 2 fordon per dag i genomsnitt. Bolaget bedömer ökningen
som försumbar.

Energiförbrukning
Energibehovet omfattar elenergi för själva driften och beräknas bli ca 20
kWh per m2 och år, totalt ca 240 000 kWh/år. Största energiförbrukare
kommer i huvudsak vara ventilation, belysning och digitala system samt
foderhantering. Anläggningen byggs med modern energieffektiv teknik och
styrs med klimatdator.

Avfall
Avfall kommer utgöras främst av döda kycklingar, förpackningar och
brännbart. Kycklingkadaver kommer att förbrännas i flispannan på
granngården Backa Lantbruk efter godkännande av Jordbruksverket.

Alternativ lokalisering
Bolaget har redovisat två alternativ för stallbyggnadernas och gödselhusens
placering. Båda alternativen ligger inom samma fastighet. Alternativ 1 har
bedömts som det bästa alternativet sett till lukt, buller, närboende samt
områdesbestämmelser.

Beslut
 2017-11-14

Dnr 551-908-2017

8(19)

Yttranden

Miljö- och byggnadsnämnden i Kristinehamns kommun
Sammanfattnings anser nämnden att alternativ 2 inte är ett rimligt alternativ
då störningen från verksamheten sannolikt kan bli för stor för de boende.
Under samrådsskedet framkom inte detta alternativ och därför har berörda
grannar inte haft möjlighet att framföra eventuella synpunkter.

I ansökan föreslås transporterna till anläggningen ske via den befintliga
gårdsvägen till Backa Lantbruks ekonomibyggnader. Nämnden ställer sig
frågande till huruvida den infarten är godtagbar ur trafiksäkerhetssynpunkt
med tanke på trafiksituationen på riksväg 26, siktförhållandena söderifrån
och avsaknaden av särskilda av- eller påsvängningsfält.

Länsstyrelsen Värmland
Sammanfattningsvis anser länsstyrelsen följande:

Miljökvalitetsnormer för vatten får inte försämras av verksamheten. Det
behövs mer utredning innan en helhetsbedömning kan ske av hur
verksamheten påverkar dels grundvattenförekomsten Visnum och dels
ytvattenförekomsten Visman nedströms Dävelsbäcken, som ger måttlig
ekologisk status. Recipientkontroll bör utformas.

Bolaget bör utreda om det är möjligt att ta hand om dagvatten från
verksamheten på annat sätt än via diken med utlopp till Visman. Detta då
hela verksamheten ligger inom nitratkänsligt område och Visman har redan
i dagsläget hög näringshalt.

Vattenuttag från grundvattenförekomst är klassat som vattenverksamhet
enligt 11 kap miljöbalken. Verksamheten bör inte anses vara undantagen
tillståndsplikt då det inte rör sig om husbehovsförbrukning och då det inte är
uppenbart att varken allmänna eller enskilda intressen skadas genom
vattenverksamhetens inverkan på vattenförhållandena. Tillstånd för
vattenverksamhet bör därför sökas hos mark- och miljödomstolen.

En statusrapport bör upprättas, speciellt med tanke på att verksamheten
kommer att vara placerad på en grundvattenförekomst uppströms en
grundvattentäkt. Statusrapporten bör ha fokus mark och
grundvattenmätningar som avspeglar förhållandena i området.

Bolaget avser att sälja all gödsel. Det kan antas att försäljningen kommer att
ske till närbelägna lantbruk. Det bör i tillståndet tillskrivas någon form av
villkor för detta. Villkoret kan tillämpas vid upprättande av kontrakt vid

Beslut
 2017-11-14

Dnr 551-908-2017

9(19)

försäljning för att motverka att gödseln inte sprids så att den orsakar
olägenheter för närboende, samt att köparen upplyses om gällande regler för
spridning av gödsel i nitratkänsligt område.

Det saknas en plan för hur bolaget planerar för det tänkta scenariot att all
gödsel inte går att sälja.

Val av plats för ny gödselvårdsanläggning bör ske i samråd med
tillsynsmyndigheten.

Länsstyrelsen avser att fatta beslut om arkeologisk utredning enligt 2 kap.
11 § kulturmiljölagen i syfte att ta reda på om fornlämning berörs av
arbetsföretaget. Bolaget ska kontakta länsstyrelsen snarast efter att
verksamheten prövats för att sätta igång ett uppdragsarkeologiskt
förfarande. Utredningen bekostas av bolaget.

