
MARS 2016

Miljöbalken – Så berör den dig som företagare

Miljöbalkens regler ska följas av alla och det är din
skyldighet, i rollen som företagare, att känna till hur
din verksamhet är berörd av bestämmelserna

Redaktör: Nicklas Skår

Foto: Colourbox, Tobias Wahlqvist, Nicklas Skår

1

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Förord

Många företag kommer i kontakt med miljöbalkens regler. Kunskapen om reglerna
är samtidigt varierande beroende på bransch, storlek på företag, tillgång till intern
kompetens eller hur ofta man stöter på reglerna, som ju ofta förändras.

Mot den bakgrunden började Svenskt Näringsliv ge ut Miljöbalken – Så berör den
dig som företagare år 2002. Den har utkommit i ett flertal upplagor sedan dess.
Denna upplaga är en uppdatering av 2013 års utgåva.

Miljöbalken – Så berör den dig som företagare ger en översiktlig presentation av
miljöbalken. Skriften utgår från frågor och situationer som företagen möter i sin
dagliga verksamhet. Avsikten är att den ska kunna fungera som en enkel vägledning
för företagare som snabbt och effektivt behöver bilda sig en uppfattning om hur
miljöbalken kan påverka den egna verksamheten.

Av naturliga skäl går det inte att redogöra för alla frågor och situationer som kan
uppkomma. I konkreta fall är det därför lämpligt att konsultera juridisk expertis för
att undvika fel.

För arbetet med att uppdatera denna upplaga svarar Advokatfirman Fröberg
& Lundholm.

Stockholm i mars 2016

Nicklas Skår
Ansvarig miljöjuridik, Svenskt Näringsliv

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

2

Innehåll

Förord . 1

1.	 Miljöbalken berör alla . 3

2.	 Verksamheter och omgivningspåverkan . 5

2.1.	 Lokalisering . . 5

2.2.	 Utsläpp till luft . 11

2.3.	 Utsläpp till vatten . 14

2.4.	 Buller och vibrationer . . 17

2.5.	 Kemiska produkter . 20

2.6.	 Avfall . . 22

2.7.	 Energi . 32

2.8.	 Transporter . 34

2.9.	 Hälsoskydd i byggnader . 37

2.10.	Föroreningar och allvarliga miljöskador . . 38

3.	 Tillstånd och anmälan . 47

3.1.	 Miljöfarlig verksamhet . 47

3.2.	 Vattenverksamhet . 48

3.3.	 Tillstånds- och anmälningsplikt . . 50

3.4.	 Tillståndsmyndigheter . . 53

3.5.	 Att söka tillstånd . 54

4.	 Tillsyn .58

4.1.	 Tillsynsmyndigheter . . 58

4.2.	 Egenkontroll och miljörapport . . 61

5.	 Sanktioner och skadestånd . 64

5.1	 Skadestånd . 67

6.	 Ytterligare information . 69

3

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

1.	 Miljöbalken berör alla

Miljöbalkens regler ska följas av alla och det är din skyldighet, i rollen som företa-
gare, att känna till hur din verksamhet är berörd av bestämmelserna. Du som driver
eller avser driva industriell verksamhet, starta vård- eller hygienisk verksamhet, han-
tera kemiska produkter, alstra eller hantera avfall måste känna till miljöbalkens regler
på dessa områden.

Allmänna hänsynsregler

Hänsynsreglerna i miljöbalkens 2 kapitel är allmänna och innebär i stora drag följande:

•	 BEVISKRAV. En företagare är skyldig att visa att reglerna följs vid tillsyn och pröv
ning. Tillsynsmyndigheten behöver inte visa motsatsen.

•	 KUNSKAP. En företagare måste skaffa sig den kunskap som krävs både för att veta
vilken påverkan verksamheten har på människors hälsa och miljö samt hur sådan
påverkan kan motverkas.

•	 SKYDDSÅTGÄRDER. Företagare ska vidta skyddsåtgärder, iaktta begränsningar av
verksamheten och vidta andra försiktighetsmått, så snart det finns risk för negativ
påverkan. Detta gäller även om tillsynsmyndigheten inte ställt några krav. Bästa
möjliga teknik ska användas. Den som orsakar eller riskerar att orsaka miljöstörning
ska alltid bekosta förebyggande eller avhjälpande åtgärder (Polluter Pays Principle).

•	 PRODUKTVAL. Om kemiska produkter, som används i verksamheten, innebär risker
för människors hälsa eller miljön, ska produkterna ersättas med mindre farliga
alternativ.

•	 HUSHÅLLNING. Företagare ska hushålla med råvaror och energi och utnyttja
möjligheterna till återanvändning och återvinning.

•	 LÄMPLIG PLATS. Platsen där verksamheten bedrivs ska vara lämplig. Ett givet bygg-
lov innebär inte att platsen är godkänd enligt miljöbalkens regler.

•	 AVVÄGNING. De ovannämnda hänsynsreglerna gäller i rimlig utsträckning. Nyttan
ska vägas mot kostnaderna.

Är du tveksam om vilka regler som gäller din verksamhet och hur de ska tolkas i en
viss situation, bör du vända dig till miljökontoret i din kommun eller till länsstyrelsen.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

4

Kraven på skyddsåtgärder ska vara rimliga

Den sista punkten i uppräkningen är viktig. Kraven gäller så länge de inte är orimliga
att uppfylla. När myndigheten bedömer vilka skyddsåtgärder som krävs för en viss
verksamhet ska myndigheten särskilt ta hänsyn till nyttan av skyddsåtgärderna och
andra försiktighetsmått, jämfört med kostnaderna för åtgärderna. Om verksamheten
påverkar en miljökvalitetsnorm som är en s.k. gränsvärdesnorm (se avsnitt 2.2 och
2.3) får dock myndigheten ställa krav som går utöver vad som kan anses vara rimligt,
om det krävs för att miljökvalitetsnormen ska kunna följas.

Ökad risk för miljöstörning ökar myndighetskontrollen

Alla åtgärder som kan skada eller vara till olägenhet för människors hälsa eller miljön
följer samma hänsynsregler i miljöbalken. Verksamheter som är mycket miljöstörande
får inte starta utan tillstånd av miljömyndighet, se vidare avsnitt 3. Andra verksam-
heter måste anmälas i god tid innan de startas. Detta krav gäller även verksamheter
som, innan miljöbalken trädde i kraft, fick bedrivas utan anmälan eller tillstånd. Om
din verksamhet fått tillstånd enligt lagen som gällde innan miljöbalken trädde i kraft
(1999), så gäller detta beslut fortfarande. Mark- och miljödomstolar, länsstyrelser
och miljönämnder i kommuner är miljömyndigheter med olika uppgifter och ansvar.

När en verksamhet prövas avgör myndigheten vilka åtgärder och försiktighetsmått
som behöver vidtas utifrån hänsynsreglerna. Dessa krav skrivs in i tillståndsbeslutet
och blir en förutsättning för att verksamheten ska få bedrivas.

För att starta en anmälningspliktig verksamhet krävs inget tillstånd. Däremot är du
skyldig att anmäla dina planer i god tid innan du startar. Du är skyldig att invänta
miljömyndighetens svar under sex veckor från det anmälan gjordes. Myndigheten
kan vid anmälningstillfället eller i ett senare skede ställa krav på sådan verksamhet.

Miljösanktionsavgifter

Tillsynsmyndigheten är skyldig att ta ut miljösanktionsavgifter på mellan 1 000 och
1 000 000 kr av företagare som överträder angivna bestämmelser i miljöbalken, se
närmare om miljösanktionsavgifter i avsnitt 5 nedan. Begär aktuell lista av tillsyns-
myndigheten på överträdelser som ger miljösanktionsavgift.

Krav på egenkontroll

Företagare är skyldiga att fortlöpande planera och kontrollera verksamheten och
undersöka hur den påverkar miljön. Är verksamheten tillstånds- eller anmälnings-
pliktig ska dessutom bestämmelserna i egenkontrollförordningen följas.

Ansvar för förorenad mark m.m.

Alla företag som bedrivit verksamhet som har bidragit till miljöskador, genom föro-
reningar i mark, byggnader eller anläggningar eller genom skador som har betydande
negativ effekt på vattenområde, grundvatten eller på den biologiska mångfalden, är
gemensamt ansvariga för avhjälpande om den aktuella verksamheten varit i faktisk
drift efter den 30 juni 1969. Fastighetsägare som förvärvat en förorenad fastighet
efter den 1 januari 1999 kan också göras ansvarig för avhjälpande.

5

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

2.	 Verksamheter och
omgivningspåverkan

Som företagare måste du i god tid innan du startar verksamheten skaffa dig kunskap
om hur din verksamhet kan påverka omgivningen och hur du kan förhindra att skada
uppkommer på människors hälsa eller miljön.

2.1.	 Lokalisering

Generella krav på lokalisering

Den plats där verksamheten ska bedrivas måste vara lämplig för ändamålet. Innan du
bestämmer dig för en plats behöver du ta reda på hur det ser ut i omgivningarna, om
det finns andra intressen på platsen och om de är förenliga med din verksamhet. En
verksamhet får inte heller etableras i strid med gällande detaljplan.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

6

Rättsfall om lokalisering – allmänt

MÖD 2013:26 (dom 2013-06-25 i mål M 10187-12) – I ett mål om tillstånd till anläg-
gande och drift av en biogasanläggning har påstådda olägenheter och missförhål-
landen vid en annan av sökandens anläggningar inte ansetts medföra att sökandens
vandel kan ifrågasättas så att tillstånd borde vägras enligt 16 kap. 6 § miljöbalken.
MÖD ansåg emellertid att bolaget inte hade visat att den valda lokaliseringen upp-
fyllde kraven i 2 kap. 6 § miljöbalken. Detta eftersom tekniken med biogasproduktion
av ansökt slag och skala delvis ansågs vara ny varför det enligt MÖD fanns anledning
att särskilt beakta risken för driftsstörningar med luktolägenheter. Eftersom det i när-
området där anläggningen skulle uppföras bor ca 30 000–40 000 människor fanns det
enligt MÖD risk för att många människor skulle drabbas av dessa luktolägenheter.
MÖD avslog därför bolagets överklagande.

MÖD dom 2012-04-25 i mål M 5176-11 – I ett mål om tillstånd till bergtäkt m.m. i
Södertälje kommun uppkom fråga om täktens lokalisering var lämplig med hänsyn
till befintlig och kommande bebyggelse. I fråga om behovet av materialet från täkten
konstaterade MÖD att det råder brist på bergtäkter i Stockholms län (jfr. MÖD dom
2012-09-28 i mål M 497-12 ovan) Den planerade verksamheten bedömdes inte strida
mot gällande översiktsplan. Även transporterna till och från täkten bedömdes kunna
ske på godtagbart sätt. MÖD anförde att täkten kommer att innebära ett intrång i en
hittills och för tätortsnära förhållanden jämförelsevis tyst och ostörd miljö. Området
omfattades dock inte av riksintressen eller annat skydd och bedömdes inte påverka
växt- och djurliv eller närboende på ett oacceptabelt sätt. Vid en samlad bedömning
fann MÖD att lokaliseringen var lämplig.

MÖD 2011:26 (dom 2011-04-19 i mål M 4256-10) – En öppen förskola var belägen
i anslutning till en starkt trafikerad väg. Inomhusmiljön bedömdes vara acceptabel,
men utomhus förelåg problem ifråga om luftföroreningar och buller. Det kunde före-
ligga risk för att olägenhet i inomhusmiljön skulle kunna uppkomma i samband med
t.ex. vädring. På grund av risken för påverkan av luftföroreningar och buller från för-
bjöds verksamheten av tillsynsmyndigheten. I målet uppkom fråga om olägenheterna
utomhus omfattades av bestämmelserna till skydd för människors hälsa i 9 kap. miljö-
balken. MÖD konstaterade att lokaler för allmänna ändamål enligt 9 kap. 9 § miljö-
balken, som avser bl.a. samlingslokaler, lokaler för vård och omsorg, undervisning och
hygienisk behandling, idrottsanläggningar, badanläggningar och hotell, i många fall
omfattar även utomhusmiljöer. När det gäller lokaler som i sin normala användning
innebär nyttjande av utomhusmiljön är bestämmelsen i 9 kap. 9 § miljöbalken enligt
MÖD tillämplig även på utomhusmiljön. I fråga om just förskolor finns bestämmelser
i såväl plan- och bygglagen (2010:900) som Skolverkets allmänna råd för öppen för-
skola (2000:1) om att det bör finnas tillgång till lämplig utemiljö. Beträffande förskolor
får därmed såväl inom- som utomhusmiljön anses omfattas av bestämmelsen i 9 kap.
9 § miljöbalken. MÖD fastställde beslutet att förbjuda verksamheten.

MÖD 2010:53 (dom 2010-12-22 i mål M 10319-09) – I ett mål om tillstånd till hamn-
verksamhet och därtill hörande arbeten (Norviks hamn) förklarade MÖD den sökta
verksamheten som tillåtlig och upphävde därmed miljödomstolens dom. Den avgö-
rande frågan var om den valda platsen kunde tillgodose ändamålet med verksam-
heten och samtidigt uppfylla kraven i miljöbalken. Till skillnad från miljödomstolen
ansåg MÖD att utredningen visade att det inte fanns någon mer ändamålsenlig plats
än den aktuella. Vidare ansåg MÖD att verksamheten endast marginellt skulle komma
att påverka vattenkvaliteten i området och att de miljökvalitetsnormer för vatten som
fastställts innan miljödomstolens dom meddelades inte utgjorde något hinder för att
tillåta den sökta verksamheten. Vid en samlad bedömning ansåg MÖD således att

7

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

verksamheten kunde tillåtas enligt de allmänna lokaliserings- och hushållningsbe
stämmelserna i miljöbalken. Vad som i övrigt anförts avseende buller och andra stör-
ningar från verksamheten medförde inte heller att verksamheten inte kunde tillåtas.
MÖD hänvisade målet åter till miljödomstolen för meddelande av tillstånd till verk-
samheten och föreskrivande av erforderliga villkor och bestämmelser, samt i frågan
om dispens från förbudet att dumpa muddermassor till havs.

MÖD 2008:41 (dom 2008-12-22 i mål M 3336-07) – MÖD hade i en tidigare dom
(MÖD 2005:66, dom 2005-11-01 i mål M 2966-04) slagit fast att en aktuell och väl-
underbyggd översiktsplan har stor betydelse vid bedömningen av vad som kan anses
vara en lämplig plats för en tillståndspliktig verksamhet. I MÖD 2008:41 slog MÖD
fast att om det framkommer nya omständigheter som förändrar de faktiska förutsätt-
ningarna för ett givet tillstånd kan detta utgöra grund för ändring i högre instans. Ett
under ärendets handläggning ändrat politiskt ställningstagande i en översiktsplan bör
dock inte i sig medföra att en högre instans ska undanröja ett i underinstansen givet
tillstånd. En företagare måste ha en rimlig möjlighet att förutsäga vilka risker han tar
när han inleder ett nytt tillståndspliktigt projekt.

MÖD 2008:44 (dom 2008-12-19 i mål M 471-08) – I ett mål om tillstånd till anläg-
gande och drift av kraftvärmeverk ifrågasatte en grupp sakägare anläggningens loka-
lisering. Bolaget hade i ansökan redovisat alternativa lokaliseringar som utretts i
samband med utbyggnadsplaner år 1995 och avfärdat alternativen som icke lämp-
liga för den nu aktuella etableringen. MÖD konstaterade emellertid att denna typ
av etableringar aldrig är konfliktfria och att det därför är väsentligt att göra jämfö-
relser med alternativ som är så realistiska som möjligt utifrån de krav verksamhets
utövaren ställer. Förhållandena hade hunnit förändras väsentligt sedan 1995 års
utredning genomfördes, bl.a. hade fjärrvärmesystemet utökats, och enligt MÖD
borde det nu finnas fler tänkbara lokaliseringar än 1995. Det hade dessutom fram-
kommit att de alternativ som presenterats över huvud taget inte var tänkbara.
MÖD fann mot denna bakgrund att det saknades faktaunderlag för att bedöma om
den plats som sökanden föreslagit verkligen var bättre än andra tänkbara platser i
anslutning till fjärrvärmesystemet. Bolaget hade inte visat att den sökta platsen är
den där ändamålet kan uppnås med minsta intrång och olägenhet för människors
hälsa och miljön enligt 2 kap. 6 § miljöbalken och ansökan avslogs.

MÖD 2007:30 (dom 2007-10-22 i mål M 9873-06) – Vid varje lokaliseringsprövning
ska en allsidig bedömning göras av platsens lämplighet. Denna bedömning ska även
innefatta transporternas inverkan på omgivningen.

MÖD 2005:39 (dom 2005-06-14 I mål M 3362-04) – Länsstyrelsens miljöprövnings-
delegation avslog ett bolags ansökan om fortsatt och utökad miljöfarlig verksamhet
i form av metallåtervinningsverksamhet. Beslutet motiverades med att de fastigheter
där verksamheten bedrevs låg i skyddsområdet för kommunens grundvattentäkt och
att bolagets intresse av att driva verksamheten inte vägde tyngre än skyddet för grund-
vattentäkten. Miljödomstolen fastställde länsstyrelsens beslut. Bolaget hade dock
åtagit sig långtgående säkerhetsåtgärder och MÖD fann att skyddsåtgärderna var till-
räckliga för att skydda vattentäkten. En omlokalisering skulle dessutom medföra stora
kostnader för verksamhetsutövaren. Målet återförvisades till länsstyrelsens miljöpröv-
ningsdelegation för att denna som första instans skulle meddela tillstånd och fastställa
villkor nödvändiga för verksamheten.

MÖD 2002:11 (dom 2002-01-25 i mål M 3466-01) – Bolaget hade ett tidsbegränsat
tillstånd till deponeringsverksamhet som gått ut. Bolaget sökte nytt tillstånd till fort-

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

8

satt deponeringsverksamhet i kombination med avslutningsåtgärder vid tippen.
MÖD konstaterade att deponin redan i de tidigare tillståndsbeslutet hade bedömts
som mindre lämpligt lokaliserad och att de tillkommande kraven på lokalisering och
bottentätning som följde av förordningen (2001:512) om deponering av avfall innebar
att ansökan måste avslås. Med hänvisning till 38 § nämnda förordning uttalade MÖD
vidare att deponin nu måste avslutas snarast möjligt. MÖD upphävde den överkla-
gade domen och avslog ansökan om fortsatt drift.

MÖD 2000:24 (dom 2000-06-07 i mål M 3864-99) – Skyddsåtgärder kan påverka
bedömningen av en vald lokalisering. Vid lokaliseringsprövningen enligt miljöskydds-
lagen av en bergtäkt har verksamheten på platsen bedömts tillåtlig med hänsyn till
att där finns den lämpligaste fyndigheten för porfyrberg inom rimligt avstånd från
utskeppningshamn. Lokaliseringen har även bedömts vara tillåtlig med hänsyn till
att störningarna (främst buller) som drabbar den omgivande miljön (bl.a. ett natur
reservat) och närboende (fritidshus) är acceptabla efter utförda skyddsåtgärder.

Särskilt om skyddade områden, riksintressen, artskydd m.m.

Vissa områden, som t.ex. stränder, nationalparker, naturreservat och s.k. Natura
2000-områden, har ett särskilt skydd enligt miljölagstiftningen. Särskilt tillstånd
eller dispens krävs för att etablera en verksamhet inom ett sådant område. Även
påverkan på vissa djur- och växtarter och dessas levnadsförhållanden kan kräva
dispens eller påverka tillåtlighetsbedömningen av en verksamhet eller åtgärd.

På olika platser i landet har myndigheter utpekat områden som är av riksintresse
för olika ändamål, såsom natur- och kulturvård, rennäring och friluftsliv, men även
industri, skogsbruk och mineralutvinning. Även riksintresseområden ska skyddas
från åtgärder som kan skada eller försvåra den avsedda användningen. Det krävs
dock inget separat tillstånd eller dispens. Om ett område utpekats som riksintressant
för två eller flera oförenliga ändamål ska dessa vägas mot varandra vid prövning av
en verksamhet och företräde kommer att ges för det eller de ändamål som är lämpli-
gast ur ett hushållningsperspektiv.

Även verksamhet som är lokaliserad utanför ett skyddat område kan i vissa fall
bedömas få sådan påverkan på det skyddade området att verksamheten måste vidta
särskilda skyddsåtgärder eller att tillstånd inte kan meddelas.

Rättsfall om skyddade områden, riksintressen, artskydd m.m.

MÖD dom 2015-06-11 i mål M 10756-14 – Frågan i målet var om artificiella vatten-
drag ska omfattas av bestämmelserna om strandskydd. Prövningen gällde ett dike
som hade anlagts för att avvattna åkermark. Diket anlades redan under 1860-talet
och vattenflödet i diket var under stora delar av året mycket litet. Domstolen uttalade
att bedömningen av om det är fråga om ett vattendrag som omfattas av strandskydd
får göras från fall till fall. Domstolen konstaterade emellertid att förarbetsuttalan-
dena rörande strandskydd tyder på att det är mer naturligt förekommande vatten
som är avsedda att skyddas och att vattenförande diken i jordbrukslandskap ofta i
stället skyddas genom bestämmelserna om biotopskydd.

MÖD dom 2015-04-14 i mål M 11020-14 – Frågan i målet var om två ekar kunde
anses utgöra en del av en allé som utgör ett biotopskyddsområde. Ekarna var place-
rade mellan flera vägar samt på båda sidor av en rondell och de stod således inte i

9

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

en oavbruten rad. Domstolen fann att detta faktum saknade betydelse, varför kom-
munen inte hade rätt att ta ned de två träden utan att först ansöka om dispens för
åtgärden i enlighet med bestämmelserna om biotopskyddsområden.

MÖD dom 2016-01-25 i mål M 11317–14 – Domstolen konstaterade att det vid
bedömningen av vilken effekt en verksamhet har på en skyddad art finns anledning
att se till verksamhetens påverkan inte bara inom relevant biogeografisk region utan
även lokalt (i det här fallet hade de skyddade fjärilsarterna en något bättre situation
på Gotland, där verksamheten var belägen, än i boreal region generellt). Domstolen
konstaterade vidare att det för verksamheter där syftet uppenbart är ett annat än att
döda eller störa djurarter krävs en risk för påverkan på den skyddade artens bevaran-
destatus i området för att förbuden i 4 § 1 och 2 artskyddsförordningen ska aktua-
liseras. Domstolen fann att de individer av arten som riskerade att dödas eller störas
till följd av en exploatering av området inte kunde antas medföra någon beaktansvärd
risk för påverkan på fjärilsarternas bevarandestatus inom populationen på nordöstra
Gotland och inte heller på arternas bevarandestatus inom boreal region. Verksamheten
var därmed inte förbjuden enligt artskyddsförordningen. Genom att föreskriva ett nytt
villkor om skyddsåtgärder var det vidare möjligt att undvika att verksamheten kom i
konflikt med förbudet i 4 § 4 artskyddsförordningen, som gäller skydd för fortplant-
ningsområden och viloplatser, varför dispens inte krävdes heller i denna del.

MÖD 2015:3 (dom 2015-02-16 i mål M 2630-14) – Frågan i målet gällde etableringen
av en skid- och turistanläggning och om etableringen inom det aktuella området skulle
strida mot 4 § artskyddsförordningen, i området fanns nämligen ett örnrevir med tre
bebodda kungsörnsbon. Domstolen fann, mot bakgrund av att skidanläggningen skulle
uppföras inom ett örnrevir och att en lyckad häckning genomförts i reviret ett par år
tidigare, att det framstod som högst sannolikt att verksamheten skulle att störa kungs-
örnarna i den mening som avses artskyddsförordningen. Vidare konstaterade dom-
stolen att det stod klart att bolaget hade insett denna risk. Då bolaget trots denna
insikt ändå avsåg att uppföra den planerade skid- och turistanläggningen måste det
anses utgöra ett avsiktligt störande i artskyddsförordningens mening, vilket resulterade
i att skidanläggningen inte kunde uppföras inom det aktuella området.

MÖD dom 2012-09-28 i mål M 497-12 – Ett bolag hade ansökt om tillstånd till att
öppna en ny täkt för berg, morän och grus. Det planerade täktområdet var lokaliserat
inom ett område som utpekats som av riksintresse för friluftslivet och naturvården,
samt i nära anslutning till Skuleskogens nationalpark och Natura 2000-område. Enligt
MÖD visade platsen för täkten spår av påverkan från tidigare täktverksamhet. MÖD
anförde i domskälen att användning av mark ska ske för det eller de ändamål som det
är bäst lämpat med hänsyn till beskaffenhet och läge och föreliggande behov. Före-
träde ska ges sådan användning som innebär en ur allmän synpunkt god hushållning.
Enligt riktlinjerna i gällande översiktsplan skulle inga ytterligare täkter tillåtas. MÖD
bedömde att täkten visserligen inte skulle medföra påtaglig skada på riksintressena,
men att marken ändå ska användas för det ändamål för vilket den är bäst lämpad.
När det är fråga om ett område som sammantaget hyser stora värden bör enligt MÖD
särskilda krav ställas på att behovet av material av särskild kvalitet inte på ett tillfreds
ställande sätt kan tillgodoses på annan plats och att det aktuella området därför är
särskilt lämpat för ändamålet. Vid en sådan avvägning kan det, när det är fråga om
stora värden, vara möjligt att något längre transportavstånd får accepteras än vad som
normalt skulle vara godtagbart. I det aktuella fallet var endast fråga om täkt av berg
och morän. Sökanden ansågs inte ha visat var det fanns alternativa lokaliseringar till
den sökta kvaliteten och det kunde därför inte bedömas om det fanns rimliga alternativ.
Lokaliseringskravet bedömdes inte vara uppfyllt och MÖD fastställde länsstyrelsens
tidigare beslut att avslå ansökan om tillstånd.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

10

MÖD dom 2012-07-04 i mål M 8344-11 – Ett bolag hade ansökt om tillstånd till att
uppföra en gruppstation om tio vindkraftverk vid Mästermyr på Gotland. Lokali-
seringen bedömdes ur flera aspekter vara lämplig för vindbruk, bland annat hade
området utpekats som av riksintresse för vindbruk, etableringen hade stöd i översikts
planen och det fanns inga andra riksintressen, Natura 2000-områden eller andra
områdesskydd enligt 7 kap. miljöbalken på platsen. Mästermyr är dock en viktig
fågellokal, inte minst för kungsörn och havsörn, som av EU har utpekats som av
gemenskapsintresse och är upptagna i bilagan till det sk fågeldirektivet (79/409/EEG).
Enligt en rapport från Naturvårdsverket (Rapport 6467, Vindkraftens effekter på
fåglar och fladdermöss) tillhör kungs- och havsörn de arter som riskerar att drabbas
hårdast av kollisioner med vindkraftverk. Av rapporten framgår att även om vind-
kraften inte utgör någon större fara för fåglar i stort kan den möjligen, beroende på
hur stor dödligheten är, påverka vissa arter eller populationer negativt. Detta gäller
i första hand större rovfåglar och kungsörn nämns i rapporten som en potentiellt
känslig art. I rapporten anges att det enklaste sättet att minimera risker för olyckor
med rovfåglar är att undvika vindkraftverk nära boplatser eller på platser med regel-
bundna koncentrationer av rovfåglar. Vidare anges att det är tveksamt om det går
att vidta åtgärder som minskar risken for fåglarna efter en vindkraftsetablering.
Med hänsyn till områdets betydelse som fågellokal och de risker som verksamheten
medför, bedömde MÖD att platsen inte uppfyllde kravet på lämplig lokalisering.
Föreslagna försiktighetsåtgärder bedömdes inte heller vara tillräckliga för att lokali-
seringen skulle kunna godtas. Ansökan avslogs.

MÖD dom 2012-05-29 i mål M 7639-11 – I ett mål om tillstånd till gruppstation för
vindkraftverk kunde verksamheten på den föreslagna platsen medföra risk för kon-
flikt med artskyddet för vissa fågelarter. Även påverkan på landskapsbilden kunde bli
oacceptabel. Sökanden hade redovisat vissa alternativa platser, men underlaget var
översiktligt. MÖD ansåg att det inte var osannolikt att det skulle gå att finna en plats
där verksamheten kunde bedrivas med mindre intrång och olägenhet. Lokaliserings-
kravet ansågs inte uppfyllt. Mark- och miljödomstolens dom upphävdes och miljö-
prövningsdelegationens beslut att avslå ansökan fastställdes. MÖD fanns också att
miljökonsekvensbeskrivningen hade sådana brister beträffande dels förutsättningarna
att uppfylla artskyddsförordningen och dels utredningen av alternativa lokaliseringar
att det tidigare godkännandet av den skulle upphävas.

MÖD 2010:38 (dom 2010-10-14 i mål nr M 10316-09) – I ett mål om tillstånd till
uppförande av 30 vindkraftverk på Glötesvålen fastställde MÖD miljödomstolens
dom och därmed länsstyrelsen beslut att meddela tillstånd för verksamheten. Området,
som utgjordes av ett lågfjällsområde med riksintresse för rennäringen och för energi-
produktion, var även av särskilt intresse på grund av de höga naturvärdena på platsen
till följd av vålens geologiska formationer. MÖD ansåg emellertid att intresset att eta-
blera vindkraft på vålen gick att förena med rennäringens intressen och det rörliga fri-
luftslivet. I fråga om de geologiska formationerna ansåg MÖD att det fanns ett starkt
bevarandeintresse men att detta inte hade föranlett att området hade pekats ut som
riksintressant eller erhållit något annat formellt skydd enligt miljöbalken. MÖD ansåg
således att även intresset av att bevara områdets geovetenskapliga värden gick att
förena med intresset av att utvinna energi på ett sätt som bäst motsvarade en god
hushållning och främjande av en hållbar utveckling.

MÖD dom 2009-10-09 i mål M 350-09 – I ett mål om tillstånd till kalkbrott på Got-
land har fråga uppkommit om bl.a. täktens lokalisering. Den specifika platsen är av
riksintresse dels för naturvården och dels för mineralförsörjningen. MÖD konstate-
rade att en täkt skulle innebära påtaglig skada för riksintressena för naturvård och

11

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

kulturmiljö och att riksintressena vid en sådan situation ska vägas mot varandra.
MÖD fann att utgångspunkten för prövningen var att kvaliteten på kalken var unik.
Följden av att tillstånd inte beviljades skulle bli att verksamheten lades ned och kalk
fick importeras. MÖD fann att täkten utgjorde en begränsad del av riksintresseom-
rådet för naturvård och kulturmiljö och att riksintresset som helhet inte skulle skadas
av täkten. Bolaget hade även avsatt vissa andra områden för naturvård som kompen-
sation och åtagit sig att utföra skyddsåtgärder och försiktighetsmått. Enligt MÖD
fanns goda förutsättningar för att området skulle kunna bibehålla sin karaktär. Mot
detta stod att riksintresset för mineralförsörjning vid ett avslag skulle gå helt förlorat.
MÖD fann mot denna bakgrund att mineralförsörjningen skulle vinna företräde.
Lokaliseringen befanns tillåtlig.

MÖD 2006:49 (dom 2006-09-27 i mål M 1644-06) – I ett mål om täktverksamhet
konstaterade MÖD att täkterna hade lokaliserats till platser som både var av riksin-
tresse för naturvård och för materialförsörjning och att det av 3 kap 10 § miljöbalken
framgår att om ett område omfattas av riksintressen för oförenliga ändamål en avväg-
ning ska ske mellan riksintressena. Enligt MÖD ska en sådan avvägning dock endast
göras om den sökta åtgärden befaras medföra påtaglig skada på ett riksintresse. I det
aktuella fallet då områdets naturmiljö som helhet inte bedömdes komma att äventyras
eller skadas påtagligt, ansåg MÖD att en avvägning enligt 3 kap. 10 § MB inte skulle
göras. Även kompensationsåtgärder kan medföra att det inte bedöms uppkomma
påtaglig skada, se MÖD 2006:49 (dom 2006-10-04 i mål M 456-06).

2.2.	 Utsläpp till luft

Verksamheter som ger upphov till utsläpp till luft ska enligt miljöbalkens hänsyns-
regler reducera utsläppen så långt det är miljömässigt motiverat och ekonomiskt
rimligt. Hänsynsreglerna konkretiseras ofta i tillståndsvillkor eller förelägganden med
krav på försiktighetsmått. Villkor kan utformas som funktionskrav (t.ex. maximalt
föroreningsinnehåll per kubikmeter rökgas, maximala utsläpp per enhet tillförd energi
eller en begränsning av de totala utsläppen under en viss tidsperiod) eller teknikkrav
(t.ex. krav på installation av en viss typ av filter, skrubber eller annan reningsutrust-
ning): Hänsynsreglerna kan också konkretiseras i generella föreskrifter, dvs. specifika
krav på utsläppsbegränsningar och andra försiktighetsmått som gäller generellt för en
viss typ av verksamhet. Det finns också miljökvalitetsnormer som anger hur mycket
föroreningar utomhusluften får innehålla.

Miljökvalitetsnormer för luft

I luftkvalitetsförordningen (2010:477) anges föroreningsnivåer som inte får över-
skridas (s.k. gränsvärdesnormer) eller i vissa fall inte bör överskridas. Miljökvali-
tetsnormer finns för kväveoxid, kvävedioxid, svaveloxid, kolmonoxid, bly, bensen,
partiklar (PM10) och ozon.

Miljökvalitetsnormerna är inte direkt bindande för dig som företagare. Du kan ändå
komma att påverkas av bestämmelserna i samband med tillsyn, en tillståndsansökan
eller anmälan av en verksamhet, eftersom myndigheterna ska beakta hur din verk-
samhet påverkar möjligheterna att följa miljökvalitetsnormerna. När det är fråga om
gränsvärdesnormer får kraven på verksamheten gå längre än vad som normalt kan
anses vara rimligt. Om verksamheten kan antas bidra till att en gränsvärdesnorm får
tillstånd, godkännande eller dispens som huvudregel inte meddelas.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

12

Exempel på tillståndsvillkor

Utsläpp av stoft till luft regleras ofta som en tillåten halt i utgående rökgaser (mg/m3)
medan utsläpp av kväveoxider kan regleras på ett flertal olika sätt, t.ex. som utsläppt
mängd per tillförd mängd energi (mg/MJ) eller utsläppt mängd per ton producerade
enheter (kg/ton). För mindre betydelsefulla utsläppskällor förekommer krav på att
installera viss reningsteknik (t.ex. viss typ av filter eller katalytisk rening).

Exempel på generella föreskrifter

Regeringen har meddelat föreskrifter som innefattar kontroll av och gränsvärden för
utsläpp av rökgaser från förbränningsanläggningar och flyktiga organiska föreningar
(VOC) från vissa typer av verksamheter, se förordningen (2013:254) om användning
av organiska lösningsmedel och förordningen (2013:252) om stora förbränningsan-
läggningar. Den som driver en verksamhet där det finns pannor, ugnar eller andra
typer av fasta anordningar där det sker förbränning av fast, flytande eller gasformigt
bränsle är skyldig att kontinuerligt mäta utsläpp av koloxider, svaveloxider och till-
förd energi från anordningen, om anläggningen har vissa angivna dimensioner i fråga
om planerade tillförd energi respektive maximal tillförd effekt.

För avfallsförbränningsanläggningar gäller särskilda regler enligt förordningen om
förbränning av avfall (2013:253). För vissa industriutsläppsverksamheter gäller även
industriutsläppsförordningen (2013:250).

Produktkrav på utsläpp

Du som tillverkar, importerar eller saluför mobila maskiner är enligt lag (1998:1707)
om åtgärder mot buller och avgaser från mobila maskiner ansvarig för att se till att
maskinerna uppfyller lagens krav på buller och avgaser.

Utsläppsrätter för koldioxid

För vissa typer av tyngre industri, bl.a. förbränningsanläggningar, stålverk och mas-
sabruk, krävs särskilt tillstånd för utsläpp av koldioxid enligt lagen (2004:1199) om
handel med utsläppsrätter.

13

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Rättsfall om utsläpp till luft

MÖD 2012:21 (dom 2012-02-28 i mål M 197-10) och MÖD 2012:10
(dom 2012-02-28 i mål M 8364-10) – I två domar avseende ett valsverk respektive ett
pappersbruk har MÖD i enlighet med tidigare avgöranden konstaterat att använd-
ningen av begreppet riktvärde ska utmönstras i villkor som innehåller begränsnings-
värden och att ramarna för kontrollen av begränsningsvärden ska anges i villkor.
MÖD uttryckte dock förståelse för att begränsningsvärden i vissa fall kan behöva
formuleras så att de ger verksamhetsutövaren ett visst handlingsutrymme innan de
blir straffsanktionerade. I fråga om vissa utsläpp föreskrevs därför villkor uttryckt
som månadsmedelvärde, varvid villkoret anses vara uppfyllt om minst tio av månads
medelvärdena under kalenderåret klarar begränsningsvärdet. För en annan parameter
fastställdes villkoret – i samma syfte – i form av årsmedelvärde.

MÖD 2010-10-05 i mål nr 3660-09 och 3691-09 – Målen gällde villkor beträffande
stoftutsläpp från sodapanna vid prövning av slutliga villkor i tillstånd för verksamhet
samt utökad produktion. Bolaget hade yrkat att villkoren för stoftutsläpp skulle for-
muleras så som årsmedelvärden i stället för månadsmedelvärden. Med beaktande av
de variationer i utsläppen som bolaget redovisat och stoftens sammansättning ansåg
MÖD att det inte fanns några miljömässiga skäl för att villkoren skulle avse utsläppen
per månad. MÖD utgick ifrån att kontrollen skulle genomföras på det sätt som bolaget
angett och att uppföljning skulle ske även då mätningar inte gjordes. Vidare förut-
satte MÖD att bolaget skulle bedriva verksamheten så att utsläppen blev så små
som möjligt och i enlighet med de villkorsvärden avseende utsläpp som inte fick
överträdas. Mot bakgrund av detta ansåg MÖD att det inte fanns skäl att utforma
villkoren med hänvisning till vilken kontroll som skulle utföras utan att villkoren
istället kunde föreskrivas endast som begränsningsvärden. Villkoren ändrades
därmed i enlighet med bolagets yrkande.

MÖD dom 2009-12-08 i mål M 8893-08 – Målet gällde slutliga villkor för diffusa
utsläpp av gasformigt svavel till luft. De huvudsakliga frågorna i målet gällde om det
vid avvägning enligt miljöbalkens hänsynsregler kan anses orimligt att kräva tillämp-
ning av viss teknik, samt hur ett villkor bör utformas. Miljödomstolen hade bedömt
att det fanns behov av att begränsa de diffusa utsläppen av svavelgaser från sökandens
anläggning i större utsträckning än vad sökanden ansåg. MÖD delade bedömningen
och konstaterade att den metod för minskning av utsläpp av svavel via diffusa gaser
som utgjorde bästa möjliga teknik var uppsamling av gaserna med efterföljande för-
bränning, ett s.k. svaggassystem. Bolaget hade instämt i detta, men ansett att kostna-
derna för installation av svaggassystem på befintliga pannor var höga. Av utredningen
framgick emellertid att bolaget avsåg att inom några år byta de äldre pannorna mot en
ny och att den nya skulle förses med svaggassystem. MÖD fann att detta också skulle
föreskrivas i villkor som skulle träda i kraft när investeringen genomförts. MÖD fann
emellertid även att bolaget inte hade visat att det var orimligt eller omöjligt att fram
till dess att det nya systemet tas i bruk begränsa utsläppen från den befintliga anlägg-
ningen ytterligare. Med hänsyn till svårigheterna med provtagning och mätning av
gasformigt svavel fann MÖD att det inte var lämpligt att utforma villkoret som ett
gränsvärde. Istället formulerades villkoret som ett krav på installation av reningsut-
rustning kombinerat med årlig mätning och anmälan till tillsynsmyndigheten om hal-
terna överskrider ett i villkoret angivet värde. Se även MÖD 2009:19.

MÖD 2009:19 (dom 2009-06-22 i mål M 10050-08) – Det har inte ansetts lämpligt
att reglera utsläpp av kvicksilver från ett krematorium med villkor som innehåller
kvantitativa begränsningsvärden. I stället ansågs villkoret lämpligt att uttrycka som
krav på reningsutrustning och skötsel av denna.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

14

MÖD 2008:35 (dom 2008-10-14 i mål M 2441-07) – En verksamhet (tillverkning av
polyester- och epoxiprodukter), som bedrevs inom ett område avsatt för småindu-
stri och i enlighet med en stadsplan gav upphov till utsläpp av bl.a. styren och till
vissa luktstörningar. Närmaste bostadshus låg knappt 50 meter från utsläppskällan.
Då utsläppet av styren efter rening inte skulle överstiga 2,3 ton per år fann MÖD
att verksamheten med krav på reningsutrustning inte kunde anses strida mot detalj-
planen varvid tillstånd lämnades.

MÖD 2007:5 (dom 2007-02-14 i mål M 6043-05) – Utökning av befintlig verksamhet
ansågs inte vara att jämställa med ny verksamhet även om utökningen medver-
kade till att en miljökvalitetsnorm överträddes. Bestämmelsen i 16 kap. 5 § miljö-
balken (MB) utgjorde således inte grund för att förbjuda en utbyggnad. Däremot kan
strängare krav ställas om normen inte klaras.