Närboende kan komma att påverkas negativt av bland annat buller, lukt och
transporter varför dessa förhållanden bör beaktas ur miljö- och
hälsoskyddssynpunkt.

Bolagets redovisning av alternativplacering ligger inom samma
verksamhetsområde som förstahandsalternativet. Det gör det svårt att
bedöma om vald placering verkligen är den bästa lokaliseringen för
verksamheten.

Bolaget bör få tillstånd för maximalt 288 000 platser för slaktkyckling. I
ansökan anges att högsta tillåtna djurtäthet ger stallarnas yta totalt 288 000
möjliga platser för slaktkycklingar. Bolaget ansöker om 288 800 platser.

Martin Haraldsson, fastighetsägare till Östra Valunda 1:19
Martin Haraldsson motsätter sig den alternativa placeringen av stallen då
dessa kommer för nära fastigheten Östra Valunda 1:19 och därmed kommer
skymma och störa fastigheten.

Kaisa och Bengt Waliden, markägare till Östa Valunda 1:5
Kaisa och Bengt Waliden framför att de är ägare till den mark som bolaget
planerar att bygga kycklingstall på. De har gått med att sälja mark enligt
huvudalternativ 1. Alternativ 2 är inget de kommer att sälja mark för.

Beslut
 2017-11-14

Dnr 551-908-2017

10(19)

Bolagets bemötande av yttranden

Miljö- och byggnadsnämnden i Kristinehamns kommun
Sammanfattningsvis framför bolaget att bolaget självt har förordat alternativ
1, bolaget har även i miljökonsekvensbeskrivningen visat på att detta
alternativ har klara fördelar vad gäller närheten till bebyggelse och
störningar.

Bolaget uppger att antalet transporter maximalt blir 546 x 2 transporter (till
och från) anläggningen per år. Det innebär en ökning av den totala
trafikmängden på väg 26 med mindre än 1 promille och ökning av den tunga
trafiken med ca 4 promille. Bolaget bedömer att ökningen är försumbar.
Enligt Trafikverkets bedömning är det vid den aktuella utfarten goda
siktavstånd som klarar de riktlinjer som finns. Det finns också möjlighet att
förbättra sikten genom röjning av vegetation längs med väg 26.

Länsstyrelsen Värmland
Sammanfattningsvis anför bolaget följande:

Man har i miljökonsekvensbeskrivningen på ett flertal ställen redovisat att
den planerade verksamheten inte bedöms påverka miljökvalitetsnormer för
vare sig ytvatten- eller grundvattenförekomst. Motivering till denna
bedömning är att:

- Bolaget kommer att uppföra ett tätt lagringsutrymme för gödsel för
minst 10 månaders lagringskapacitet.

- Stallgödseln kommer att lastas ut då transportfordon står på
hårdgjord yta.

- För den aktuella verksamheten bedrivs ingen växtodling.
- Gödseln kommer att avyttras och för försäljningen uppförs

stallgödseljournaler samt spridningsavtal med köparen.
- Tvättvattnet från rengöring av stallarna samlas upp i en eller flera

uppsamlingscisterner i stallet för att därefter transporteras till
befintlig gödselbrunn.

- Dagvatten från området leds via diken till Visman och påverkar
därför varken grundvattenförekomsten eller vattenskyddsområdet för
Nybbles vattentäkt.

Visman har idag en måttlig ekologisk status vilket i VISS uppges bero på att
vattenförekomsten har problem med övergödning. Vattenförvaltningen
föreslår som åtgärder för att förbättra statusen åtgärder som minskat
näringsläckage vid spridning av stallgödsel osv. Bolaget kommer inte
bedriva någon växtodling och all gödsel kommer att avyttras och bolaget har

Beslut
 2017-11-14

Dnr 551-908-2017

11(19)

därmed inte möjlighet att vidta de åtgärder som föreslås av
vattenförvaltningen.