MÖD 2003:9 (dom 2003-02-04 i mål M 2972-01) – Miljödomstolen hade föreskrivit
produktionsrelaterade villkor för utsläpp av flyktiga organiska föreningar samt ett
årsmedelvärde som inte fick överskridas med mer än 10 %. Bolaget överklagade
och ville ha årsmedelvärdet ersatt med ett takvärde på 118 ton/år. MÖD delade mil-
jödomstolens uppfattning att den föreskrivna nivån motsvarade bästa tillgängliga
teknik. MÖD ansåg vidare att de produktionsrelaterade villkoren i sig utgjorde en
tillräcklig garanti för att utsläppsnivåerna inte skulle bli för stora vid låg produk-
tion. På grund av de av bolaget angivna skälen om att villkoret om årsmedelvärde
skulle bli svårt att upprätthålla ersattes det med ett gränsvärde i form av ett takvärde
om 100 ton/år. MÖD påpekade att Naturvårdsverkets föreskrift (NFS 2001:11) om
utsläpp av flyktiga organiska föreningar i vissa fall skulle medföra strängare villkor
för utsläppen.

MÖD 2000:30 (dom 2000-08-23 i mål M 7020-99) – I ett mål som gällde tillstånd till
miljöfarlig verksamhet i form av beläggning av metallnav fann MÖD, att utgångs-
punkten för att avgöra av vilka villkor för utsläpp som ska gälla för en miljöfarlig
verksamhet bör dels vara tillståndsgiven produktion och dels normal prestanda vad
gäller verkningsgrad och tillgänglighet hos reningsutrustning.

MÖD 2000:11 (dom 2000-03-29 i mål M 2958-99) – MÖD fann att då frågan om
rening av utsläpp till luft är en skyddsåtgärd ska den regleras genom villkor och inte
genom ett separat tillstånd.

2.3.	 Utsläpp till vatten

Utsläpp till vatten utgör i sig miljöfarlig verksamhet enligt miljöbalken. Även utsläpp
till vatten ska givetvis reduceras så långt det är rimligt. Det är vanligt att utsläppen
till vatten regleras särskilt för tillstånds- och anmälningspliktig verksamhet. Generella
föreskrifter är mindre vanliga för utsläpp till vatten än för utsläpp till luft. Det beror
sannolikt på att miljöns skyddsbehov varierar mer mellan olika sjöar och vattendrag
än mellan olika ”luftområden”. Även för vatten finns miljökvalitetsnormer som anger
hur kvaliteten på vattnet bör vara eller hur mycket föroreningar vattnet får innehålla.

Miljökvalitetsnormer för vatten

Miljökvalitetsnormer för vatten har fastställts för större sjöar och vattendrag enligt
förordningen (2004:660) om förvaltning av kvaliteten på vattenmiljön. Miljökva-
litetsnormerna avser dels kemisk status, som är en s.k. gränsvärdesnorm, och dels
ekologisk status, som anger vilket tillstånd som eftersträvas. Normerna ska normalt

15

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

kunna följas år 2015. Vad som gäller för respektive sjö och vattendrag redovisas på
www.vattenmyndigheterna.se. Med stöd av denna förordning har det också antagits
miljökvalitetsnormer för grundvatten.

För havsmiljön har det fastställts miljökvalitetsnormer om god status enligt havsmiljö
förordningen (2010:1341). Det har också fastställts miljökvalitetsnormer i förord-
ningen (2001:554) om miljökvalitetsnormer för fisk- och musselvatten respektive i
badvattenförordningen (2008:218), som får betydelse för vad som får släppas ut och
i vilka mängder.

Miljökvalitetsnormerna är inte direkt bindande för dig som företagare. Du kan ändå
komma att påverkas av bestämmelserna i samband med tillsyn, en tillståndsansökan
eller anmälan av en verksamhet, eftersom myndigheterna ska beakta hur din verk-
samhet påverkar möjligheterna att följa miljökvalitetsnormerna. När det är fråga om
gränsvärdesnormer får kraven på verksamheten gå längre än vad som normalt kan
anses vara rimligt. Om verksamheten kan antas bidra till att en miljökvalitetsnorm
överskrids får tillstånd, godkännande eller dispens som huvudregel inte meddelas.

Exempel på tillståndsvillkor

Utsläpp till vatten regleras ofta som en tillåten halt i utgående avloppsvatten (mg/l)
och en tillåten totalmängd per år (kg/år). Även krav på slutna system eller på en viss
recirkulationsgrad förekommer. För utsläpp till vatten är det heller inte ovanligt med
krav på att installera viss reningsteknik (t.ex. biologisk rening).

Exempel på generella föreskrifter

Bland de generella föreskrifterna som rör utsläpp till vatten finns föreskrifter från
Naturvårdsverket med gränsvärden för vissa ämnen, såsom kvicksilver, kadmium och
DDT, som gäller vid direkt utsläpp i sjöar och vattendrag av avloppsvatten från indu-
stri där sådana ämnen tillverkas. Vidare gäller industriutsläppsförordningen även
utsläpp till vatten.

http://www.vattenmyndigheterna.se

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

16

Rättsfall om utsläpp till vatten

C-461/13 ”Weserdomen”– EU-domstolen konstaterade att en försämring av en
ytvattenförekomsts ekologiska status föreligger så snart statusen hos minst en av
kvalitetsfaktorerna enligt bilaga V till det s.k. ramvattendirektivet blir försämrad
med en klass, även om försämringen inte leder till en försämring av klassificeringen
av ytvattenförekomsten som helhet. Om den befintliga statusen hos den enskilda
kvalitetsfaktorn är klassad som dålig får statusen hos den kvalitetsfaktorn inte för-
sämras alls. Domen förväntas medföra ett ökat fokus på vilken inverkan som ett
projekt får på olika vattenförekomsters (sjöar, större vattendrag och kustvatten)
ekologiska status, även inom ramen för en tillståndsprövning enligt miljöbalken.
När ett projekt planeras måste det således göras en bedömning om, och i så fall i
vilken utsträckning, som enskilda kvalitetsfaktorer kan försämras.

MÖD 2012:21 (dom 2012-02-28 i mål M 197-10) och MÖD 2012:10
(dom 2012-02-28 i mål M 8364-10) Se avsnitt 2.2 ovan

MÖD 2009:9 (dom 2009-01-29 i mål M 3792-07) – MÖD fann att användningen
av begreppen gränsvärde och riktvärde borde utmönstras i villkor som innehåller
begränsningsvärden. Dessa villkor bör i stället preciseras genom att kontrollen av
dem fastställs så att kraven i 22 kap. 25 § miljöbalken uppfylls. Hur noggrant kon-
trollen ska anges är en avvägningsfråga. Det kan av praktiska skäl vara lämpligt att
överlämna detaljerna i kontrollen till kontrollprogrammet. I målet hade ett gräns-
värde för ett utsläpp till vatten satts så lågt att verksamhetsutövaren inte haft varken
faktisk eller rättslig möjlighet att följa villkoret. Frågan om vilket begränsningsvärde
som borde gälla sköts upp under en prövotid.

NJA 2006 s. 88 – Ett bolag som har tillstånd att till vatten släppa ut en viss mängd
fosfatfosfor angivet dels som ett riktvärde per dygn avseende medelvärde per månad,
dels som ett gränsvärde per dygn avseende medeltal för kalenderår, har till följd
av olika omständigheter släppt ut omkring en tredjedel av tillåten årsmängd under
loppet av något dygn. Eftersom meddelade villkor inte överträtts har ansvar för vål-
lande till miljöstörning inte ansetts föreligga och ett yrkande om att bolaget skulle
åläggas företagsbot har ogillats.

MÖD 2004:19 (dom 2004-04-08 i mål M 1633-03) – I ett mål där länsstyrelsen över-
klagat provisoriska begränsningsvärden för utsläpp till vatten av klorid och nitrat
sänkte MÖD värdena till de av länsstyrelsen yrkade. MÖD ifrågasatte om ens dessa
värden skulle leda till acceptabla förhållanden i recipienten. Dessa nivåer var dock
de enda som var föremål för MÖD:s bedömning. Efter att ha påpekat att underlaget
var bristfälligt uttalade MÖD att det var svårt att göra några säkra bedömningar om
bolagets möjligheter att tekniskt och ekonomiskt klara de begräsningsvärden som
nu fastställts eller de strängare villkor som skulle kunna komma att fastställas efter
prövotidens utgång. MÖD underströk vikten av att bolaget innan man tar tillståndet
i anspråk bedömer förutsättningarna att klara villkor som kan komma att fastställas,
eftersom det är en förutsättning för att bolaget ska kunna utnyttja tillståndet.

MÖD 2003:130 (dom 2003-12-16 i mål M 3108-03) Miljödomstolen meddelade till-
stånd till verksamheten innebärande att de gällande tillstånden enligt miljöskydds-
lagen upphävdes genom domen. Bolaget överklagade och yrkade bl.a. att MÖD
skulle undanröja miljödomstolens förordnande. Även Naturvårdsverket hade över-
klagat och ville ha skärpta villkor för utsläpp till vatten. Inledningsvis pekade MÖD
på att utsläppen från verksamheten till vissa delar var akut toxiska och att de hade
orsakat fortplantningsstörningar hos abborre, vilket motiverade såväl processinterna

17

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

skyddsåtgärder som extern rening. Sammantaget fann MÖD det skäligt att ålägga
bolaget utsläppsbegränsningar till en betydande kostnad. Detta förutsatte att man
uppförde en biologisk reningsanläggning.

MÖD 2003:82 (dom 2003-09-08 i mål M 9906-02) – I målet, som gällde tillstånd att
bereda och konservera grönsaker, frukt, bär och rotfrukter, uttalade MÖD att det
bör eftersträvas att belastningen på ett kommunalt reningsverk i form av processav-
loppsvatten från en konservindustri blir konstant för att undvika driftstörningar och
överutsläpp. MÖD fann därför att riktvärde och veckomedelvärde för dessa utsläpp
(avloppsvattenmängd, BOD7, totalkväve, totalfosfor) skulle beräknas utifrån den tid
då verksamheten rent faktiskt är i drift, i det aktuella fallet som dygnsmedelvärden.

2.4.	 Buller och vibrationer

En verksamhet eller åtgärd som kan ge upphov till olägenhet genom buller eller
vibration är definitionsmässigt en miljöfarlig verksamhet i miljöbalkens mening. Det
är vanligt att bulleremissioner från en verksamhet regleras särskilt för tillstånds- och
anmälningspliktig verksamhet. Generella föreskrifter finns, men de gäller endast i
mycket specifika fall och tillämpas därför relativt sällan. Även för buller finns miljö
kvalitetsnormer.

Miljökvalitetsnormer för buller

Det har uppställts miljökvalitetsnormer för omgivningsbuller i förordningen (2004:675)
om omgivningsbuller. Förordningen syftar till att undvika att buller från industri och
från infrastruktur inte orsakar skada på människors hälsa, men innehåller inga kon-
kreta normer med generellt tillåtna eller otillåtna bullernivåer. Miljökvalitetsnormer
för buller kan liksom andra miljökvalitetsnormer komma att påverka en verksamhet
i samband med en tillståndsansökan, en anmälan eller vid tillsyn, eftersom miljökva-
litetsnormerna ska beaktas när de allmänna hänsynsreglerna tillämpas. Eftersom nor-
merna inte har konkretiserats torde förordningen om omgivningsbuller få mindre
betydelse vid prövning av anmälnings- och tillståndspliktig verksamhet än övriga
regler om miljökvalitetsnormer.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

18

Exempel på tillståndsvillkor

Det finns inte någon absolut gräns för när buller anses bli störande, utan detta får
avgöras från fall till fall. Boverket har tagit fram en vägledning för industribuller och
annat verksamhetsbuller vid planläggning och bygglovsprövning av bostadsbebyggelse
(rapport 2015:21). Naturvårdsverket har parallellt tagit fram en vägledning för pröv-
ning och tillsyn enligt miljöbalken (vägledning om industri- och annat verksamhets-
buller, rapport 6538, april 2015). För buller från byggplatser har Naturvårdsverket
utfärdat allmänna råd (NFS 2004:15). De krav som ställs är uttryckta som en högsta
ekvivalent bullernivå (dBA) under olika tider på dygnet och under veckan.

Produktkrav på buller från maskiner

Den som tillverkar, importerar eller saluför mobila maskiner eller motorer till dem ska
se till att maskinerna uppfyller de krav som uppställs i fråga om buller och avgaser.
Mobila maskiner ska vara konstruerade så att de inte avger mer buller eller släpper ut
mer avgaser än vad som kan godtas ur miljö- och hälsosynpunkt. Detta följer av lagen
(1998:1707) om åtgärder mot buller och avgaser från mobila maskiner. Med mobila
maskiner avses i detta fall traktorer, motorredskap, terrängmotorfordon, spårfordon,
industriella maskiner och andra anordningar som är konstruerade för att kunna röra
sig eller flyttas på marken och som är försedda med förbränningsmotor. Motorfordon
omfattas inte.

Enligt förordningen (2001:1084) om buller från utomhusutrustning, som omfattar
maskiner som antingen är självgående eller kan förflyttas och som typiskt sett är
avsedda att användas utomhus och som bidrar till exponering för buller i miljön, är
tillverkare också skyldiga att se till att produkterna är förenliga med de bullerkrav
som redovisas i förordningen.

Rättsfall om buller och vibrationer

MÖD dom 2013-08-28 i mål M 473-13 – I ett mål om tillstånd till uppförande av
12 vindkraftverk har MÖD ansett att det inte varit miljömässigt motiverat att före-
skriva villkor med preciserade krav på lokalisering av vindkraftverken. Istället ansåg
MÖD att det ytterst är tillståndets bullervillkor som ska säkerställa att olägenheter
för människors hälsa och miljön inte uppkommer på grund av buller från vindkraft-
verken samt att detta villkor således även styr placeringen av verken. Mot denna bak-
grund fastställde MÖD det villkor som miljöprövningsdelegationen hade föreskrivit
om bolagets skyldighet att samråda med tillsynsmyndigheten vid planeringen av de
exakta placeringarna av turbinerna och att i det sammanhanget genomföra förnyade
ljudberäkningar baserade på aktuell typ av turbiner.

MÖD 2013:25 (dom 2013-06-11 i mål M 9195-12) – Trafikverket hade enligt 2 kap.
3 § miljöbalken förelagts att vidta åtgärder med anledning av i huvudsak lågfrek-
vent buller från stillastående tåg på tomgång. MÖD anförde att bedömningen av om
buller kan anses vara en olägenhet för människors hälsa måste ske utifrån den typ
av ljud som det är fråga om i det enskilda fallet. MÖD ansåg, i likhet med den kom-
munala nämnden, Socialstyrelsen och Naturvårdsverket, att de riktvärden som anges
i infrastrukturpropositionen (1996//97:53) inte var lämpliga som utgångspunkt vid
bedömningen av om buller som innehåller en stor del lågfrekvent ljud kan utgöra en
olägenhet för människors hälsa. Vid en sådan bedömning ansåg MÖD att man istället
bör utgå från Socialstyrelsens allmänna råd om buller inomhus (SOSFS 2005:6).
Målet återförvisades till nämnden för fortsatt handläggning.

19

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

MÖD 2011:48 (dom 2011-10-12 i mål M 7989-10) – Miljönämnden hade efter
anmälan meddelat föreläggande med försiktighetsmått avseende en betongfabrik
samt verksamhet med bergmaterialhantering. Beslutet överklagades av närboende
som oroade sig för bl.a. bullersituationen. Bolagen redovisade att man avsåg att vidta
åtgärder – att exempelvis uppföra bulleravskärmning – så att Naturvårdsverkets rikt-
linjer för buller från nyetablerad industri i huvudsak kan klaras. Vid lossning av far-
tyget nattetid bedömdes dock finnas en viss risk för att den ekvivalenta ljudnivån skulle
komma att överstiga 40 dB(A). Bolagens yrkade innebär att det ekvivalenta värdet nat-
tetid antingen ska gälla som riktvärde, eller att det ska bestämmas till 45 dB(A). MÖD
ansåg, med hänvisning till praxis, att riktvärden inte bör föreskrivas. För att ge bolaget
en rimlig frihet att utföra lossning nattetid, även om det ekvivalenta bullervärdet 40
dB(A) vid något tillfälle skulle överskridas, föreskrev MÖD att nattvärdet under högst
tio nätter per år bör få uppgå till som mest 45 dB(A). MÖD föreskrev också ett begräns-
ningsvärde för momentana ljud nattetid som innebär att arbetsmoment som kan för-
utses ge upphov till högre ljudnivåer än 55 dB(A) inte får utföras nattetid.

MÖD 2010:9 (dom 2010-02-25 i mål M 3980-09) – Vid prövningen av en ansökan
om tillstånd till bortledning av grundvatten till följd av byggandet av en tågtunnel
har MÖD ansett att det har varit rättsligt möjligt och motiverat att även villkorsreg-
lera störningar som utgör följdverksamhet till den sökta verksamheten men som inte
omfattas av ansökan. Mot denna bakgrund har MÖD bedömt att även frågor avse-
ende buller, vibrationer och förorening av vatten, utöver påverkan på grundvattnet,
ska regleras genom bindande villkor. På detta sätt menar MÖD att även de sakägare
som kan komma att störas av projektet till följd av annan påverkan än grundvatten-
sänkningar ska få insyn i projektet och möjlighet till påverkan inom ramen för till-
ståndsprocessen istället för tillsynsförelägganden.

MÖD 2009:8 (dom 2009-03-19 i mål M 2826-08) – En lokal för en rockklubb har
ansetts som en lokal för allmänt ändamål enligt 9 kap. 9 § första stycket miljöbalken
och ska därför brukas på ett sådant sätt att olägenheter för människors hälsa inte
uppkommer. Kravet gäller oavsett att besökarna befinner sig där frivilligt. MÖD fann
det därför motiverat att reglera såväl musikljudets ekvivalenta som maximala ljudnivå.

MÖD 2007:16 (dom 2007-04-26 i mål M 3434-06) – I ett mål om vägtrafik anförde
MÖD att bedömningen om och vilka bullerdämpande åtgärder som bör vidtas längs
en väg eller järnvägssträcka utgår ifrån att åtgärderna ska syfta till att åstadkomma
en god miljö. Enligt MÖD motsvaras en god miljö i det avseendet av de bullervärden
som framgår av den s.k. infrastrukturpropositionen (Prop. 1996/97:53).

MÖD 2006:8 (dom 2006-02-03 i mål M 1265-05) – Naturvårdsverkets riktlinjer RR
1978:5 innehåller särskilda bullernormer för bl.a. planlagt fritidsområde. MÖD fann
i ett mål om villkor för buller från vindkraftverk att enbart det förhållandet att ett
område används som ett fritidshusområde inte var tillräckligt för att karaktärisera
det som ett område med särskilda kvaliteter som kan föranleda strängare villkor. Det
aktuella området kunde inte utifrån sina omgivningar anses vara ett så ostört område
att låg bullernivå skulle anses som en särskild kvalitet och motivera särskilt hänsyns-
tagande i fråga om den bullerpåverkan som kunde tillåtas. MÖD fann att 40 dB(A)
var tillräckligt långtgående och ändrade inte bullervärdet.

MÖD 2005:12 (dom 2003-12-22 i mål M 4458-03) – Mot bakgrund av att buller
situationen vid ett befintligt pappersbruk var allvarlig, fastställde MÖD ett separat
bullervärde som villkor för driften av en nyuppförd biobränslepanna. Värdet sattes
till 40 dB (A) nattetid, till skillnad från övriga delar av anläggningen som hade ett

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

20

villkor om 50 dB (A). Det nya lägre villkoret sattes för att inte försvåra det lång-
siktiga arbetet med att begränsa bullernivåerna från bruket i sin helhet till de som
gäller vid nyetablering enligt Naturvårdsverkets allmänna råd om externt industri-
buller (RR 1978:5).

MÖD 2003:106 (dom 2003-11-07 i mål M 9282-02) – Målet gällde vilka bullervärden
som ska gälla vid vindkraftverk. MÖD konstaterade att Naturvårdsverkets allmänna
råd om externt industribuller (RR 1978:5) är framtagna för traditionell industriverk-
samhet. Några riktlinjer för vindkraftsbuller har inte utarbetats i Sverige. Eftersom
det råder osäkerhet om störningseffekten av vindkraftsbuller så bör det leda till
strängare krav än industribullernormen och att den ekvivalenta ljudnivån 40 dB(A)
därför bör innehållas vid bostäder under hela dygnet.

2.5.	 Kemiska produkter

Miljöbalkens regler för kemiska produkter gäller även för biotekniska organismer.
Varor som antingen på grund av sitt innehåll eller för att de har behandlats har sådana
egenskaper att de behöver regleras på motsvarande sätt omfattas också av bestämmel-
serna.

Vissa kemiska produkter får inte användas, andra får bara användas under vissa
förutsättningar. Använder man kemiska produkter måste man ta reda på vilka regler
som gäller.

Den som yrkesmässigt tillverkar eller importerar en kemisk produkt ska anmäla
produkten till Kemikalieinspektionen för registrering i myndighetens produktregister.
Kemikalieinspektionen meddelar föreskrifter om vad anmälan ska omfatta. Det finns
särskilda bestämmelser om märkning av vissa varor som säljs till allmänheten. Den
som överlåter en särskilt farlig kemisk produkt ska göra anteckningar om omständig-
heter kring överlåtelsen, bl.a. vem som är köpare och i vilket syfte överlåtelsen skett.

Den som yrkesmässigt hanterar kemiska produkter har olika former av uppgiftsskyl-
digheter till Kemikalieinspektionen. Bestämmelser om detta framgår av Kemikaliein-
spektionens föreskrifter.

Kemikalieinspektionens föreskrifter finner du på hemsidan: www.kemi.se.

I miljöbalken finns också bestämmelser om hur reklamen för olika kemiska produkter
ska utformas.

Eftersom produktlagstiftning i stor utsträckning påverkar varors fria rörlighet, härrör
merparten av miljöbalkens regler om kemiska produkter från EU. Inom EU har beslu-
tats om en förordning om registrering, utvärdering, godkännande och begränsning av
kemikalier (REACH). REACH innebär ett utvidgat ansvar för den som tillverkar och
importerar kemiska ämnen till EU. Ansvaret omfattar riskbedömning och annan ingå-
ende kunskap om de ämnen som tillverkas eller importeras samt vid behov skyddsåt-
gärder. Den kunskap som tas fram ska delges den Europeiska kemikaliemyndigheten
i samband med registrering av ämnen som inte redan har registrerats. Även de som
använder kemiska ämnen längre ned i hanteringskedjan (s k nedströmsanvändare) har
ett visst ansvar för att bedöma risker med sin användning. REACH trädde i kraft den
1 juni 2007 och de nya kraven införs successivt till och med 2018.

http://www.kemi.se

21

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Tillståndsvillkor

Kemikaliefrågor regleras ibland i villkor i tillstånd enligt miljöbalken i form av krav
på kunskap om de kemikalier som används i den prövade verksamheten. Frågan om
huruvida det är lämpligt att föreskriva s.k. kemikalievillkor är dock omstridd.

Rättsfall om kemiska produkter

C-420/10 Söll GmbH mot Tetra GmbH – EU-domstolen har lämnat förhandsbesked
avseende tolkningen av begreppet biocidprodukter och funnit att begreppet ska
tolkas så, att det även innefattar produkter som endast indirekt verkar mot skadliga
organismer, då dessa produkter innehåller ett eller flera verksamma ämnen som för-
orsakar en kemisk eller biologisk reaktion som utgör en integrerad del i en orsaks-
kedja vars syfte är att hämma tillväxten av dessa skadliga organismer.

NJA 2006 s. 310 – Ett villkor i ett tillstånd enligt miljöbalken hade utformats så, att
verksamhetsutövaren i produktionen inte får använda sådana råvaror eller insatske-
mikalier för vilka det saknas dokumenterad kunskap om risken för vissa olägenheter
för hälsa och miljön. Villkoret har inte ansetts vara godtagbart bl.a. från rättssäker-
hetssynpunkt med hänsyn till att det inte av villkoret framgår hur djupgående kun-
skaper som krävs eller hur de ska vara dokumenterade.

MÖD 2012:11 (dom 2012-03-26 i mål M 2401-11) – Ett bolag hade hos KemI ansökt
om ömsesidigt erkännande enligt art. 10 i växtskyddsdirektivet av ett godkännande
av en herbicid som utfärdats i Nederländerna. KemI hade begärt att bolaget skulle
komplettera utredningen med modellberäkningar som styrker att yt- och grund-

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

22

vattenförhållandena i Sverige och Nederländerna är jämförbara. MÖD ansåg att
KemI haft rätt att begära in modellberäkningar inom ramen för prövningen om
ömsesidigt erkännande. Bolaget hade dock inte, trots modelleringarna, förmått visa
att förhållandena var jämförbara och KemI:s talan bifölls.

MÖD 2009:5 (dom 2009-01-22 i mål M 5741-07) – En fråga i målet gällde utform-
ningen av ett kemikalievillkor som förbjuder användning av sådana kemikalier för
vilka det saknas viss kunskap om risker för olägenheter för hälsa och miljö. Natur-
vårdsverket anförde att villkoret var oklart, och att en hänvisning i villkoret till
artikel 31 i REACH inte innebar en tillräcklig precisering av vilken kunskap som
fordras. MÖD konstaterade att de krav som ställs på leverantörer av kemikalier att
lämna information genom säkerhetsdatablad, genom villkoret motsvaras av ett krav
på kemikalieanvändaren att införskaffa den kunskapen. Eftersom bestämmelserna
riktade mot kemikalieleverantörer ansetts tillräckligt preciserade för att grunda straff-
ansvar (29 kap. 6 § 4 miljöbalken) fann MÖD att de även var tillräckligt preciserade
för att föreskrivas som villkor.

MÖD 2004:12 (dom 2004-03-15 i mål M 5528-03) – Målet i MÖD gällde främst
den s.k. produktvalsprincipen (utbytesregeln) i 2 kap. 6 § miljöbalken (MB). Dom-
stolen konstaterar att lagstiftaren i första hand velat skapa en fortlöpande process,
där verksamhetsutövaren ska byta ut kemiska produkter mot sådana som är mindre
farliga. Uppföljning av att detta verkligen sker genomförs enligt MÖD bäst genom
ett effektivt tillsynsarbete. Tillsynsmyndigheten ska då beakta bl.a. skälighetsregeln
i 2 kap. 7 § MB och vad som kan anses reglerat genom eventuella tillstånd för verk-
samheten. MÖD anför att det dock i vissa fall kan ligga närmare till hands att ställa
upp villkor i tillståndet, eventuellt efter en prövotid och en utredning. Detta kan
vara aktuellt om det vid tillståndsbeslutet eller inom en överblickbar tid kan konsta-
teras att en kemisk produkt bör vara möjlig att byta ut. I det aktuella målet upphävde
MÖD ett prövotidsförordnande som miljödomstolen hade meddelat.

2.6.	 Avfall

2.6.1.	 Definition och hantering av avfall

Vad är avfall?

Avfall är enligt miljöbalken alla föremål, ämnen eller substanser som innehavaren
gör sig av med eller avser eller är skyldig att göra sig av med. Vad som klassas som
avfall avgörs från fall till fall, men viss ledning finns i bilaga 4 till avfallsförordningen
(2011:927). Under vissa omständigheter kan ett avfall från en tillverkningsprocess
istället anses vara en biprodukt. Detta gäller om ämnet eller föremålet kan användas
direkt utan annan bearbetning än den som är normal för ämnet eller föremålet enligt
industriell praxis och att det är säkerställt att ämnet eller föremålet kommer att fort-
sätta att används på ett lagligt och miljö- och hälsomässigt godtagbart sätt. Ett ämne
eller föremål som klassats som avfall kan också upphöra att vara ett avfall, om det har
genomgått återvinning och uppfyller vissa krav i fråga om fortsatt användning.

Hushållsavfall är kommunens ansvar

Hushållsavfall är avfall från hushåll till exempel sopor, köksavfall och grovsopor. När
sådant avfall uppkommer i personalmatsalar, restauranger, industrier, kontor, vårdin-
rättningar och affärer räknas det som hushållsavfall. Kommunen har ansvar för att
transportera hushållsavfallet till en behandlingsanläggning och för att se till att det
återvinns eller bortskaffas. Varje kommun har egna lokala föreskrifter om hantering
av hushållsavfall.

23

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Avfall ska lämnas till transportör med tillstånd

Andras avfall får bara transporteras av den som har särskilt tillstånd av länsstyrelsen.
Tillstånd krävs också för att få köra avfall från den egna verksamheten mängden
överstiger 10 ton eller 50 kubikmeter per år, under ett år kalenderår avser mer än
100 kg eller 100 l farligt avfall eller innehåller vissa farliga ämnen. I andra fall kräver
transport av avfall från den egna verksamheten anmälan till länsstyrelsen. För farligt
avfall gäller särskilda regler (se avsnitt 2.6.2)

Egen kompostering måste anmälas till kommunen

En fastighetsägare som vill kompostera, återvinna eller på annat sätt bortskaffa annat
avfall än trädgårdsavfall på en fastighet, ska anmäla detta till kommunen. Komposte-
ring m.m. får ske om miljöbalkens hänsynsregler uppfylls.

Deponeringsförbud för brännbart och organiskt avfall

Brännbart avfall ska förvaras och transporteras skilt från annat avfall. Brännbart
avfall får inte deponeras. Det sistnämnda gäller också för organiskt avfall.

Tillståndsvillkor och generella föreskrifter

I tillstånd och förelägganden formuleras många olika typer av krav rörande avfallshan-
tering. I äldre tillstånd var det vanligt med krav på olika typer av återvinningsåtgärder.
Sådana villkor förekommer fortfarande men blir mindre vanliga. Det har i stället blivit
vanligare att det ställs krav på de lokaler eller arbetsytor där avfallshantering sker, t.ex.
att ytorna är täta och beständiga, att lak- och dagvatten samlas upp m.m.

Generella föreskrifter med detaljerade tekniska krav och funktionskrav finns för
avfallsdeponering, avfallsförbränning och hantering av elskrot m.m.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

24

Rättsfall om avfall

C-206-207/88 Zanetti – I målet fann EG-domstolen att begreppet avfall inte förut-
sätter att innehavaren har för avsikt att göra sig av med det material som är föremål
för bedömning utan att tillgodogöra sig dess ekonomiska värde (d v s materialet kan
betraktas som avfall även om innehavaren försöker få ekonomisk kompensation
när denne gör sig av med materialet). Bedömningen ska enligt EG-domstolen utgå
ifrån avfallsdirektivets syfte – d.v.s skydd för människors hälsa och miljön – och inte
innehavarens subjektiva inställning

C-418/97 och C-419/97 ARCO Chemie – Domarna handlar om användning av bipro-
dukter som genomgått olika typer av behandling, i det ena fallet s.k. LUWA-bottoms,
som framställts genom ett återvinningsförfarande för molybden och används som
bränsle och i det andra fallet av restprodukter av trä som skulle användas för energi-
produktion. EG-domstolen uttalade i den första domen, att den omständigheten att
en substans utsätts för ett förfarande som förtecknas i bilaga II B i avfallsdirektivet,
exempelvis förbränning, inte i sig innebär att man gör sig av med substansen och den
därmed ska betraktas som ett avfall i direktivets mening. Däremot finns det enligt EG-
domstolen vissa omständigheter som kan utgöra indicier på att innehavaren gör sig av
med eller avser eller är skyldig att göra sig av med en substans: 1) att en substans som
används som bränsle inte är avsiktligt framställd för att användas som bränsle (dvs.
det är fråga om en restprodukt) 2) att ingen annan användning än slutligt omhän-
dertagande av denna substans kan tänkas; 3) att substansens sammansättning inte är
anpassad till det substansen används till; eller 4) att det krävs särskilda försiktighets-
åtgärder vid användningen av substansen för att skydda miljön. Även det förhållandet
att ett förfarande är en gängse form för återvinning av avfall och det förhållandet att
allmänheten uppfattar denna substans som avfall kan utgöra indicier för att det är
fråga om avfall i direktivets mening. Domstolen konstaterade även att den omständig-
heten att en substans genomgått ett fullständigt återvinningsförfarande som medfört
att den i fråga om kvalitet och egenskaper inte skiljer sig från en råvara i och för sig
inte hindrar att substansen betraktas som avfall, om innehavaren gör sig av med den i
avfallsdirektivets mening. Den faktiska förekomsten av avfall i den mening som avses i
direktivet ska bedömas med hänsyn till samtliga omständigheter samt med beaktande
av direktivets ändamål och att direktivets verkan inte begränsas.

C-9/00 Palin Granit Oy – I målet behandlades frågan huruvida reststen som uppkom
vid ett granitbrott utgjorde avfall. EG-domstolen konstaterade inledningsvis att det är
ofta svårt att göra åtskillnad mellan bortskaffnings- eller återvinningsåtgärder, å ena
sidan, och bearbetning av andra produkter å den andra, samt att den omständigheten
att en åtgärd upptas i bilaga II A eller II B i avfallsdirektivet inte i sig tillräckligt för att
ett ämne ska klassificeras som avfall EG-domstolen fann i detta mål att två kriterier var
centrala: dels om det var fråga om en restprodukt och dels sannolikheten för att den
skulle komma till användning utan fortsatt bearbetning. Domstolen uttalade härvid att
en vara, ett material eller en råvara som uppkommer under ett tillverknings- eller bryt-
ningsförfarande, vars huvudsakliga syfte inte är denna framställning, kan betraktas
som en biprodukt (inte en restprodukt) som bolaget inte vill göra sig av med. Detta
gäller under förutsättning att ämnet utan föregående bearbetning kan användas i den
fortsatta produktionen. Om det är ekonomiskt fördelaktigt att återanvända ämnet är
sannolikheten också stor för att det kommer att ske och ämnet kan då inte betraktas en
börda som innehavaren försöker göra sig av med, utan en produkt. I det aktuella fallet
konstaterade domstolen att det användningsområde som kunde bli aktuellt för stenen
(jordfyllning, vågbrytare m.m.) kunde komma att kräva lagring av stenen på obestämd
tid innan återanvändning blev aktuellt. Lagringen skulle innebära en börda för inneha-
varen och i sig kunna ha negativa effekter på miljön. EG-domstolen fann att det var osä-
kert om återanvändning skulle ske och bedömde att det i detta fall var fråga om avfall.

25

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

C-114/01 Avesta Polarit Chrome – Målet behandlade frågan om reststen och behandlad
sand från en kromgruva utgjorde avfall. EG-domstolen utgick i domen från vad som
uttalats i C-9/00 Palin Granit och fann att ytterligare distinktion måste göras mellan
å ena sidan restprodukter som utan föregående förädling används i produktionspro-
cessen för att tjäna som nödvändig utfyllnad av gruvgångarna och, å andra sidan,
andra restprodukter. Eftersom innehavaren behöver den förstnämnda typen i sin
huvudsakliga verksamhet kan det inte anses som ämnen som innehavaren gör sig
av med eller är skyldig att göra sig av med. Sådana restprodukter skulle anses utgöra
avfall endast om användningen vore förbjuden av säkerhets- eller miljöskäl och gruv-
gångarna skulle fyllas igen och stödjas på annat sätt som innehavaren skulle anses
ha en skyldighet att göra sig av med restprodukterna och restprodukterna därför ska
anses utgöra avfall. Överskottet av reststen och sand utgör däremot avfall. Innehavaren
behöver således kunna identifiera vilka restämnen som faktiskt kommer att användas
och lämna tillfredsställande garanti för att användning också kommer att ske.

C-121/02 och C-416/02 Kommissionen mot Spanien – Grisgödsel befanns uppfylla
kriterierna för biprodukt. EG-domstolen fann att gödsel som används som jordför-
bättringsmedel inom ramen för en laglig spridning på väl identifierade marker kan
undgå att betecknas som avfall om lagringen av gödslet begränsas till vad som krävs
för denna spridningsprocess. Det har i detta avseende ingen betydelse om gödseln
används inom den jordbruksanläggning där den har uppkommit eller hos ett annat
jordbruksföretag, eftersom ett ämne inte anses vara avfall om det med säkerhet
kommer att användas för att fylla behov hos andra näringsidkare än den som har
producerat det.

C-457/02 Niselli – Antonio Niselli hade åtalats för att utan tillstånd ha ägnat sig
åt avfallshantering genom att ha transporterat bl.a. nedmonterade fordon. Fråga
uppkom om en bestämmelse i italiensk lag, som innebar att produktions- och kon-
sumtionsrester kunde undantas från avfallsdefinitionen om ett av två villkor var upp-
fyllda, var förenlig med EG-rätten. I ett förhandsavgörande anförde EG-domstolen
att den omständigheten att ett använt ämne är en produktionsrest är ett indicium
på att det är fråga om ett avfall. Domstolen konstaterade vidare att de bedömningar
som gjorts i mål C-9/00 Palin Granit Oy och C‑114/01 AvestaPolarit inte var tillämp-
liga på konsumtionsrester, vilka inte kan betraktas som biprodukter från ett tillverk-
nings- eller brytningsförfarande, som kan återanvändas i den fortsatta produktionen.
Motsvarande bedömning gjorde domstolen för sådana restprodukter som inte kan
betecknas som begagnade varor som verkligen kommer att återanvändas utan föregå-
ende bearbetning. I det aktuella målet var det inte säkert att materialet skulle användas
utan föregående bearbetning och EG-domstolen fann att materialen utgjorde avfall till
dess att de har omvandlats till stålprodukter.

C-235/02 Saetti och Frediani – Frågan i målet gällde klassificering av petroleumkoks,
som består av kol i fast form och en varierande mängd orenheter och är en av de
många substanser som uppstår vid oljeraffinering. I beslutet konstaterade EG-dom-
stolen att petroleumkoks i det aktuella fallet producerades avsiktligt vid raffinade-
riet. Kokset användes som bränsle i produktionen och överskottes såldes till externa
kunder. Domstolen fann att det med sådana villkor för produktion och användning
var uteslutet att klassificera kokset som avfall. Det utgjorde emellertid inte heller
en restprodukt, eftersom det var följden av ett teknikval i syfte att få tillgång till ett
bränsle med sannolikt lägre produktionskostnad och i vart fall var är hela använd-
ningen av produktionen säkerställd och kokset huvudsakligen avsett för samma
användnings om de andra substanserna.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

26

C-444/00 Mayer Parry – Mayer Parry Recycling Ltd var specialiserat på förbehand-
ling av förpackningsavfall av metall. Avfallet omvandlades till ett s k grad 3 B-ämne,
som sedan såldes till stålverk för användning vid tillverkningen av block, tunnplåt
eller tråd av stål. Mayer Perry ansåg att omvandling till grad 3 B-ämnen utgjorde
materialutnyttjande och att materialet efter processen inte utgjorde avfall. EG-dom-
stolen uttalade att materialutnyttjande är en form av återvinning. Det som framför
allt utmärker en avfallsåtervinningsåtgärd är att åtgärden huvudsakligen syftar till
att avfallet ska kunna användas på ett användbart sätt som bidrar till att bevara
naturresurser genom att ersätta andra material som annars skulle ha behövts. I för-
packningsavfallsdirektivet definieras materialåtervinning som upparbetning i en pro-
duktionsprocess av avfallsmaterialet till dess ursprungliga ändamål eller till andra
ändamål, men undantaget energiutvinning. EG-domstolen ansåg att resultatet av en
sådan omvandling inte längre utgör förpackningsavfall. Domstolen fann däremot att
grad 3 B-ämnet inte uppfyllde kriterierna för materialåtervinning, eftersom det inne-
höll orenheter och inte kunde användas direkt för sitt avsedda ändamål. Först när
grad 3 B-ämnet använts för framställning av slutprodukten kunde den enligt dom-
stolens mening anses ha varit föremål för materialutnyttjande och utgjorde inte
längre avfall.

C-6/00 Abfall Service AG – Frågan i målet gäller hur användning av avfall för igen-
fyllning av saltgruvor ska bedömas. Bolaget hade anmält transport från Österrike av
7 000 ton farligt avfall (slagg och aska från avfallsförbränning) som skulle användas
för att fylla igen en nedlagd saltgruva i Tyskland. Den österrikiska myndigheten
invände att transporten utgjorde bortskaffande av avfall. Beslutet överklagades och
den österrikiska domstol som handlade målet valde att fråga EG-domstolen bl.a. om
varje deponering av avfall i gruvanläggningar, oberoende av omständigheterna i det
enskilda fallet, ska anses utgöra avfall enligt transportförordningen och avfallsdirek-
tivet och, om frågan besvaras nekande, enligt vilka kriterier klassificeringen enligt
de förfaranden som anges i bilaga IIA till avfallsdirektivet ska företas EG-domstolen
anför inledningsvis att syftet med bilagorna II A och II B till direktivet är att räkna
upp de vanligaste bortskaffande- och återvinningsåtgärderna, inte att tillhandahålla
en detaljerad och uttömmande uppräkning av alla åtgärder för bortskaffande eller
återvinning. Ett och samma förfarande kan dock inte vara både bortskaffande och
återvinning. Om det inte framgår av ordalydelsen om en avfallshantering utgör en
av de åtgärder eller en av de åtgärdskategorier som uppräknas i bilagorna II A och
II B till direktivet måste en klassificering göras i det enskilda fallet. Deponering i en
gruva kan utgöra antingen en återvinnings- eller en bortskaffningsåtgärd och därför
måste en klassificering ske i det enskilda fallet. Domstolen konstaterar att begreppet
återvinning visserligen allmänt sett innebär att avfallet ska ha behandlats innan det
används, men att det inte framgår av avfallsdirektivet att behandling är ett avgörande
kriterium för att en åtgärd ska klassificeras som återvinning Det framgår inte heller
att det har någon betydelse huruvida avfallet är farligt eller inte. Däremot framgår
av direktivet det som kännetecknar en återvinningsåtgärd är att åtgärdens huvudsyfte
är att avfallet kan användas på ett användbart sätt som bidrar till att bevara natur-
resurserna genom att ersätta andra material som annars skulle ha behövts för detta
ändamål. EG-domstolen fann mot denna bakgrund att deponering av avfall i en ned-
lagd gruva inte nödvändigtvis innebär en bortskaffningsåtgärd. Deponering är att
betrakta som en återvinningsåtgärd om dess huvudsyfte är att avfallet kan användas
på ett användbart sätt genom att ersätta andra material som annars skulle ha behövts
för detta ändamål.