Recipientkontroll av grundvattenförekomster är inte relevant då risken för
läckage är obefintlig. Dagvatten från området leds via diken till Visman och
påverkar därför varken grundvattenförekomsten eller vattenskyddsområdet
för Nybbles vattentäkt. Visman är ett vattendrag som är starkt påverkat av
tidigare utsläpp från Bäckhammars bruk.

Vad gäller dagvatten så är risken med ett kycklingstall att det ansamlas
damm på taket som kan innehålla näringsämnen. Om så är fallet kan
regnvatten dra med sig damm och näringsämnen ut i vattnet. Bolaget
bedömer att då det gäller en ny modern anläggning att denna risk är
minimal.

Som alternativ hantering av dagvatten kan bolaget tänka sig att istället låta
dagvatten rinna ut på den intilliggande marken, tas upp av markprofilen,
infiltrerar och via naturlig avrinning så småningom rinna ut i Visman.
Bolaget anser dock att med tanke på att grundvattenförekomsten ligger i
närheten samt att det aktuella området är klassat som nitratkänslig mark att
utifrån försiktighetsprincipen är den ursprungliga lösningen att föredra.

I miljökonsekvensbeskrivningen uppges att åtgången på vatten i
anläggningen beräknas bli ca 11 000 m3 per år. För verksamheten kommer
befintlig grävd brunn att användas. Av misstag har det i
miljökonsekvensbeskrivningen felaktigt uppgetts att en ny brunn ska borras
för uttag av grundvatten. Eftersom befintlig grävd brunn har en mycket god
kapacitet finns det i dagsläget ingen anledning att borra en ny brunn.

I området finns ett stort grundvattenmagasin uppdelat på delområden.
Grundvattenmagasinets delområde 27 som finns vid Backa gård bedöms
enligt SGU ha uttagsmöjligheter på 5-25 l per sekund eller ca 400-2 000 m3
per dygn. Vattenuttag för planerad verksamhet motsvarar ca 30 m3 per dygn
och det utgör mellan 1,5 och 7 % av den totala uttagsmöjligheten per dygn.

De befintliga avvattningsföretag som finns i det aktuella området är sedan
länge rörlagda. Dikningsföretagen på båda sidor om väg 26 och norrut berör
endast sökanden och hans familj på Backa gård.

Bolaget har i miljökonsekvensbeskrivningen motiverat ett undantag från
kravet på statusrapport. Bolaget bedömer att eftersom alla kemikalier
hanteras i slutna system finns det inte skäl att kräva statusrapport. Bolaget
har bifogat ett underlag enligt steg 1-3 i Naturvårdsverkets rapport 6688.

Beslut
 2017-11-14

Dnr 551-908-2017

12(19)

Enligt miljökonsekvensbeskrivning och komplettering kommer gödseln
avyttras och för försäljning uppförs stallgödseljournaler.
Spridningsarealskontrakt eller stallgödselavtal kommer att upprättas med
mottagare av gödseln och dessa kommer att finnas färdiga till den första
utlastningen av stallgödsel. I avtalen uppges hur stor area mottagaren avser
sprida gödseln på samt hur mycket gödsel (fosfor) som avyttras. Man utgår
från 22 kg per ha vid dessa avtal. I och med detta har även säkrat att det
finns tillgänglig spridningsareal för all gödsel som ska avyttras.

När det gäller att utbilda och kontrollera mottagaren av gödseln bedöms det
inte vara gödselproducentens ansvar. Jordbruksverket har i en utredning om
stora djurhållande gårdar konstaterat att man inte kan föreskriva villkor som
berör tredje part (rapport 2006:28). Att mottagaren följer det regelverk som
finns kan endast kontrolleras vid den normala tillsynen på dessa gårdar.

Val av plats för gödselvårdsanläggningen kommer att ske i samråd med
tillsynsmyndigheten.

Angående arkeologisk utredning har ett utredningsförfarande påbörjats av
länsstyrelsen i Värmlands kulturmiljöfunktion i samråd med bolaget.

Bolaget har felaktigt uppgett 288 800 platser under yrkanden i ansökan,
detta är en felskrivning och ansökan gäller för 288 000 platser.

Privatpersoner
Bolaget hänvisar till att bolaget självt föreslagit alternativ 1 som
huvudalternativ.