MÖD 2013:16 (dom 2013-01-15 i mål M 1004-12) – Ett bolag hade ansökt om till-
stånd till efterbehandling av ett stenbrott genom återfyllnad med avfallsmassor. MÖD
bedömde att utfyllnaden med avfallsmassor kunde betraktas som ett återvinnings-

27

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

förfarande i miljöbalkens mening under förutsättning att massornas egenskaper spe-
cificerades så att oacceptabla olägenheter för människors hälsa och miljön kunde
undvikas. MÖD ansåg mot denna bakgrund att verksamheten kunde tillåtas som ett
återvinningsförfarande under förutsättning att i huvudsak inerta massor används.

MÖD 2012:49 (dom29012-12-07 i mål M 5773-12) – Fråga i målet var om frukt- och
grönsaker som rensats bort från grönsaksdisk utgjorde hushållsavfall och således om
butiken var skyldig att låta kommunen svara för borttransporten av avfallet enligt
15 kap. 8 § miljöbalken. MÖD ansåg inte att frukt och grönsaker från grönsaksdisken
i en livsmedelsaffär utgjorde hushållsavfall. Detta då avfallet uppstod som en följd av
den verksamhet som bedrevs i lokalerna och inte som en följd av att människor uppe-
höll sig där. Livsmedelsbutiken var därmed inte skyldig att lämna det i målet aktuella
avfallet till kommunen för bortforsling.

MÖD 2011:39 (dom 2011-10-04 i mål M 10664-10) – I ett mål om fortsatt och
utökad produktion vid en anläggning för tillverkning av koks och stål hade bolaget
också fått tillstånd avseende s k fallande biprodukter. Bolaget hade i ansökan angivit
ett antal material som kunde uppstå vid produktionen och som bolaget ansåg vara
biprodukt. MÖD uttalade att oavsett vad tillståndet innehåller avgörs inte frågan
om de olika material som uppstår vid bolagets anläggningar utgör biprodukter
eller avfall vid tillståndsprövningen, utan t.ex. vid tillsynsmyndighetens fortlöpande
granskning av bolagets verksamhet. Det saknas entydig praxis som talar för att till-
stånd uttryckligen bör ges till produktion av biprodukter vid den typen av prövning
som nu är aktuell. För att undanröja tveksamhet huruvida klassificeringsfrågan (om
avfallet är biprodukt eller ej) redan skulle vara avgjord genom tillståndsdomen, och
då tillståndet i denna del inte hade någon reell innebörd, upphävdes tillståndet i den
del som avsåg avseende fallande biprodukter.

MÖD 2011:5 (dom 2011-03-23 i mål M 2557-10) – I målet uppkom frågan om hur
konstruktionsmaterial som används för sluttäckning av deponi behöver vara beskaf-
fade. MÖD tog i domen bland annat ställning till att konstruktionsmaterial utanför
sluttäckningens tätskikt vad gäller skydd för hälsa och markmiljö inte behöver upp-
fylla högre krav på renhet än motsvarande kriterierna för mindre känslig markan-
vändning, MKM, som tillämpas för förorenad mark.

MÖD 2010:15 (dom 2010-02-09 i mål M 7008-08) – MÖD prövade tillåtligheten av
en utökad verksamhet vid en anläggning för behandling, mellanlagring och depo-
nering av icke-farligt avfall samt om det deponerade avfallet (främst grönlutsslam)
även skulle få användas som konstruktionsmaterial i deponin (tätskiktet). Miljö
överdomstolen ansåg att verksamheten var tillåtlig. Vad avser frågan om användning
av avfall som konstruktionsmaterial i en deponi anförde MÖD att det är att anse
som ett återvinningsförfarande, om avfallet ersätter ett naturmaterial som annars
skulle ha använts. Vidare uttalade MÖD att en absolut förutsättning för detta är att
avfallet har samma eller bättre funktion och att användningen inte medför ökade
störningar för människors hälsa eller miljön jämfört med naturliga material. MÖD
fann att bolaget visat att avfallets permeabilitet uppfyllde kraven i 31 § förord-
ningen (2001:512) om deponering av avfall och att användningen av avfallet i tät-
skiktet inte skulle medföra ökade störningar för människors hälsa eller miljön. Med
stöd av detta ansåg MÖD att de förutsättningar som krävs för användningen av
avfall som konstruktionsmaterial i deponin var uppfyllda och godtog användningen
av avfall i tätskiktet.

MÖD 2010:1 (dom 2010-01-12 i mål nr M 7095) – I målet var frågan uppe om ett vär-
meverk, som förbrände träspån fuktat med rökgaskondensat vilket renades genom
processen, krävde tillstånd till avfallsförbränning. Länsstyrelsen och miljödomstolen

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

28

hade förbjudit förbränningen eftersom tillstånd saknades. Bolaget hade bl.a. anfört att
spånfiltret ingick i en integrerad process och att det inte utgjorde avfall eftersom mate-
rialet inte var något som bolaget avsåg eller var skyldigt att göra sig av med. MÖD
ansåg däremot att det var ett material som bolaget behöver göra sig av med och att
ett materials inneboende egenskaper, som t.ex. föroreningsinnehåll, inte ska beaktas
vid bedömningen av vad som är att betrakta som avfall. Enligt MÖD:s bedömning
var således det förbrukade spånfiltret avfall och till följd av att det hade använts vid
rening av rökgaskondensat och tillförts föroreningar kunde det inte betraktas som
sådant träavfall som undantas från kravet på tillstånd för förbränning av avfall enligt
4 § förordningen om avfallsförbränning. MÖD delade således underinstansernas
beslut om att förbjuda verksamheten.

MÖD 2006:65 (dom 2006-12-18 i mål M 7670-05) – I målet, som gällde om visst
avfall skulle behandlas sjukvårdsrelaterat verksamhetsavfall eller som hushållsav-
fall diskuteras frågan om definitionen av hushållsavfall och därmed jämförligt avfall.
MÖD fann i detta fall att visst avfall uppkommet vid sjukhus vad gäller härkomst
och karaktär inte väsentligt avvek från avfall som uppstår i andra slag av lokaler
och anläggningar till följd av att människor vistas där. Avfallet var därmed jämför-
ligt med avfall från hushåll och utgjorde enligt MÖD hushållsavfall enligt miljöbal-
kens definition.

MÖD 2006:63 (dom 2006-12-11 i mål M 4141-06) – Ett markägande bolag anmälde
till en kommunal nämnd att okända personer olovligen tippat avfall på bolagets mark.
Kommunen svarade med att förelägga anmälaren att själv ta bort avfallet. Länssty-
relsen och miljödomstolen som åberopade en fastighetsägares ansvar för förvaring av
miljöfarligt avfall ändrade inte föreläggandet. MÖD ansåg däremot att förvaring av
avfall på en fastighet inte automatiskt medför ansvar för en fastighetsägare om denne
inte accepterat verksamheten. Tvärtom hade bolaget i detta fall agerat när man fick
reda på uppläggningen genom att kontakta kommunen. Därmed ansåg MÖD att
bolaget inte kunde betraktas som verksamhetsutövare och åläggas vidta åtgärder
med avfallet. Underinstansernas avgöranden upphävdes.

MÖD 2003:73 (dom 2003-07-02 i mål M 7024-01) – Ett bolag ansåg att förbränning
av flytande klorerade biprodukter som uppkommit i en process utgjorde återanvänd-
ning och därigenom inte var att betrakta som avfall. MÖD fann att förbränningen
utgjorde intern behandling av farligt avfall och att prövningen av förbränningen
måste ske mot de krav som ställs i avfallsförbränningsförordningen.

MÖD 2002:69 (dom 2002-10-04 i mål M 8009-00) – Länsstyrelsen förelade ett bolag
att upphöra med transport av förbrukade betbad. Som skäl angavs att betbaden var
farligt avfall och att transporterna var tillståndspliktiga. Efter överklagande fann mil-
jödomstolen att transporterna rymdes inom ramen för bolagets tillstånd enligt miljö
skyddslagen. MÖD delade underinstansernas uppfattning att det var fråga om avfall
och även farligt avfall. Domstolen konstaterade vidare att tillståndsplikt enligt avfalls-
förordningen förelåg oavsett att transportfrågan var reglerad i tillståndet. MÖD upp-
hävde därför miljödomstolens dom och fastställde länsstyrelsens föreläggande.

2.6.2.	 Farligt avfall

Vissa typer av avfall klassas som farligt avfall. Bestämmelser om hantering av far-
ligt avfall finns i avfallsförordningen (2011:927). I bilaga 1 till förordningen anges
vilka egenskaper som gör att avfall ska anses vara farligt avfall och avfallstyper som
klassas som farliga avges i bilaga 4 till förordningen. Oljerester och färg samt lysrör
är alltid farligt avfall. Farligt avfall får inte blandas med annat farligt avfall eller
annat slags avfall eller andra ämnen och material.

29

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Farligt avfall som uppkommer i yrkesmässig verksamhet får transporteras endast
av den som har särskilt tillstånd. Tillstånd meddelas av länsstyrelsen, och gäller som
längst i fem år.

Efter anmälan till länsstyrelsen får du dock transportera farligt avfall från din egen
verksamhet om den årliga mängden är högst 100 liter eller 100 kg farligt avfall. Detta
gäller också för transporter av hela lysrör eller andra ljuskällor. Anmälan ska göras
vart femte år så länge transporterna utförs. Trasiga lysrör och annat avfall som inne-
håller kvicksilver, PCB, cyanid eller kadmium får aldrig transporteras utan tillstånd.

För mellanlagring, återvinning och bortskaffande av farligt avfall krävs nästan alltid
anmälan eller tillstånd.

Verksamhetsutövares skyldigheter

Den som utövar verksamhet där farligt avfall uppkommer ska anteckna vilka sorters
avfall som uppkommer, mängden avfall per år och till vilken anläggning avfallsslaget
ska transporteras. Anteckningarna ska sparas i minst tre år.

Du som lämnar farligt avfall för transport är skyldig att kontrollera att transportören
och mottagaren av avfallet har de tillstånd som är nödvändiga för verksamheten. Du
måste också upprätta ett särskilt transportdokument enligt föreskrifter från Natur-
vårdsverket (www.naturvardsverket.se, telefon 08-698 10 00).

För spillolja finns särskilda regler

En vanlig typ av avfall är spillolja. I avfallsförordningen (2011:927) föreskrivs att
spillolja:

•	 ska samlas in separat från annat avfall,

•	 om spilloljan är en isolerolja, ska hållas åtskild från andra isoleroljor och spill-
oljor till dess halten PCB-produkter i isoleroljan har fastställts,

Härutöver ska den som hanterar en spillolja, i den mån det är tekniskt genomförbart
och ekonomiskt rimligt, se till att spilloljan inte blandas med andra slags spilloljor
eller blandas med andra typer av avfall eller ämnen på ett sätt som försvårar behand-
lingen av spilloljan.

Rättsfall om farligt avfall

MÖD 2008:18 (dom 2008-05-07 i mål M 3598-07) – Flytande kvicksilver förva-
rades i täta behållare. Miljödomstolen, som hade tagit fasta på att flytande avfall
inte får deponeras, avslog bolagets ansökan om att få lagra avfallet i avvaktan på
slutligt omhändertagande. MÖD fann att lagring av flytande kvicksilver i behållare
av rostfritt stål inte utgjorde lagring innan bortskaffande (5 § 2 st. 3 avfallsförord-
ningen) utan mellanlagring i avvaktan på behandling (5 § 2 st. 2 avfallsförordningen),
eftersom flytande kvicksilver ansågs behöva ges en stabiliserande behandling för att
kunna deponeras. Därmed fanns det formella möjligheter att medge en treårig mel-
lanlagringstid. En längre lagringstid kunde däremot inte medges, eftersom lagret då
skulle betraktats som en deponi, och flytande avfall inte får deponeras.

MÖD 2007:33 (dom 2007-11-26 i mål M 4675-06) – Deponering av en relativt liten
mängd farligt avfall i en deponi medförde att hela deponin ansågs vara en deponi för
farligt avfall. MÖD medgav dock dispens från kravet på geologisk barriär eftersom

http://www.naturvardsverket.se

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

30

den mängd farligt avfall som deponerats efter den 16 juli 2001 motsvarade 1,5 pro-
cent av den totala mängden deponerat material från den tidpunkten och knappt 1 pro-
cent av den totala mängden material som deponerats sedan start och metallhalterna
för de flesta metaller underskred riktvärden för mindre känslig markanvändning med
grundvattenskydd.

MÖD 2006:55 (dom 2006-11-16 i mål M 2300-06) – Tillstånd att driva anläggning
för tillverkning av lättklinker samt förbränning av farligt avfall. Ett bolag har ansökt
om tillstånd att förbränna och för tillverkningen av lättklinker bortskaffa avfall, inklu-
sive farligt avfall. MÖD fann att bolagets anläggning utgjorde en samförbrännings-
anläggning enligt direktivet om förbränning av avfall (2000/76/EG) och den svenska
förordningen (2002:1060) om avfallsförbränning som genomför direktivet. MÖD
fann vidare att regleringen av samförbränningsanläggningar, både i EG-direktivet och
i de svenska föreskrifterna, är utformad så att de enskilda bestämmelserna är tillämp-
liga även i driftssituationer då avfall tillfälligtvis inte utnyttjas som bränsle. Bolaget har
därför en skyldighet att oavsett vilket bränsleslag som används följa de bestämmelser i
föreskrifterna som gäller förbränningsanläggningar och samförbränningsanläggningar.

MÖD 2006:9 (dom 2006-02-09 i mål M 4532-04) – Ett bolag yrkade att s.k. data-
skrotsfraktioner skulle friklassas från att vara farligt avfall. MÖD delade underinstan-
sernas bedömning att bolaget inte visat att avfallet saknade egenskaper som gör avfallet
farligt. Enligt domstolen hade bolaget tagit fasta på de farlighetsegenskaper som specifi-
ceras med kriterier i avfallsförordningens bilaga 3 och enbart bedömt de genomsnittliga
koncentrationerna av farliga ämnen. Då innehållet av olika ämnen i datafraktionerna
inte är jämt fördelade ansåg MÖD att bedömningen av farligheten inte enbart kunde
grundas på genomsnittshalter i materialet. Bolagets överklagande avslog.

2.6.3.	 Producentansvar

För vissa typer av avfall gäller s.k. producentansvar. Detta innebär att den som har
tillverkat eller importerat en vara ansvarar för bl.a. insamling och återvinning eller
bortskaffande av det avfall som varan ger upphov till. Producentansvar gäller för
returpapper, förpackningar, däck, bilar, glödlampor och belysningsarmaturer, elek-
triska och elektroniska produkter samt batterier. Hör efter med din kommun var
närmaste insamlingsstation finns. Nedan beskrivs vissa typer av producentansvar när-
mare.

Förpackningar

För förpackningar finns bestämmelser om producentansvar i förordningen
(2006:1273) om producentansvar för förpackningar.

En förpackning är en produkt som framställts för att innehålla, skydda, presen-
tera varor eller för att användas för att leverera eller på annat sätt hantera varor, om
det är fråga om konsumentförpackningar, gruppförpackning eller transportförpack-
ning. Som förpackning räknas också engångsartiklar som framställts för att användas
i ett sådant syfte som nämns ovan. Förpackningar av papper, kartong och wellpapp
räknas hit, och inte till returpapper.

Till producent räknas den som yrkesmässigt tillverkar, säljer eller importerar förpack-
ningar eller varor inneslutna i förpackningar. Som producent har du en skyldighet att
se till att det finns ett lämpligt insamlingssystem för dessa förpackningar och samråda
med kommunen hur det kan samordnas med kommunens renhållningsskyldighet.

31

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Utsorterade förpackningar ska transporteras bort genom producentens försorg och
återanvändas, återvinnas eller tas om hand på ett annat miljömässigt godtagbart
sätt. Producenten ska rapportera till Naturvårdsverket om resultatet av insamlings
verksamheten.

Returpapper

Med returpapper avses tidningar, tidskrifter, direktreklam, telefonkataloger och
kataloger för postorderförsäljning och liknande produkter av papper. Producent är
den som trycker, låter trycka eller importerar tidningar. Det är också den som till-
verkar papper som tidningar trycks på. Producentens ansvar regleras i förordningen
(2014:1074) om producentansvar för returpapper. Producenten ska se till att det
finns ett lämpligt system för insamling av papper och skyldig att samråda med kom-
munen i frågor som rör denna insamling. Skyldigheterna preciseras närmre i natur-
vårdsverkets föreskrifter SNFS 1996:15.

Elektriska och elektroniska produkter

Vad som räknas som elutrustning anges i bilaga 1 till förordningen (2014:1075) om
producentansvar för elutrustning. Hit hör stora hushållsmaskiner som tvättmaskin,
små hushållsmaskiner, IT-utrustning, TV- och kopieringsapparater och mobiltelefoner
m m. Förordningen om producentansvar för elutrustning ersätter den tidigare för-
ordningen om producentansvar för elektriska och elektroniska produkter. Den gamla
förordningen gäller dock i vissa delar parallellt med den nya för varor som gjorts till-
gängliga på marknaden före utgången av september 2015.

Den som under eget varumärke tillverkar eller säljer, eller den som yrkesmässigt
importerar eller exporterar elektroniska produkter är producent och har därmed ett
producentansvar.

Rättsfall om producentansvar

MÖD 2012:17 (dom 2012-06-08 i mål M 965-12) – Ett av producenter bildat mate-
rialbolag för insamling av returpapper begärde att kommunen skulle ingripa mot ett
konkurrerande bolag. Kommunen beslutade att inte vidta någon åtgärd. Material-
bolaget överklagade men ansågs inte ha klagorätt med hänsyn till att materialbolag
inte har tillerkänts några rättigheter eller skyldigheter enligt förordningen om produ-
centansvar för returpapper och därmed inte har ett sådant av rättsordningen erkänt
intresse som kunde grunda talerätt i det aktuella tillsynsärendet.

MÖD 2007:38 (dom 2007-12-12 i mål M 8887-06) – Även om det i ett inlednings-
skede inte kan förväntas att ett retursystem ska uppnå en återvinningsgrad om 90
procent måste systemet vara utformat på ett sådant sätt att man på något eller några
års sikt kan förvänta sig en återvinningsgrad i närheten av detta mål. Sökanden hade
inte visat att det retursystem som avsågs med ansökan hade tekniska förutsättningar
att fungera på ett från miljö- och konsumentsynpunkt godtagbart sätt och överkla-
gandet avslogs.

MÖD 2005:64 (dom 2005-11-03 i mål M 2812-05) – Efter att ha handlagt kla-
gomål om nedskräpning och buller vid en återvinningsstation, påförde den kommu-
nala nämnden ett bolag tillsynsavgift. Bolaget överklagade beslutet och anförde att
bolaget endast var en av flera entreprenörer åt de fem materialbolag som på ett natio-
nellt plan ansvarade för återvinning av förpackningar och att bolaget således inte

http://www.naturvardsverket.se/dokument/lagar/foreskri/snfstext/nfs1996/SNFS1996_15.pdf

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

32

var verksamhetsutövare. MÖD (MÖD) konstaterade att förhållandena i det enskilda
fallet har stor betydelse för vem som ska ses som verksamhetsutövare. Här hade
bolaget enligt avtal med materialbolagen ställt i ordning platsen och ansvarade för
underhåll samt för att erforderliga lov och tillstånd fanns. Därför bedömde MÖD att
bolaget hade den faktiska och rättsliga möjligheten att vidta åtgärder mot störningar
och olägenheter, och att bolaget således var att betrakta som verksamhetsutövare.
Kommunen handlade således riktigt när den debiterade bolaget en tillsynsavgift.

2.7.	 Energi

Energianvändning

Av miljöbalkens hänsynsregler följer en skyldighet för dig som verksamhetsutövare
att hushålla med energi och att i första hand välja el och värme från förnybara ener-
gikällor.

I lagen (2006:985) om energideklaration för byggnader föreskrivs att den som för
egen räkning uppför en byggnad ska se till att det finns en energideklaration för
byggnaden. Kravet gäller även för ägare till vissa typer av byggnader. Deklarationen
ska innehålla uppgifter om bl.a. byggnadens energiprestanda och ska ges in till
Boverket.