Motivering till beslutet

Miljökonsekvensbeskrivning
Miljöprövningsdelegationen konstaterar att bolaget har genomfört samråd
och upprättat en miljökonsekvensbeskrivning enligt bestämmelserna i 6 kap.
miljöbalken och förordningen (1998:905) om
miljökonsekvensbeskrivningar. Miljöprövningsdelegationen finner att
inlämnad miljökonsekvensbeskrivning efter gjorda kompletteringar
uppfyller kraven och kan godkännas enligt 6 kap. 9 § miljöbalken.

Statusrapport
Verksamheten är enligt 1 kap. 2 § industriutsläppsförordningen (2013:250),
IUF, en industriutsläppsverksamhet. Enligt 1 kap. 23 § IUF ska den som
bedriver en industriutsläppsverksamhet se till att det finns en statusrapport
som bland annat redovisar de föroreningar som förekommer i mark och

Beslut
 2017-11-14

Dnr 551-908-2017

13(19)

grundvatten inom det område där verksamheten bedrivs eller avses att
bedrivas. En statusrapport krävs dock inte om risken är liten för att
verksamheten medför föroreningsskada inom ett sådant område.

Miljöprövningsdelegationen gör ingen annan bedömning än bolaget
avseende risken för föroreningsskada och behovet av en statusrapport.
Utredningen har visat att risken är liten för att den beskrivna
industriutsläppsverksamheten medför föroreningsskada och därmed behöver
inte en statusrapport upprättas.

Tillåtlighet
Miljöprövningsdelegationen prövar ärendet slutligt, varför yrkandet om
delbeslut inte föranleder någon åtgärd.

Tillståndets omfattning
Verksamheten är tillståndspliktig enligt 2 kap. 1 § samt kod 1.10-i B i
miljöprövningsförordning (2013:251). Koden innebär tillståndsplikt för
”anläggning för djurhållning med

1. mer än 40 000 platser för fjäderfän
2. mer än 2 000 platser för växande grisar som är tyngre än 30

kilogram och avsedda för produktion, eller
3. mer än 750 platser för suggor”

Industriutsläppsförordningen
Bolagets verksamhet omfattas av industriutsläppsförordningen (2013:250)
enligt 1 kap. 2 §. Den 15 februari 2017 togs beslut av Europeiska
kommissionen angående slutsatser om bästa tillgängliga teknik (BAT-
slutsatser) för intensiv uppfödning av fjäderfä eller gris. Det innebär att
Miljöprövningsdelegationen vid prövning av tillståndsvillkoren ska använda
BAT-slutsatserna som referens. BAT-slutsatserna gäller parallellt med
tillståndsvillkoren.

BAT-slutsatserna för intensiv uppfödning av fjäderfä eller gris innehåller
generella krav på bästa tillgängliga teknik gällande till exempel uppfödning
av fjäderfä och gris, uppsamling och lagring av gödsel och spridning av
gödsel. Det är inte ett krav att göra precis som BAT-slutsatserna, men man
ska använda sådan teknik som uppnår likvärdig eller bättre miljöeffekt.
Verksamhetsutövare ska redovisa i miljörapporten samt i en
tillståndsansökan hur BAT-slutsatser uppfylls.

Beslut
 2017-11-14

Dnr 551-908-2017

14(19)

BAT-slutsatserna för intensiv uppfödning av fjäderfä eller gris innehåller
även utsläppsvärden för ammoniak per djurplats, så kallade BAT-AEL.
Dessa utsläppsvärden är strikta krav vilket innebär att de inte får
överskridas. Verksamheter som omfattas av kravet har fyra år på sig att
minska ner sina ammoniakutsläpp så att BAT-AEL värdet uppnås.

Miljöprövningsdelegationen bedömer att bolaget uppfyller bästa tillgängliga
teknik enligt BAT-slutsatserna.

Val av plats
Enligt 2 kap. 6 § första stycket miljöbalken ska för verksamhet som tar i
anspråk ett mark- eller vattenområde, väljas en plats som är lämplig med
hänsyn till att ändamålet ska kunna uppnås med minsta intrång och
olägenhet för människors hälsa och miljön.

Bolaget har i ansökan gett två alternativa lokaliseringar av stallen, ett
huvudalternativ och en alternativ lokalisering. Miljöprövningsdelegationen
konstaterar att både bolaget och inkomna yttranden förordar
huvudalternativet utifrån att detta alternativ är längre ifrån närboende bland
annat.

Lokaliseringen av verksamheten till Östra Valunda 1:15 enligt
lokaliseringsalternativ 1 skulle få följande effekter för människors hälsa och
miljön.

Lukt, buller och transporter
Verksamheten ger upphov till lukt och buller. Avståndet från stallen i
lokaliseringsalternativ 1 innebär att närmsta bostäder (borträknat
verksamhetsutövarens egen bostad) ligger ca 250 meter bort. Förhärskande
vindriktning är sydväst, dvs bort från de närmaste fastigheterna. Genom att
ha till exempel en god gödselhantering, lämplig placering av fläktar och
frånluftsventilation bedömer Miljöprövningsdelegationen att verksamheten
inte kommer medföra att störningen blir oacceptabel.

Den nya verksamheten kommer innebära ökade transportmängder av gödsel,
foder och kycklingar på riksväg 26. Enligt ansökan kommer antalet
transporter uppgå till ca 1 000 transporter till och från anläggningen per år.
Inga närboende förutom verksamhetsutövaren bor längs med transportvägen
från anläggningen till riksväg 26. Miljöprövningsdelegationen bedömer att
störningar från transporter är acceptabla.

Stallgödsel
Miljöprövningsdelegationen bedömer att bolaget redovisat att tillräcklig
lagringskapacitet kommer att finnas för den stallgödsel som uppkommer i

Beslut
 2017-11-14

Dnr 551-908-2017

15(19)

verksamheten. Gödselhus med minst 10 månaders lagringskapacitet
kommer att byggas.

Bolaget uppger att ingen spridning av gödsel kommer att ske i bolagets regi,
utan all gödsel kommer att säljas och skriftliga avtal med gödselmottagaren
kommer att upprättas. I och med att all stallgödsel kommer att säljas är det
viktigt att köparna av stallgödsel är väl förtrogna med de regler som gäller
vid spridning av stallgödsel.

Utsläpp till luft
Verksamheten kommer medföra ökat utsläpp av ammoniak till luft. Bolaget
har beskrivit åtgärder för att reducera ammoniakavgången och
Miljöprövningsdelegationen bedömer skäliga åtgärder har vidtagits.

Grundvatten
Bolaget har uppgett att åtgången på vatten beräknas bli ca 11 000 m3 per år
och att kapaciteten i befintlig grävd brunn är mycket god samt redovisat
grundvattenmagasinets uttagsmöjligheter. Miljöprövningsdelegationen
bedömer utifrån bolagets uppgifter att uttaget av grundvatten inte kommer
att påverka allmänna eller enskilda intressen.

Samlad bedömning av lokalisering
Miljöprövningsdelegationen anser att den föreslagna lokaliseringen enligt
alternativ 1, med de försiktighetsmått, den hushållning med råvaror och
energi samt de produktval som bolaget föreslagit, jämte ändamålsenliga
villkor uppnår ändamålet med verksamheten med minsta intrång och
olägenhet för människors hälsa och miljön.

Hushållningsbestämmelser
Enligt 2 kap. 6 § andra stycket miljöbalken ska hushållningsbestämmelserna
i 3 och 4 kap. miljöbalken tillämpas i de fall som gäller ändrad användning
av mark- eller vattenområden. Med sådan ändring avses att verksamheten
eller effekten av den har en sådan varaktighet att det ska kunna anses vara
fråga om en ändrad användning av området. Bestämmelsen gäller således
inte helt tillfälliga verksamheter.

Den ansökta verksamheten är enligt Miljöprövningsdelegationen av sådan
varaktighet att bestämmelserna är tillämpliga.

Området för lokaliseringen ligger inom riksintresse för kulturmiljö enligt 3
kap 6 § miljöbalken. Inga andra riksintressen enligt 3 eller 4 kap.
miljöbalken eller några andra intressen enligt 3 kap. 2-9 §§ miljöbalken
berörs. Verksamheten bedöms inte strida mot riksintresset.

Beslut
 2017-11-14

Dnr 551-908-2017

16(19)

Planförhållanden
Enligt 2 kap. 6 § tredje stycket miljöbalken får tillstånd inte ges i strid med
gällande detaljplan eller områdesbestämmelser. Små avvikelser får dock
göras, om syftet med planen eller bestämmelsen inte motverkas.