Avgift vid produktion av energi

Den som framställer el eller värme vid förbränningsanläggning är skyldig att betala
miljöavgift för utsläpp av kväveoxider enligt lag (1990:613) om miljöavgift på
utsläpp av kväveoxider vid energiproduktion.

Tillståndsvillkor

Energifrågor regleras i dag endast i ett fåtal villkor i tillstånd enligt miljöbalken i
form av krav på en högsta förbrukning per producerad enhet eller mängd produkter.
Frågan om huruvida det är lämpligt att föreskriva s.k. energivillkor är omstridd.

33

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Rättsfall om energi

MÖD 2015:27 (dom 2015-05-28 i mål M 9668-14) – Frågan i målet var om en tillsyns-
myndighet med stöd av hushållningsprincipen i 2 kap. 5 § miljöbalken kunde förelägga
en utövare av en mindre verksamhet att byta värmekälla från en oljepanna till en vär-
mekälla med ett lågt eller inget inslag av icke förnybara energikällor. I målet hade inte
påståtts att oljepannan gav upphov till några lokala hälso- eller miljöproblem, utan
föreläggandet om byte av värmekälla grundade sig enbart på ett allmänt behov av att
minska omfattningen av användandet av olja som uppvärmningsmetod (detta eftersom
att fortsatt eldning med olja inte är förenligt med hushållningsprincipen). Domstolen
konstaterade inledningsvis att även mindre verksamheter bidrar till utsläppet av växt-
husgaser och att miljönyttan av åtgärden ändå var beaktansvärd, trots verksamhetens
storlek. Av utredningen i målet framgick vidare att ett byte av värmekälla skulle inne-
bära en sänkning av värmekostnaden för den aktuella fastigheten och att åtgärden
skulle återbetala sig över tid. Därutöver konstaterade domstolen att det inte skulle före-
ligga några särskilda svårigheter eller komplikationer för verksamhetsutövaren att byta
värmekälla, varför föreläggandet att byta värmekälla stod sig.

NJA 2009 s. 194 – Vid prövning av en ansökan om tillstånd till utvidgning av en
kraftvärmeanläggning har MÖD klassat en panna i anläggningen som samförbrän-
ningsanläggning enligt 3 § förordningen (2002:1060) om avfallsförbränning och en
annan panna som avfallsförbränningsanläggning enligt samma paragraf. Sedan EG-
domstolen i ett förhandsavgörande förklarat att klassificeringen skulle grundas på
andra överväganden än dem MÖD hade gjort, har målet återförvisats till MÖD för
fortsatt handläggning.

MÖD 2011:23 (dom 2011-06-22 i mål M 6243-10) – Miljödomstolen hade föreskrivit
ett villkor om energihushållning med innebörden att bolaget senast sex månader efter
det att domen vunnit laga kraft skulle ge in ett program för energihushållning till till-
synsmyndigheten, med delegation till tillsynsmyndigheten att meddela villkor om
åtgärder med en avskrivningstid om högst tre år. Vidare hade miljödomstolen före-
skrivit ett villkor om att bolaget fortlöpande och i skälig utsträckning skulle vidta
åtgärder för ökad energihushållning, baserat på ett kontinuerligt programarbete.
Naturvårdsverket överklagade och yrkade skärpta villkor avseende energihushåll-
ning. MÖD förtydligade ett av villkoren så att det tydligt framgick att programmet
ska omfatta alla möjliga energihushållningsåtgärder, även sådana som har en längre
avskrivningstid än tre år. Dessutom utökades delegationen till tillsynsmyndigheten till
att avse samtliga energihushållningsåtgärder som är skäliga.

MÖD 2009:17 (dom 2009-04-07 i mål M 1114-08) – MÖD fann att ett bolags energi
hushållning bäst bedrevs genom att kontinuerligt i driften av anläggningarna successivt
förbättra hushållningen genom flera åtgärder som var för sig var mindre omfattande.
Bolaget ålades att årligen till tillsynsmyndigheten redovisa en energihushållnings
plan med uppgifter om planerade energihushållningsåtgärder och en redovisning av
genomförda åtgärder. Tillsynsmyndigheten bemyndigades att föreskriva de villkor om
energihushållning som kunde aktualiseras av planen. Sådana villkor kan vara mer
långtgående än vad som är lönsamt från enbart företagsekonomiska utgångspunkter.
Vidare fann MÖD att bolagets transporter inte gav upphov till sådana effekter i när-
området att det fanns anledning att reglera dem genom villkor i tillståndet.

MÖD 2008:23 (dom 2008-06-26 i mål M 6531-06) – Kostnaden för ombyggnad av en
barktork för att tillvarata spillvärme, som annars skulle gå förlorad, har inte ansetts
vara rimlig. Även ombyggnaden av ett kokeri för att minska energiåtgången ansågs
svår att motivera från kostnadssynpunkt. Därtill skulle ombyggnaden medföra genom-
gripande förändringar som var svåra att överblicka.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

34

MÖD 2007:56 (dom 2007-12-18 i mål M 1352-07) – Det har som villkor föreskrivits
att förbrukningen av energi (elektricitet respektive värme) per ton produkt inte får
överskrida vissa värden. MÖD konstaterade bl.a. att energihushållning har ett egen-
värde och att det i vissa fall kan finnas behov av en reglering av energianvändningen
utöver den som uppnås med generella styrmedel. Domen överklagades till HD som
inte meddelade prövningstillstånd.

MÖD 2007:4 (dom 2007-02-13 i mål M 9927-05) – Miljödomstolen gav i deldom
bolaget tillstånd att uppföra nytt anriknings- och pelletsverk. Naturvårdsverket
överklagade domen och yrkade bl.a. att energifrågan skulle sättas på prövotid med
föreskrift att under prövotiden utreda möjligheter till energieffektivisering. I likhet
med Naturvårdsverket ansåg MÖD att hushållningsprincipen i 2 kap. 5 § miljö-
balken ställer längre gående krav på energihushållning än vad som motsvaras av
bolagets arbete enligt PFE (Programmet För Energieffektivisering), som är inriktat
på åtgärder av företagsekonomiskt intresse. MÖD biföll därför Naturvårdsverkets
yrkande.

2.8.	 Transporter

Transporter utgör i sig inte miljöfarlig verksamhet, men omfattas av miljöbalkens
hänsynsregler. På samma sätt som med den huvudsakliga verksamheten är du som
företagare skyldig att se till att transporter till och från din verksamhet kan ske i
enlighet med hänsynsreglerna. Transporter kan också anses utgöra en s.k. följdverk-
samhet till din huvudsakliga verksamhet som i vissa fall kan regleras genom villkor
i tillståndet för verksamheten.

Lokala miljökrav berör transporter

Som transportör bör du vara uppmärksam på att det kan finnas lokala föreskrifter
som berör miljöpåverkan från transporter. På vissa platser, framförallt i storstäderna,
har det införts lokala miljözoner som medför begränsningar och särskilda krav på dig
som utför transporter med tung buss eller tung lastbil som endast drivs med diesel.
Den som kör fordonet måste också kunna uppvisa handlingar på att fordonet upp-
fyller miljökraven. Brott mot föreskrifterna sanktioneras med böter. Om du är osäker
på om du kommer att beröras bör du kontakta de kommuner du kommer att passera.

Transport av farligt gods

För transport av farligt gods gäller särskilda krav i syfte att förhindra skador på bl.a.
hälsa och miljö. Grundläggande är att du som företagare måste ha kunskap om det
gods du transporterar, vilken skada som kan uppkomma och hur du ska förhindra
att en olycka sker. En företagare som i sin verksamhet transporterar farligt gods
måste också ha en säkerhetsrådgivare. Myndigheten för samhällsskydd och bered-
skap har meddelat närmare föreskrifter om transport av farligt gods på väg, i terräng
och på järnväg. Föreskrifterna är tillgängliga på www.msb.se.

35

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

36

Rättsfall om transporter

NJA 2004 s. 421 – Olägenheter från transporter inom den anläggning som är föremål
för tillståndsprövning ska vägas in vid prövningen av den miljöfarliga verksamhetens
lokalisering och tillåtlighet och ett tillstånd får förenas med villkor eller prövotid för
sådana transporter. Transporter till och från en miljöfarlig verksamhets anläggningar
kan normalt inte anses utgöra en del av själva verksamheten, men kan utgöra ett s.k.
följdföretag som ska beaktas vid en prövning av den miljöfarliga verksamheten om
det finns ett omedelbart samband med den miljöfarliga verksamheten. Frågan om det
finns ett omedelbart samband får avgöras genom en sammanvägning av omständig-
heter som transporternas karaktär och omfattning, var transporterna befinner sig i
förhållande till anläggningen samt olägenheterna från transporterna satta i relation
till olägenheterna från övrig trafik och verksamhet. Enligt Högsta domstolen kan det
vara rimligt att vid tillståndsprövning redovisa miljökonsekvenser av transporter i
anläggningens närområde.

MÖD dom 2011-12-21 i mål M 4359-11 – I ett mål om tillstånd till hamnverksamhet
och oljehantering vid en befintlig hamnanläggning fann MÖD att lokaliseringen inte
var optimal, men inte heller utgjorde hinder för tillåtlighet. Avgörande för tillåtligheten
var istället att de störningar som verksamheten medför begränsas i villkor, vilket bl.a.
medförde att antalet lastbilstransporter till hamnen begränsades i villkor till sju per
kalendervecka.

MÖD 2007:55 (dom 2007-11-22 i mål M 6387-06) – Enligt MÖD kan som huvud-
regel inte krav uppställas på fartyg som anlöper en allmän svensk hamn. Den som är
verksamhetsutövare av en hamnverksamhet är dock, enligt vad som gäller om pröv-
ningens omfattning, ansvarig för samtliga olägenheter inom sitt verksamhetsområde.
Dit hör hamnområdet inklusive dithörande vattenområde, vilket innebär att olägen-
heter av fartygsdrift omfattas av ansvaret. MÖD bedömde därför att verksamhetsut-
övaren i detta fall torde ha möjligheter att genom avtal förmå de aktuella rederierna
att vidta åtgärder på de trafikerande fartygen, för att minska olägenheter för de när-
boende t.ex. genom åtgärder på fartygen omfattande ljuddämpning av fartygsfläktar,
ramper och anordningar för el-anslutning på land. Förutsättningarna för att genom
sådana avtal med trafikerande rederier minska bulleremissionerna skulle redovisas
inom ramen för ett förlängt prövotidsförordnande.

MÖD 2005:52 (dom 2005-03-23 i mål M 9336-02) I mål om tillstånd till befintlig och
ändrad/utökad produktion vid ett pappersbruk hade sökanden överklagat ett utred-
ningsföreläggande avseende miljöpåverkan av transporter. MÖD fann att omfatt-
ningen av transporterna till och från bolagets anläggningar kunde motivera åtgärder
för att motverka olägenheterna i anläggningens närområde. Emellertid krävdes bättre
underlag för att kunna ta ställning till behov och möjligheter att föreskriva villkor.
Enligt MÖD var tolkningen av begreppet närområde beroende av vilken typ av miljö-
påverkan som transporterna gav upphov till varvid en genomgång gjordes av de olika
emissionerna och dessas olika utbredningsområden. Den närmare avgränsningen av
området borde i detta fall ske efter samråd mellan bolaget och tillsynsmyndigheten.
MÖD ändrade endast lydelsen av föreläggandet.

MÖD 2004:35 (dom 2004-06-30 i mål M 10499-02) – Bolaget hade överklagat ett
utredningsföreläggande avseende miljöpåverkan av transporter. MÖD fann att det
framgick av bolagets redovisning att utsläppen av kväveoxider, svaveldioxid och kol-
väten från transporterna var av den storleken att de skulle blivit föremål för villkors
reglering om det rört sig om punktutsläpp från en miljöfarlig verksamhet. Enligt
MÖD vara det därför inte tillräckligt att redovisa de totala utsläppen från transpor-

37

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

terna. Med hänsyn till vad Högsta domstolen uttalat i rättsfallet NJA 2004 s. 421
(Stora Enso Hylte Aktiebolag) ansågs utsläppens storlek i närområdet och deras
miljökonsekvenser vara av betydelse. Bolaget borde därför redovisa utsläppen inom
en radie av en, fem resp. tio mil från anläggningen. MÖD ändrade endast lydelsen
av föreläggandet. Efter överklagande av Naturvårdsverket tog MÖD i samma avgö-
rande ställning till utformningen av villkor för verksamhetens kemikaliehantering
varvid fastställdes att det fr. o. m. år 2006 i produktionen inte får användas kemiska
produkter för vilka det saknas dokumenterad kunskap om risken för olägenheter
för den yttre miljön p.g.a. dålig nedbrytbarhet, potential för akut och kronisk tox-
icitet och bioackumulering. Tillsynsmyndigheten kunde dock i det enskilda fallet
medge undantag från kravet på dokumenterad kunskap och medge anstånd från tids-
kravet. MÖD ändrade lydelsen av villkoret i enlighet härmed. (I detta mål har frågan
om delegation till tillsynsmyndighet att meddela provisoriska föreskrifter prövats av
Högsta domstolen, se mål T 3428-04. HD fastslog MÖD:s domslut.)

2.9.	 Hälsoskydd i byggnader

Alla hänsynsregler gäller hälsoskyddet

De allmänna hänsynsreglerna gäller också i samband med hälsoskyddsfrågor. I miljö
balkens mening är en fastighetsägare verksamhetsutövare då denne hyr ut lokaler
eller bostäder.

Fastighetsägaren har, som alla andra verksamhetsutövare, ett allmänt ansvar att hus-
hålla med energi. Därutöver ska fastighetsägaren följa avfallsbestämmelserna och
inte använda byggmaterial som innehåller kemiska produkter som medför risker för
människors hälsa och miljön. Fastighetsägaren har också ansvar för att, om möjligt,
ersätta sådana produkter med alternativ som kan antas vara mindre farliga.

Fastighetsägarens ansvar gäller i detta fall olägenheter för människors hälsa och
miljön som förorsakas av själva byggnaden eller av marken. Med olägenhet avses
värme, kyla, drag, fukt, buller, luftföroreningar, radon, mögel och andra liknande
störningar.

Fastighetsägarens bevisbörda

Bevisbörderegeln medför att det är fastighetsägaren som är skyldig att utreda
hälsoskyddsfrågor. Denna regel gäller även om verksamheten är föremål för tillsyn.

Om en hyresgäst i ett bostadshus känner besvär från omgivningen och det finns
grundad anledning att misstänka att dessa besvär orsakas av någonting i själva bygg-
naden, ska fastighetsägaren utreda frågan och vidta åtgärder för att undanröja olägen-
heterna. Fastighetsägaren måste visa att det inte är dennes byggnad som är orsaken
till hyresgästens besvär. Om tillsynsmyndigheten begär det ska fastighetsägaren lämna
förslag till kontrollprogram eller förbättrande åtgärder.

Egenkontroll och tillsyn

Fastighetsägaren ska fortlöpande bedriva planering och kontroll av sin fastighetsför-
valtning för att undvika olägenheter för människors hälsa.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

38

Rättsfall om hälsoskydd i byggnader

MÖD beslut 2011-05-02 i mål M 3056-11 – Ett par klagade på att grannarna ked-
jerökte på balkongen och att röken fyllde deras lägenhet när de hade balkongdörren
öppen. Miljödomstolen anförde att regelbunden tobaksrökning, även om rökningen
inte kan anses vara en verksamhet som är farlig för miljön, definitionsmässigt kan
betraktas som miljöfarlig verksamhet. Mot bakgrund härav kan det under vissa
omständigheter finnas skäl att ingripa även mot denna typ av rökolägenhet. När det
är fråga om flerfamiljshus har det ansetts att man får acceptera visst mått av påverkan
från övriga boende och endast då störningen är av sådan grad att den på ett allvar-
ligt sätt påverkar bruket av bostaden kan störningen anses oacceptabel och resultera
i exempelvis ett förbud att utföra den störande handlingen. I detta fall konstaterades
att de klagande stördes av rök när balkongdörr eller fönster var öppna, men inte när
de var stängda. Mot denna bakgrund fann domstolen att det inte var fråga om en så
allvarlig störning att balkongrökningen skulle förbjudas. MÖD meddelade inte pröv-
ningstillstånd, varför miljödomstolens dom står fast.

MÖD 2011:26 (dom 2011-04-19 i mål M 4256-10) – Se avsnitt 2.1 Lokalisering.

2.10.	 Föroreningar och allvarliga miljöskador

Miljöbalken innehåller regler om ansvaret för att avhjälpa miljöskadade områden.
Reglerna gäller när föroreningar finns såväl ovan mark, i mark, i grundvatten, i
vattenområden som i själva byggnaden eller anläggningen. Ansvaret omfattar också
allvarlig miljöskada som kan utgöras av allvarligare föroreningar, men i fråga om
skador på vattenområde eller grundvatten, eller på den biologiska mångfalden kan
skadan även ha andra orsaker, som t.ex. skakningar och vibrationer.

Meddelandeplikt vid risk för allvarlig miljöskada

Miljöbalken ställer krav på att verksamhetsutövare genast meddelar tillsynsmyn-
digheten om risk för allvarlig miljöskada upptäcks och är också skyldig att vidta
åtgärder för att skada uppstår. Likaså ska en verksamhetsutövare eller fastighets
ägare som upptäcker en förorening på fastigheten meddela tillsynsmyndigheten.

Avhjälpande av miljöskador

Bestämmelserna ställer krav på att den ansvarige vid föroreningsskada av normal-
graden ska göra undersökningar och utföra eller bekosta den efterbehandling som
behövs för att förebygga, hindra eller motverka skada eller olägenhet för männis-
kors hälsa eller miljön. I fråga om allvarlig miljöskada, oavsett om det är förorening
eller annan skada, ska avhjälpandet dessutom avse åtgärder för att omedelbart före-
bygga ytterligare skada på människors hälsa och miljön. Kompensationsåtgärder ska
vidtas i avvaktan på återställande och om det visar sig att det skadade området inte
kan återställas.

Avhjälpandeåtgärder i förorenade områden måste först anmälas till tillsynsmyndigheten.

Ansvar för avhjälpande

Den eller de verksamhetsutövare som har förorsakat föroreningen är i första hand
ansvariga för avhjälpandet. I andra hand kan fastighetsägare göras ansvarig. Ansvaret
omfattar både det område som ursprungligen förorenats och områden som förore-
ningarna eventuellt spridits till.

39

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Ansvaret för avhjälpande är gemensamt för alla verksamhetsutövare. Tillsynsmyn-
digheten kan därför rikta ett föreläggande mot vem som helst av dessa, men i första
hand bör det riktas mot nuvarande verksamhetsutövare. Ansvaret fördelas sedan
mellan verksamhetsutövarna enligt särskilda avvägningar.

Enligt miljöbalkens regler kan ansvar för avhjälpande bara utkrävas om den fak-
tiska driften av en verksamhet som bidragit till föroreningen har pågått efter den
30 juni 1969.

Om det inte finns någon verksamhetsutövare som är ansvarig för avhjälpande, är den
som förvärvat den förorenade fastigheten efter den 1 januari 1999 och då känt till
eller borde ha upptäckt föroreningen, ansvarig för avhjälpande. Om det är fråga om
ett villaköp, gäller fastighetsköparens ansvar bara om denne känt till föroreningen.
Även inom kategorin fastighetsägare är ansvaret gemensamt.

Statusrapporter

Den som bedriver eller ska bedriva industriutsläppsverksamhet enligt industriut-
släppsförordningen (2013:250), se avsnitt 3.3, ska ta fram en statusrapport om för-
oreningar i mark och grundvatten inom det aktuella området. Statusrapporten ska
användas som referens den dag då verksamheten upphör.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

40

Rättsfall om föroreningar och allvarliga miljöskador

MÖD dom 2015-02-24 i mål M 5022-14 – Frågan i målet var om ett bolag var ansva-
rigt för en deponi (ett sandmagasin) på bolagets fastighet, och således om bolaget var
rätt adressat för ett föreläggande om att ta fram förslag till åtgärder och kontrollpro-
gram. Deponin kom från en gammal gruvverksamhet som tidigare hade bedrivits på
fastigheten. Domstolen konstaterade inledningsvis att bolaget, i sin egenskap av fastig-
hetsägare, var att betrakta som verksamhetsutövare. Frågan var därefter vilket ansvar
som kunde åläggas verksamhetsutövaren i det aktuella fallet (bolaget hade ingenting
med den tidigare gruvdriften att göra). I målet stod klart att bolaget inte hade skapat
den aktuella avfallsdeponin samt att deponin fanns på fastigheten när bolaget åter fick
rådighet över den. Domstolen konstaterade därefter att bolaget, sedan tidpunkten då
gruvverksamheten upphörde och rådigheten återgick till bolaget, varit medvetet om
förekomsten av sandmagasinet, men att bolaget förhållit sig passivt under de ca 20 år
som förflutit sedan dess. Domstolen menade att det måste ha stått klart för bolaget att
det på dess fastighet kontinuerligt pågått en verksamhet som medför en risk för föro-
rening och att det sedan många år pågått ett utläckage från magasinet. Mot bakgrund
härav fann domstolen att det var rimligt att ålägga bolaget visst ansvar.