Anläggningen ligger inom ett område som omfattas av
områdesbestämmelser till skydd för kulturvärden. Ny bebyggelse ska
utformas med hänsyn till omgivningens art. För området gäller utökad
lovplikt, vilket innebär att även ekonomibyggnad kräver bygglov från
Kristinehamns kommun. Den verksamhet som avses i tillståndet strider inte
mot gällande områdesbestämmelser för området dit verksamheten ska
lokaliseras.

Miljökvalitetsnormer
Av 2 kap. 7 § miljöbalken framgår att vid prövning av tillstånd för en
verksamhet som bland annat kan antas på ett inte obetydligt sätt bidra till att
en miljökvalitetsnorm inte följs, får verksamheten tillåtas endast under vissa
förutsättningar.

Det utsläpp till vatten som verksamheten kommer att medföra är dagvatten
som avleds från taken på stallarna. Recipient för dagvatten är Visman
nedströms Dävelsbäcken som enligt Vatteninformationssystem Sverige
(VISS) har måttlig ekologisk status och problem med övergödning.
Miljöprövningsdelegationen bedömer att halten näringsämnen i dagvattnet
är begränsad och att miljökvalitetsnormen för ytvatten inte överträds.

Verksamheten ligger på grundvattenförekomsten Visnum som bedöms ha
god kvantitativ status enligt VISS. Miljöprövningsdelegationen bedömer
utifrån bolagets lämnade uppgifter miljökvalitetsnormen för grundvatten
inte överträds.

Miljöprövningsdelegationen bedömer vidare att bolagets verksamhet inte
bidrar till att övriga miljökvalitetsnormer överträds.

Miljömål
Verksamheten bedöms inte motverka möjligheten att uppnå de nationella
miljömålen.

Villkor

Allmänna villkoret (villkor 1)
Villkoret syftar till att binda bolaget vid de åtaganden som gjorts i ansökan
och under ärendets handläggning. Det innebär att bolagets åtaganden och
utfästelser blir bindande även om de inte kan kopplas till något specificerat

Beslut
 2017-11-14

Dnr 551-908-2017

17(19)

villkor. Det gäller bland annat åtagandet att det på utsidan av stallen ska
finnas hårdgjorda ytor samt att kontinuerligt arbeta för att optimera
utfodringen för att minska ammoniakförluster.

Störande lukt (villkor 2)
Villkoret syftar till att minska olägenheter i form av störande lukt från
verksamheten, för boende i dess närhet.

Miljöprövningsdelegationen anser vidare att om behov föreligger, ska
tillsynsmyndigheten ges möjlighet att meddela ytterligare villkor angående
störande lukt från verksamheten, se nedan under rubriken Delegation.

Gödselhantering (villkor 3-5)
Villkoren syftar till att förhindra förorening av yt- och grundvatten från
gödselhanteringen samt olägenhet för närboende.

Buller (villkor 6)
De föreskrivna nivåerna är de som normalt föreskrivs som villkor. Det har i
ärendet inte framkommit några skäl som motiverar strängare eller mildare
krav än dessa.

Kemikalier (villkor 7)
Det är viktigt att förvaring, lagring och hantering av kemiska produkter och
farligt avfall sker på ett betryggande sätt och i övrigt så att eventuellt spill
och läckage kan samlas upp och omhändertas på ett miljömässigt lämpligt
sätt.

Information till personal (villkor 8)
Syftet med villkoret är att begränsa risken för störningar till omgivningen
från verksamheter. För att minimera störningarna är det av vikt att alla som
arbetar inom verksamheten väl känner till beslutets innehåll och de villkor
som finns i detta.

Delegationer
Miljöprövningsdelegationen får med stöd av 19 kap. 5 § första stycket 9 och
22 kap. 25 § tredje stycket miljöbalken överlåta åt tillsynsmyndigheten att
fastställa villkor av mindre betydelse. När det gäller åtgärder för att
begränsa luktstörning vid närliggande bostäder orsakade av verksamheten
går det inte att med säkerhet förutsäga hur störande lukten kommer att bli.
Därför måste tillsynsmyndigheten i en uppkommen situation bedöma och
ges befogenhet att föreskriva om skyddsåtgärder som kan behöva vidtas
utöver vad som följer av villkoren i detta tillstånd. Mot bakgrund av
ovanstående, och då villkoren kan anses vara av mindre betydelse, delegerar

Beslut
 2017-11-14

Dnr 551-908-2017

18(19)

Miljöprövningsdelegationen till tillsynsmyndigheten att fastställa villkor
inom dessa områden.

Sammanfattande bedömning
Miljöprövningsdelegationen anser sammanfattningsvis att, om föreskrivna
villkor iakttas, verksamheten går att förena med de allmänna
hänsynsreglerna och målen i miljöbalken och med en från allmän synpunkt
lämplig användning av mark- och vattenresurserna samt med den för
området gällande kommunala översiktsplanen. Tillstånd kan därför lämnas
till verksamheten enligt det redovisade alternativ 1 (huvudalternativet).

Information
Detta tillstånd befriar inte bolaget från skyldigheten att iaktta vad som gäller
enligt andra bestämmelser för den anläggning eller verksamhet som
tillståndet avser.

För området gäller utökad lovplikt. Bolaget måste söka bygglov från
Kristinehamns kommun för byggnation av stallbyggnaderna.

Hur man överklagar
Den som vill överklaga beslutet ska skriva till Länsstyrelsen i Örebro län.
Ange vilket beslut som överklagas, till exempel genom att ange beslutets
diarienummer. Skriv också vilken ändring i beslutet som begärs och varför
det ska ändras.

Skrivelsen ska ha kommit in till Länsstyrelsen senast den 19 december
2017, annars kan överklagandet inte prövas.

Länsstyrelsen skickar överklagandet vidare till Mark- och miljödomstolen
vid Nacka tingsrätt för prövning. Ytterligare upplysningar lämnas av
Länsstyrelsen.

Detta beslut har fattats av Miljöprövningsdelegationen inom Länsstyrelsen i
Örebro län. I beslutet har deltagit Björn Pettersson, ordförande och Jonas
Georgsson, miljösakkunnig. Ärendet har beretts av Eva-Marie Jansson,
miljöhandläggare.

Beslut
 2017-11-14

Dnr 551-908-2017

19(19)

Kopia:
Miljö- och byggnadsnämnden, Kristinehamns kommun,
miljo@kristinehamn.se
Länsstyrelsen Värmland, varmland@lansstyrelsen.se
Naturvårdsverket, registrator@naturvardsverket.se
Havs- och vattenmyndigheten, havochvatten@
Jordbruksverket, jordbruksverket@jordbruksverket.se
Martin Haraldsson, martin@flybo.se
Kaisa och Bengt Waliden, k_waiden@telia.com
Aktförvarare: Miljö- och stadsbyggnadskontoret, Kristinehamns kommun

	Beslut
	Villkor
	Delegationer
	Ianspråktagande
	Igångsättningstid
	Kungörelsedelgivning
	Beskrivning av ärendet
	Bakgrund
	Samråd
	Ärendets handläggning

	Ansökan med miljökonsekvensbeskrivning
	Yrkanden
	Förslag till villkor
	Bolagets beskrivning av verksamheten
	Miljökonsekvensbeskrivning

	Yttranden
	Miljö- och byggnadsnämnden i Kristinehamns kommun
	Länsstyrelsen Värmland
	Martin Haraldsson, fastighetsägare till Östra Valunda 1:19
	Kaisa och Bengt Waliden, markägare till Östa Valunda 1:5

	Bolagets bemötande av yttranden
	Miljö- och byggnadsnämnden i Kristinehamns kommun
	Länsstyrelsen Värmland
	Privatpersoner

	Motivering till beslutet
	Miljökonsekvensbeskrivning
	Statusrapport
	Tillåtlighet
	Tillståndets omfattning
	Industriutsläppsförordningen
	Val av plats
	Hushållningsbestämmelser
	Planförhållanden
	Miljökvalitetsnormer
	Miljömål
	Villkor

	Delegationer
	Sammanfattande bedömning
	Information

	Hur man överklagar
	Kopia: Miljö- och byggnadsnämnden, Kristinehamns kommun, miljo@kristinehamn.se Länsstyrelsen Värmland, varmland@lansstyrelsen.se