MÖD 2014:14 (dom 2014-05-07 i mål M11012-13) – Mark- och miljööverdomstolen
fann att en fastighetsägare inte kan åläggas ett subsidiärt efterbehandlingsansvar
enligt 10 kap. miljöbalken om det inte finns någon verksamhetsutövare som kan hållas
ansvarig för avhjälpande av den aktuella föroreningsskadan. I målet hade verksam-
heten som hade orsakat föroreningen inte varit i drift efter den 30 juni 1969, varför
det saknades möjlighet ålägga en verksamhetsutövare ansvar för avhjälpande av föro-
reningsskada. Därmed saknades också möjlighet att ålägga fastighetsägaren ett subsi-
diärt ansvar.

MÖD 2014:2 (dom 2014-01-21 i mål nr M1784-13) – Mark- och miljööverdomstolen
tydliggjorde att en verksamhetsutövare inte kan åläggas ansvar för att analysera
ämnen som dess verksamhet enligt utredning inte kan ha gett upphov till.

NJA 2012 s. 125 – Den som bidrar till en föroreningsskada eller allvarlig miljöskada
har, tillsammans med andra som har bidragit till skadan, ett solidariskt ansvar för
avhjälpande enligt miljöbalken. Detta har ansetts gälla också när åtgärderna som
bidragit till skadan vidtagits för att den samlade belastningen på miljön ska minska.
I målet hade saneringsåtgärder i form av grävning medfört att föroreningen spridits
och medfört skada och olägenhet för miljön. Fastighetsägaren, som utfört åtgärderna,
ansågs därför vara verksamhetsutövare enligt 10 kap. 2 § miljöbalken och därmed
solidariskt ansvarig med den ursprunglige förorenaren.

MÖD 2013:28 (dom 2013-06-26 i mål M 11429-12) – Ett moderbolag har av MÖD
ansetts vara utövare av sitt helägda dotterbolags verksamhet i den mening som avses
i 10 kap. 2 § miljöbalken. MÖD har således ansett att moderbolaget har kunnat
hållas ansvarigt för de föroreningsskador som uppkommit i dotterbolagets verk-
samhet. Vid tidpunkten för avgörandet var dotterbolaget i likvidation. Den verk-
samhet som bedrivits av dotterbolaget var inte fysiskt förbunden med moderbolagets
verksamhet eller någon av de övriga verksamheter som bedrivits inom koncernen.
Under åren 2003–2007 hade dotterbolaget gått med förlust och moderbolaget
hade möjliggjort den fortsatta verksamheten genom koncernbidrag om samman-
lagt ca 43 miljoner kronor. MÖD menade att koncernbidraget, tillsammans med den
omständighet att moderbolaget varit ensam aktieägare, hade medfört att moderbo-
laget haft ett avgörande inflytande på den verksamhet som bidragit till förorening-
arna ifråga. MÖD ansåg vidare att moderbolaget till följd härav har haft rättslig

41

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

och faktisk möjlighet att påverka dotterbolagets verksamhet varför moderbolaget
enligt MÖD är att betrakta som verksamhetsutövare vid sidan av dotterbolaget.
Eftersom ansvaret för efterbehandling är solidariskt har länsstyrelsen enligt MÖD:s
mening haft fog för att förelägga moderbolaget att vidta efterbehandlingsåtgärder.
Även i övrigt ansågs föreläggandet om att vidta efterbehandlingsåtgärder vara skäligt.

MÖD 2012:59 (dom 2012-12-19 i mål M 7995-11) – Ett fastighetsbolag som sedan
1986 bedrivit miljöfarlig verksamhet genom eldning av olja i en panncentral för
att försörja en intilliggande industribyggnad med värme sålde fastigheten år 2001
till ett kommunalt bostadsbolag som fortsatte att bedriva verksamheten fram till
dess att man år 2004 kom man fram till att marken var oljeförorenad. Den nya fast-
ighetsägaren efterbehandlade det förorenade området och yrkade vid mark- och
miljödomstolen att den tidigare fastighetsägaren skulle utge ersättning för efterbe-
handlingskostnaderna. Den tidigare fastighetsägaren invände att en friskrivnings-
klausul i parternas överlåtelseavtal innebar att talan skulle avvisas. Den nya ägaren
menade emellertid att kravet på ersättning grundade sig på bestämmelserna i 10 kap.
miljöbalken. MÖD konstaterade inledningsvis att mark- och miljödomstolen varit
behörig att pröva målet på grund av den offentligrättsliga karaktären av bestäm-
melserna i 10 kap. miljöbalken samt att detta innebär att parterna inte fullt ut kan
förfoga över fördelningen av efterbehandlingsansvar genom avtal. MÖD bedömde
vidare att de båda fastighetsägarna var för sig bidragit med mer än en obetydlig del
till föroreningarna och att de därmed hade ett solidariskt ansvar för efterbehand-
lingskostnaderna. I fråga om fördelningen av kostnaderna ansåg MÖD att varken
köpeavtalet eller eventuella brister i undersökningsplikten samt utebliven rekla-
mation eller för långtgående saneringsåtgärder utgjorde skäl för jämkning av den
tidigare fastighetsägarens efterbehandlingsansvar. MÖD ansåg istället att fördel-
ningen av ansvaret helt skulle ske mot bakgrund av den tid som fastighetsägarna
hade bedrivit den miljöfarliga verksamheten på platsen, dvs. utifrån deras respektive
medverkan till föroreningarna. MÖD beslutade därför att fastighetsbolaget skulle
ansvara för kostnaderna för de föroreningar som uppkommit under verksamhets-
tiden 1986–2001 och det kommunala bostadsbolaget för tiden 2001–2004.

MÖD 2011:25 (dom 2011-05-31 i mål M 8073-10) – Tillsynsmyndigheten hade före-
lagt ett bolag att gräva upp en cistern för att undersöka om omgivande mark föro-
renats. Beslutet överklagades. MÖD anförde att föreläggande om efterbehandling
(uppgrävning av cistern och ledningar) med stöd av 2 kap. 8 § och 26 kap. 9 § miljö
balken förutsätter att förorening konstaterats, vilket inte skett i detta fall. Däremot
kan en nuvarande eller tidigare verksamhetsutövare åläggas att, om det föreligger risk
för att förorening kan ha uppkommit, undersöka marken. MÖD bedömde att sådan
risk förelegat. Fråga uppstod då om bolaget inom ramen för sin undersökningsskyl-
dighet skulle gräva upp cisternen. MÖD beaktade att cisternen m.m. var tömd och
att det inte längre förelåg risk för läckage. Utredningen skulle därför avse om det tidi-
gare skett läckage, och MÖD bedömde att tillfredsställande provtagning i omgivande
mark kunde ske även om cisternen låg kvar. Föreläggandet fastställdes i den del som
avsåg markundersökning, men upphävdes avseende skyldigheten att gräva upp cis-
tern och rör.

MÖD 2011:24 (dom 2011-06-23 i mål M 6986-10) – Ett bolag hade förelagts att
inkomma med resultatet av en åtgärdsförberedande undersökning av klorerande lös-
ningsmedel (trikloretylen) på den fastighet där bolaget bedrev sin verksamhet. Bolaget
överklagade föreläggandet och åberopade att det inte hade använt trikloretylen i sin
verksamhet och att det inte heller hade tagit över verksamheten från tidigare bolag på
platsen. Eftersom bolaget och nämnden syntes vara överens om att trikloretylen inte

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

42

hade förbrukats i bolagets verksamhet och det inte förelåg något organisatoriskt sam-
band mellan bolaget och tidigare verksamhetsutövare på platsen fann MÖD att före-
läggandet skulle upphävas.

MÖD 2010:45 (dom 2010-12-22 i mål M 8489-09) – Frågan i målet gällde vilka efter-
behandlingsåtgärder som var motiverade och skäliga att vidta i ett område som var
förorenat av kreosot och arsenik från tidigare impregneringsverksamhet. Även frågan
om ansvarets omfattning behandlades av MÖD som beslutade att 50 % av kostna-
derna för efterbehandlingen skulle betalas av verksamhetsutövaren medan resterande
del skulle täckas av allmänna medel. Detta mot bakgrund av att föroreningarna från
impregneringsverksamheten delvis uppkommit för länge sedan, dvs. under 1900-talets
först hälft och 1950-talet. MÖD ansåg att ansvaret för föroreningar under den tiden i
princip borde jämkas till noll kronor. Vidare ansåg MÖD att det även bör ske en viss
jämkning avseende de föroreningar som skett därefter och fram till 1969. För föro-
reningar som skett efter 1969 bör verksamhetsutövaren däremot bära det fulla kost-
nadsansvaret. Avseende återstoden av efterbehandlingskostnaderna anförde MÖD att
dessa får täckas av allmänna medel som ställs till verksamhetsutövarens förfogande
genom länsstyrelsens försorg.

MÖD 2010:24 (dom 2010-06-23 i mål M 5664-09) – I ett mål avseende frågan om
föreläggande om åtgärder för efterbehandling har MÖD begränsat ett bolags ansvar
för saneringsåtgärder till 40 % på grund av den tid som förflutit, detta då betydande
föroreningar uppkommit innan 1969. Inledningsvis ansåg MÖD att det i målet kla-
gande bolaget som bedrivit verksamhet på platsen hade ett efterbehandlingsansvar
för tiden såväl efter den 1 juli 1969 som tiden före och att föreläggandet i övrigt
hade rättsligt stöd. I frågan om vilket efterbehandlingsansvar som ålåg bolaget
enligt 10 kap. 4 § miljöbalken enligt den skälighetsavvägning som ska göras i två
steg ansåg MÖD att det var miljömässigt motiverat att ålägga bolaget att efterbe-
handla området till kostnaden 7,6 miljoner kronor. Beträffande ansvarets omfattning
ansåg MÖD däremot att den verksamhet som givit upphov till föroreningarna påbör-
jades relativt lång tid före år 1969 och att föroreningarna uppkommit jämnt fördelat
över hela verksamhetstiden. Mot denna bakgrund ansåg MÖD att ansvaret för de
föroreningar som uppkommit före och under 1950-talet i princip skulle jämkas till
noll kronor. För tiden efter 1950-talet till 1969 ansågs det också ha förflutit en sådan
tid sedan föroreningarna uppstod att det skulle föreligga ett begränsat ansvar. För
den del av föroreningarna som uppkommit efter 1969 ansåg MÖD däremot att det
inte fanns skäl för jämkning med hänsyn till tidsaspekten.

MÖD 2010:19 (dom 2010-06-23 i mål M 6598-09) – I ett mål beträffande föreläg-
gande att vidta åtgärder för efterbehandling hade en verksamhetsutövare bedrivit
järnvägs- och bussverksamhet inom det i målet aktuella området. När kommunen
avsåg att exploatera området för bl.a. bostäder uppstod fråga om omfattningen av
verksamhetsutövarens ansvar för efterbehandlingsåtgärder enligt 10 kap. 4 § miljö-
balken. Miljönämnden hade förelagt två verksamhetsutövare i skilda beslut att vidta
samma åtgärder för efterbehandling. En av dessa överklagade beslutet medan beslutet
beträffade den andra verksamhetsutövaren vann laga kraft. MÖD uttalade att det
inte fanns något stöd i miljöbalken för att det, som klaganden hade anfört, ska ske
en samordnad prövning av samtliga verksamhetsutövares ansvar när tillsynsmyn-
digheten riktar ett föreläggande om åtgärder för efterbehandling. Vid prövningen
av vilka efterbehandlingsåtgärder som var miljömässigt motiverade och ekono-
miskt rimliga fann dock MÖD att det inte var skäligt att ålägga klaganden att vidta
åtgärder till den del som dessa avsåg att åstadkomma en förädling av området till
nivån för känslig markanvändning. Eftersom den andra verksamhetsutövaren redan

43

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

vidtagit åtgärder till denna nivå var det heller inte möjligt att förelägga den klagande
att vidta åtgärder till en lägre ambitionsnivå. MÖD ansåg att det inte var möjligt att
begränsa den klagandes kostnadsansvar och upphävde således föreläggandet.

MÖD 2010:18 (dom 2010-06-23 i mål M 6231-09) – I ett mål om efterbehandling
bedömde MÖD att ett bolags ansvar skulle begränsas till 25 % av efterbehandlings-
kostnaderna mot bakgrund av den tid som hade förflutit sedan föroreningen upp-
stod. På den förorenade fastigheten hade verksamhet bedrivits mellan 1920 och 1983.
Rörande tidsaspekten konstaterade MÖD att en stor del av föroreningarna hade upp-
stått under perioden 1920-talet till 1955, men även efter 1950-talet. MÖD ansåg att
ansvaret för föroreningar som uppkommit före och under 1950-talet i princip borde
jämkas till noll kronor. Avseende bolagets ansvar för perioden därefter och fram till
1969 fann MÖD att det även i denna del hade förflutit en sådan tid sedan förore-
ningarna uppstod att den borde beaktas vid skälighetsbedömningen och medföra ett
begränsat ansvar för bolaget. För den del av föroreningarna som uppkommit efter
1969 ansågs det däremot inte finnas anledning att jämka bolagets ansvar med hänsyn
till tidsaspekten. Utöver tidsaspekten fann MÖD inte skäl att sätta ned ansvarets
omfattning och beträffande den objektiva prövningen av efterbehandlingsbehovet
så var parterna i stort sett eniga om vilka åtgärder som behövde vidtas. Vid MÖD:s
sammantagna bedömning medförde således endast tidsaspekten att bolagets ansvar
för avhjälpandeåtgärderna beträffande föroreningarna på fastigheten begränsades
till 25 % av kostnaderna (inkl. kostnaderna för redan utförd utredning). Som svar
på länsstyrelsens invändning om att föreläggandet inte gick att verkställa efter det att
bolagets ansvar jämkats, eftersom det inte framgick vem som skulle stå för de övriga
kostnaderna, uttalade MÖD att det i lagen inte anges vem som är ansvarig för reste-
rande åtgärder om ansvaret har begränsats samt att denna fråga måste klarläggas för
att föreläggandet ska kunna verkställas.

MÖD 2010:10 (dom 2010-03-31 i mål M 6329-08) och MÖD 2010:11
(dom 2010-03-31 i mål M 8535-08) – I målen uppkom fråga om reglerna i 10 kap.
miljöbalken om förorenade områden var tillämpliga på ett utfyllnadsområde, eller om
förekomsten av avfallsmassor inom området kunde utgöra ett s.k. förvaringsfall (en
pågående miljöfarlig verksamhet) för vilken 10 kap. inte är tillämpligt. MÖD fann att
det inte finns stöd i praxis för att betrakta utfyllnadsområden som förvaringsfall på
vilka reglerna i 10 kap. miljöbalken inte skulle vara tillämpliga. Om syftet när avfallet
påfördes området var att bli kvitt avfall, att fylla ut marken eller bådadera spelar inte
någon roll för bedömningen av att det nu är fråga om ett förorenat område.

MÖD dom 2009-12-21 i mål M 2535-08 – Ett bolag hade fram till februari 1966
varit verksamt med sulfitmassatillverkning och därefter, något senare samma år,
övergått till att producera spånskivor. Verksamheten på platsen avslutades 1984.
Marken på platsen har visat sig förorenad och föroreningarna är hänförliga till mas-
satillverkningen. Miljö- och hälsoskyddsnämnden förelade bolaget med stöd av
10 kap. miljöbalken att vidta efterbehandlingsåtgärder. Bolaget överklagade beslutet,
som fastställdes av både länsstyrelsen och miljödomstolen. MÖD konstaterade att
det som är avgörande för om bolaget kan bli adressat för krav på åtgärder är hur
begreppet ”miljöfarlig verksamhet i faktiskt drift” i övergångsbestämmelserna till
miljöbalken ska tolkas. I likhet med ett par tidigare avgöranden (MÖD 2006:36 och
MÖD 2005:30, se nedan) har den del av verksamheten som gett upphov till den
förorenade marken upphört före den 1 juli 1969. I det nu aktuella fallet konstate-
rade MÖD emellertid att sulfitmassatillverkning och spånskivetillverkning är två
skilda tekniska processer och medför skilda typer av föroreningar. Mot denna bak-
grund fann MÖD att den faktiska driften av verksamheten som bidragit till förore-

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

44

ningsskadan inte kunde anses ha pågått efter den 1 juli 1969. Bolaget, i egenskap av
verksamhetsutövare, kunde därför inte åläggas att vidta åtgärder med stöd av 10 kap.
miljöbalken.

MÖD 2008:22 (dom 2008-06-03 i mål M 696-07) – På platsen för en tillståndsgiven
verksamhet hade under lång tid bedrivits likartad verksamhet och det fanns därför
ett samband med nu tillståndsgiven verksamhet. MÖD fann mot denna bakgrund att
det varken fanns något formellt hinder eller kunde anses olämpligt eller oskäligt att
i samband med en tillståndsprövning ålägga ett bolag i ett villkor för tillståndet att
utreda vilka historiska föroreningar som kunde finnas på verksamhetsområdet. Det
upplystes också om att länsstyrelsen i egenskap av tillsynsmyndighet också kan rikta
samma krav mot bolaget med stöd av bestämmelserna i 10 kap. miljöbalken.MÖD
2008:14 (dom 2008-06-04 i mål M 4537-07) – Ett konkursbo förelades att utföra
undersökningar på ett antal fastigheter som var förorenade sedan lång tid tillbaka.
MÖD fann att konkursboet, som endast bedrivit arkning av redan tillverkat papper,
inte kunde anses ha bidragit till att förorena av sediment i damm och å. Därför kunde
inte krav på provtagning och undersökning av sediment riktas mot boet. I fråga om
undersökning av deponier visade utredningen att konkursboet varken hade bedrivit
deponiverksamhet eller disponerat fastigheterna under den tid boet förvaltat bruket.
Därför ansågs konkursboets anknytning till deponin inte vara av den karaktären att
boet skulle anses vara verksamhetsutövare.

MÖD 2008:14 (dom 2008-06-04 i mål M 4537-07) – Ett konkursbo förelades att
utföra undersökningar på ett antal fastigheter som var förorenade sedan lång tid
tillbaka. MÖD fann att konkursboet, som endast bedrivit arkning av redan till-
verkat papper, inte kunde anses ha bidragit till att förorena av sediment i damm
och å. Därför kunde inte krav på provtagning och undersökning av sediment riktas
mot boet. I fråga om undersökning av deponier visade utredningen att konkursboet
varken hade bedrivit deponiverksamhet eller disponerat fastigheterna under den tid
boet förvaltat bruket. Därför ansågs konkursboets anknytning till deponin inte vara
av den karaktären att boet skulle anses vara verksamhetsutövare.

MÖD 2008:13 (dom 2008-06-04 i mål M 8370-06) – Ett konkursbo förelades att
utföra en åtgärdsutredning för efterbehandling av en deponi. MÖD fann att kon-
kursboet varken hade bedrivit deponiverksamhet eller annan verksamhet på de två
fastigheter där deponin låg. Dessutom hade konkursboet varken ägt eller disponerat
fastigheterna. Därför ansågs konkursboets anknytning till deponin inte vara av den
karaktären att boet skulle anses vara verksamhetsutövare. MÖD fastställde miljö-
domstolens beslut att upphävda länsstyrelsens beslut.

MÖD 2008:11 (dom 2008-06-18 i mål M 2599-07) – Ett bolag hade under åren
1966–1967 lämnat avfall från sin produktion på två fastigheter som bolaget själv
inte ägde eller disponerade. Eftersom ägaren/arrendatorn av dessa fastigheter inte
drev någon verksamhet för avfallsdeponering fann MÖD att bolaget därigenom
inte kunde anses ha avhänt sig ansvaret för avfallet. Bolagets faktiska drift hade
pågått efter den 30 juni 1969 och pågick fortfarande. Verkningarna av avfallet kvar-
stod. Med hänsyn härtill fann MÖD att bestämmelserna i 2 kap. 8 § och 10 kap.
2 § miljöbalken skulle tillämpas på verksamheten enligt 8 § lagen om införande av
miljöbalken. MÖD fastställde länsstyrelsens föreläggande om utredning av förore-
ningssituationen. En ledamot var skiljaktig.

MÖD 2006:36 (dom 2006-06-29 i mål M 816-05) – Sediment med fibrer innehållande
kvicksilver i Umeälven hade orsakats av utsläpp av avloppsvatten från en massafa-
brik 1952–1968. Länsstyrelsen förelade nuvarande verksamhetsutövare på fastig-

45

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

heten (ett bolag med vilket massafabrikens ägare hade fusionerat) att genomföra en
undersökning av aktuellt område genom provtagning och analys för att få kunskap
om utbredningen och halten av kvicksilver. Vidare skulle en riskbedömning för fram-
tiden göras. MÖD fann att den förelagda verksamhetsutövaren var ansvarig för efter-
behandling enligt 2 kap. 8 § och 10 kap. 2 § miljöbalken (MB), att undersökningen
inte var av forskningskaraktär samt att det inte var oskäligt att ålägga bolaget utred-
ningsansvaret för provtagning och analys enligt 10 kap. 8 § MB. Däremot fann MÖD
att bedömningen av huruvida det var skäligt att ålägga bolaget att utföra riskbedöm-
ningen fick anstå till dess ovan nämnda undersökning var klar. Miljödomstolens dom
upphävdes och länsstyrelsens beslut ändrades.

MÖD 2006:6 (dom 2006-05-30 i mål M 9894-05) – Efter föreläggande av en läns-
styrelse sanerade ett bolag (A) tillika fastighetsägare sin förorenade mark. Därefter
yrkade bolaget att miljödomstolen skulle förplikta det bolag (B) som bedrivit verk-
samhet på platsen och som givit upphov till miljöskadan att ersätta bolaget för sane-
ringskostnaden. Bolaget (B) yrkade att miljödomstolen skulle avvisa käromålet då
miljödomstolen inte var behörig att ta upp talan till prövning. MÖD fann att mil-
jödomstolen gjort rätt som ogillat avvisningsyrkandet eftersom fastigheten var ett
sådant förorenat område som avses i 10 kap. 1 § miljöbalken (MB). Båda bolagen
var verksamhetsutövare enligt 10 kap. 2 § MB och ansvariga för efterbehandling av
fastigheten. Eftersom ansvaret var solidariskt skulle det som någon av dem betalat
fördelas mellan dem efter vad som ansågs skäligt. Bolaget (A) hade således haft rätt
att enligt 20 kap. 2 § 7 MB väcka talan vid miljödomstol om fördelning av det soli-
dariska ansvaret.

MÖD 2006:4 (dom 2006-01-17 i mål M 1060-05) – Ett föreläggande om efterbehand-
ling av byggnad med två olika långt gående åtgärder (tekniskt och kostnadsmässigt)
riktade sig till en verksamhetsutövare som fick välja åtgärd. Den minst långt gående
åtgärden förutsatte fastighetsägarens medgivande. MÖD ansåg att det visserligen
kan vara av intresse att känna till fastighetsägarens inställning till olika behandlings-
åtgärder men att det är fel att ge fastighetsägaren ett bestämmande inflytande över
vilka åtgärder som behövs eller bestämma den skäliga omfattningen av efterbehand-
lingsansvaret. MÖD ändrade föreläggandet så att kravet på fastighetsägarens medgi-
vande togs bort.

MÖD 2005:30 (dom 2005-05-23 i mål M 5338-04) – En verksamhetsutövare (bolaget)
hade bedrivit miljöfarlig verksamhet på en fastighet sedan början av 1900-talet och
fram till 1974, då en ny verksamhetsutövare tog över och bedrev verksamheter där
fram till 1990. I samband med att verksamheten avslutades utförde den nye verksam-
hetsutövaren markundersökningar och efterbehandlingsåtgärder, vilka godkändes
av länsstyrelsen. Fastigheten såldes 1999 till ett fastighetsbolag. Därefter visade
nya utredningar att fastigheten alltjämt var förorenad och att föroreningarna hän-
förde sig till en del av den verksamhet som bedrivits på fastigheten under en tid före
1961. Länsstyrelsen förelade därför den ursprunglige verksamhetsutövaren att vidta
markundersökningar. Verksamhetsutövaren överklagade föreläggandet till miljö-
domstolen, som visserligen ansåg att denne var att anse som ansvarig verksamhets-
utövare enligt 10 kap. 2 § miljöbalken, men att det fick anses som oskäligt att i detta
fall utkräva ansvar. MÖD fann i likhet med underinstanserna att bolaget var ansvarig
adressat för föreläggandet då det faktiskt bedrivit verksamhet på fastigheten efter den
30 juni 1969. Majoriteten i MÖD fann det dessutom skäligt att bolaget skulle utföra
de aktuella utredningarna. En ledamot var skiljaktig i denna bedömning.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

46

MÖD 2005:29 (dom 2005-05-17 i mål M 3079-04) – Ett konkursbo, som lämnat
fastigheten där en miljöfarlig verksamhet bedrivits, har ansetts inte vara ansvarigt för
markundersökningar eftersom verksamheten avslutats före konkursutbrottet och inte
återupptagits därefter.

MÖD 2003:127 (dom 2003-12-05 i mål M 9822-02) – En skrotningsverksamhet hade
förorenat en älv med PCB genom spill av transformatorolja. Miljö- och hälsoskydds-
nämnden förelade den nuvarande verksamhetsutövaren att upprätta en s.k. efterbe-
handlingsplan för undersökningar i älvens vatten och sediment. Verksamhetsutövaren
överklagade och anförde att den aktivitet som orsakat föroreningarna hade avslutats
före bolagets övertagande av verksamheten i november 1999 och att bolaget därför
inte kunde vara adressat för kraven. Underinstanserna och MÖD avslog överkla-
gandet. MÖD uttalade att både tidigare och nuvarande verksamhetsutövare är adres-
sater för kraven enligt 10 kap. miljöbalken. Att kraven kan riktas mot nuvarande
utövare av verksamheten har stöd i förarbetena till miljöbalken och överensstämmer
även med praxis under miljöskyddslagen som innebar att den som övertar en verk-
samhet i princip övertar såväl rättigheter som skyldigheter. Domstolen menade vidare
att i efterbehandlingsansvaret får anses ingå också det inledande ansvaret för utred-
ningar om och kartläggning av föroreningarna. När det sedan gällde bedömningen
enligt 10 kap. 4 § miljöbalken uttalade MÖD att, trots att företaget bidragit till för-
oreningen endast i begränsad omfattning, kravet var skäligt mot bakgrund av att det
finns ett miljömässigt behov av utredning och att en viss förorening fortfarande sker
från den aktuella fastigheten.

MÖD 2002:16 (dom 2002-02-20 i mål M 5939-01) – En lastbil tillhörande en enskild
firma hade genom läckage av diesel förorenat mark. Efter att firman gått i konkurs
stod fordonet kvar på platsen i ytterligare en månad. Lastbilen återtogs därefter av
försäljaren då konkursboet förklarade att det inte hade några anspråk på fordonet.
Den kommunala nämnden förelade konkursboet att efterbehandla marken. MÖD
fann att konkursboet hade haft rådighet över lastbilen och alltså var adressat enligt
10 kap. 2 § miljöbalken. Vidare ansåg domstolen att det var skäligt att konkursboet
fick stå för efterbehandlingen, bl.a. då det inte var visat att den föroreningen som
skett efter konkursutbrottet varit av begränsad omfattning. De aktuella efterbehand-
lingsåtgärderna ansågs inte heller vara oförenliga med konkursen som likvidations-
förfarande, då de var relativt begränsade till omfång och kostnad.

47

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

3.	 Tillstånd och anmälan

3.1.	 Miljöfarlig verksamhet

Med miljöfarlig verksamhet avses:

•	 utsläpp av avloppsvatten, fasta ämnen eller gas från mark, byggnader eller anlägg-
ningar i mark, vattenområden eller grundvatten,

•	 användning av mark, byggnader eller anläggningar på ett sätt som kan medföra
olägenhet för människors hälsa eller miljön genom utsläpp eller förorening av
mark, luft, vattenområde eller grundvatten, eller

•	 användning av mark, byggnader eller anläggningar på ett sätt som kan medföra
olägenhet för omgivningen genom buller, skakningar, ljus, joniserande eller icke
joniserande strålning eller annat liknande.

Användning innebär både aktiv användning, t.ex. att driva en fabrik eller ha en
markvärmeanläggning, och passiv användning, t.ex. att ha en deponi som inte längre
används.

I begreppet miljöfarlig verksamhet ingår också tillfälliga störningar. En mobil verk-
samhet som står uppställd på en viss plats även om det är under en begränsad tid
t.ex. ett kross- eller sorteringsverk, omfattas därför av begreppet.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

48

Företagare som bedriver miljöfarlig verksamhet är skyldiga att följa de allmänna
hänsynsreglerna, även om verksamheten inte är anmälnings- eller tillståndspliktig.

Kommunens miljönämnd, som är tillsynsmyndighet för merparten av de icke-tillstånds
pliktiga verksamheterna, kan kräva av företagaren att denne vidtar åtgärder för att
förebygga, hindra eller motverka att verksamheten medför skada eller olägenhet för
människors hälsa eller miljön.

All miljöfarlig verksamhet är inte tillståndspliktig. I avsnitt 3.3 presenteras översikt-
ligt i vilka fall du måste söka tillstånd för en verksamhet.

Rättsfall om miljöfarlig verksamhet

RÅ 2003 ref. 63 – Skogsbruksåtgärder som kan medföra att grund- och ytvatten
genom ökat läckage tillförs i marken befintliga näringsämnen har ansetts utgöra
miljöfarlig verksamhet i miljöskyddslagens mening. En kommun kan därför utöva –
och ta ut avgift för – tillsyn över sådana åtgärder, utan hinder av att tillsyn över skogs-
bruket också utövas av Skogsstyrelsen och skogsvårdsstyrelse enligt skogsvårdslagen.

MÖD beslut 2011-05-02 i mål M 3056-11 – Rökning har ansetts kunna omfattas av
definitionen av miljöfarlig verksamhet. Se ovan under 2.9 Hälsoskydd i byggnader.

MÖD 2007:28 (dom 2007-10-10 i mål M 5864-06) – Utövande av golfspel i anslut-
ning till gång- och cykelväg ansågs utgöra miljöfarlig verksamhet. Kommunen ansågs
således ha tillsynsansvar enligt miljöbalken.

MÖD 2003:41 (dom 2003-04-25 i mål M 7556-01) – En fastighetsägare stördes av
buller och ordningsstörningar från en närbelägen kommunal park där en badplats
hade etablerats spontant. Fastighetsägaren ville att kommunen skulle ingripa mot
störningarna, vilket avvisades av miljönämnden. Miljödomstolen ansåg att fastig-
hetsägaren drabbades av störningar som inte behövde tålas samt att kommunen var
ansvarig för förhållandena på platsen. MÖD fann att kommunen inte kunde anses
som verksamhetsutövare enligt miljöbalken eftersom man inte hade främjat badandet
eller iordningställt parken som badplats. Enbart det förhållande att badandet skedde
på kommunens mark var inte tillräckligt för att kommunen skulle hållas ansvarig.

3.2.	 Vattenverksamhet

Vattenverksamhet är:

•	 uppförande och ändring av anläggningar i vattenområden och alla slags åtgärder
i vattenområde som syftar till att förändra vattnets djup eller läge, t.ex. muddring

•	 bortledande av grundvatten och tillförsel av vatten för att öka grundvatten-
mängden

•	 åtgärder som utförs för att avvattna mark (markavvattning)

Vattenverksamhet är som utgångspunkt tillståndspliktig. I förordningen (1998:1388)
om vattenverksamhet m.m. har dock föreskrivits att vissa åtgärder i vatten ska vara
anmälningspliktiga. Detta gäller t.ex. mindre anläggningar, fyllningar eller pålningar,
begränsad grävning eller muddring bortledande av mindre mängder vatten m.m.
Undantag från den obligatoriska tillståndsplikten gäller också för vattentäkt för hus-

49

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

behovsbruk och sådan vattenverksamhet, förutom markavvattning, som inte skadar
allmänna eller enskilda intressen. Tillstånd söks hos mark- och miljödomstol eller
länsstyrelse.

Rättsfall om vattenverksamhet

NJA 2004 s. 590 I och II – Frågor i ansökningsmål rörande vattenverksamhet om
sökandens skyldighet att betala ersättning för rättegångskostnad (mål I) och om rätt
för andra än sökanden att överklaga domen (mål II). I mål I uttalade Högsta dom-
stolen att rätten att vara part och att överklaga ska tillkomma varje person som kan
tillfogas skada eller utsättas för annan olägenhet genom den verksamhet för vilken
tillstånd söks, om risken för skada eller olägenhet rör ett av rättsordningen skyddat
intresse och inte är enbart teoretisk eller helt obetydlig. Det krav på fastighetsan-
knytning som gällde enligt vattenlagen bör inte upprätthållas, även om ändringen i
det hänseendet kanske inte får så stor praktisk betydelse, eftersom en risk för skada
eller olägenhet av en vattenverksamhet normalt torde förutsätta en viss anknytning till
en fastighet som berörs av verksamheten. I mål II tillerkände Högsta domstolen ett
antal öbor talerätt. Öborna var bosatta i närheten av en vik där det skulle anläggas
bryggor och vågbrytare. Till följd av hamnanläggningen skulle trafiken komma att
öka både på land och till sjöss, vilket skulle medföra bullerstörningar m.m. Enligt
Högsta domstolen kunde öborna i viken tillfogas skada eller utsättas för annan olä-
genhet genom den planerade vattenverksamheten. Risken kunde inte anses vara
enbart teoretisk eller helt obetydlig.

MÖD dom 2013-04-10 i mål M 8378-12 – I ett mål om tillstånd till vattenverk-
samhet, bortledande av grundvatten vid tunneldrivning för Citybanan, hade MÖD
i ett tidigare avgörande (dom 2010-02-25 i mål M 3980-09) bedömt att även buller
och vibrationer samt övriga störningar från verksamheten skulle regleras genom bin-
dande villkor. Frågan sköts upp under en prövotid och MÖD ålade verksamhetsutö-
varen att ge in erforderligt underlag till mark- och miljödomstolen. Fråga som nu varit
uppe till prövning är huruvida den överklagade domen ang. prövotidsredovisningen
av de övriga störningarna från verksamheten ska anses vara ett sådant ansökningsmål
om vattenverksamhet i vilket den sökande enligt 25 kap. 2 § miljöbalken ska svara för
motparternas rättegångskostnader. MÖD har ansett att mark- och miljödomstolens
prövning av dessa ytterligare villkor har skett inom ramen för prövningen av ansökan
om tillstånd till vattenverksamhet och att klagandena således har haft rätt till ersätt-
ning för sina rättegångskostnader. Målet är överklagat.

MÖD 2010:47 (dom 2010-12-03 i mål M 8870-09) – En vägförening genomförde
rensning av ett vägdike. Klagande ansåg att det inte var fråga om rensning, utan om
dikesfördjupning. Länsstyrelsen lämnade klagomålen utan åtgärd. MÖD ansåg emel-
lertid det visat att diket vid grävningen inte bara hade rensats och breddats utan även
hade fördjupats. Därmed hade en tillståndspliktig markavvattning utförts. Målet
visades åter till länsstyrelsen.

MÖD 2010:9 (dom 2010-02-25 i mål M 3980-09) Se under avsnittet 2.4 Buller och
vibrationer.

MÖD 2008:21 (dom 2008-02-04 i mål M 4354-07) – En länsstyrelse har, såsom till-
synsmyndighet, ansetts ha rättsligt stöd enligt 26 kap. 1 och 9 §§ MB att förelägga en
verksamhetsutövare, som enligt 11 kap. 16 § MB utan föregående tillstånd vidtagit
åtgärder i ett vattenområde, att i efterhand ansöka om godkännande avseende vid-
tagna åtgärder.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

50

MÖD 2007:52 (dom 2007-12-21 i mål M 7533-07) – Att dela upp en tillståndspröv-
ning av hamnverksamhet i olika etapper så att vattenverksamhet prövas för sig och
prövningen av den därmed sammanhängande miljöfarliga verksamheten skjuts upp
till ett senare tillfälle ansågs av MÖD vara ett rättegångsfel. Ett sådant förfarande
skulle strida mot ett av miljöbalkens grundläggande syften, nämligen att det ska
göras en samordnad prövning av samtliga störningar från en verksamhet. MÖD åter-
förvisade målet till miljödomstolen.

MÖD 2007:50 (dom 2007-04-20 i mål M 8597-06) – Fråga om vilka miljöeffekter som
omfattas av tillståndsprövningen och som ska redovisas i MKB. I målet som gällde
ansökan om tillstånd till grundvattenbortledning i anledning av tunneldrivning för
Citybanan i Stockholm fann MÖD, att vid tillståndsprövningen av en verksamhet
som kräver tillstånd enligt balken bör samtliga hänsynstaganden som har betydelse
för människors hälsa eller miljön kunna beaktas. Vidare drog MÖD slutsatsen att det
följer av MKB-direktivet att MKB ska omfatta miljökonsekvenserna i sin helhet av ett
projekt. I detta fall skulle det leda till att miljöbedömningen för den prövningsplik-
tiga verksamheten – grundvattenbortledningen – omfattar samtliga miljöeffekter, både
direkta och indirekta, av själva grundvattenbortledningen och dessutom av den tunnel-
drivning som är orsaken till behovet av grundvattenbortledningen. MÖD bedömde att
den MKB som givits in i målet var för snävt avgränsad och avvisade ansökan. (I detta
mål har Högsta Domstolen prövat frågan som gällt med stöd av vilket lagrum MÖD
borde ha avvisat miljökonsekvensbeskrivningen, se NJA 2008 s. 748.)

MÖD 2003:101 (dom 2003-10-17 i mål M 7399-02) – I målet var bl.a. fråga om vilka
av sakägarnas rättegångskostnader i miljödomstolen som Banverket skulle ersätta. Ban-
verket hade i överklagandet till MÖD anfört att ersättning för rättegångskostnader inte
skulle utgå för andra kostnader än de som avsåg att bevaka sakägarens ställning som
part. MÖD fann att sökanden ska ersätta motparternas rättegångskostnader även i den
del arbete lagts ner på frågor som rör allmänna intressen. Med hänsyn till den skyl-
dighet som åligger domstolen och vissa myndigheter att bevaka de allmänna intressena,
finns det dock en gräns för hur stor del av sakägarnas arbete med dessa frågor som det
är rimligt att sökanden skall ersätta. MÖD fann inte anledning att ändra de av miljö-
domstolen fastställda beloppen.

3.3.	 Tillstånds- och anmälningsplikt

Oavsett om den verksamhet du planerar kräver tillstånd eller anmälan bör du i ett
tidigt skede ta kontakt med länsstyrelsen och kommunen för att diskutera den plane-
rade verksamheten.

Tillståndsplikt

Särskilt tillstånd krävs bland annat för att:

•	 anlägga och driva A- eller B-anläggningar som redovisas i 2 kap. miljöprövningsför-
ordningen (2013:251). Denna förordning innehåller bestämmelser om tillståndsplikt
och anmälningsplikt för verksamheter och åtgärder som avses i 9 kap. miljöbalken.
Ansökan ska bl.a. innehålla en miljökonsekvensbeskrivning.

•	 ändra A- eller B-anläggning. Tillstånd krävs dock inte för ändringar som inte i sig
eller tillsammans med tidigare ändringar innebär att en olägenhet av betydelse för
människors hälsa eller miljön kan uppkomma. Om ändringen i sig är en tillstånds-
pliktig åtgärd eller verksamhet enligt miljöprövningsförordningen krävs dock tillstånd.

51

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

•	 påbörja en vattenverksamhet (som inte är anmälningspliktig eller på annat sätt
undantagen från tillståndsplikt)

•	 vissa avfallstransporter

•	 inrätta avlopp för WC

•	 inrätta värmepump för utvinning av värme ur mark, ytvatten eller grundvatten, om
kommunen har föreskrivit att det krävs tillstånd. Annars gäller anmälningsplikt.

•	 För verksamheter som omfattas av industriutsläppsförordningen (2013:250), s.k.
industriutsläppsverksamheter, gäller i stor utsträckning generella föreskrifter som
genomför EU-slutsatser om bästa tillgängliga teknik, s.k. BAT-slutsatser. I BAT-
slutsatserna finns begränsningsvärden för utsläpp till luft och vatten men också
andra krav på försiktighetsmått och skyddsåtgärder. Nya BAT-slutsatser utarbetas
successivt för de verksamheter som omfattas av förordningen. I förordningen finns
också krav på statusrapportering (se avsnitt 2.10) och periodiska kontroller m.m.

Anmälningsplikt

Det krävs särskild anmälan till den kommunala miljömyndigheten för att:

•	 anlägga, driva eller ändra en s.k. C-anläggning. Aktuella C-anläggningar redovisas
i miljöprövningsförordningen.

•	 starta hotell, idrotts- eller friluftsverksamhet, hygienisk behandling, undervisning
eller vård. Anmälan ska göras innan lokalen eller anläggningen tas i bruk.

•	 påbörja efterbehandling av förorenad mark (om föroreningen orsakats av A- eller
B-verksamhet ska anmälan lämnas till länsstyrelsen)

Särskild anmälan till länsstyrelsen krävs om du planerar att:

•	 göra något som väsentligt förändrar naturmiljön. Exempel på sådant är större
schaktningar och dräneringar, upptagande av ledningsgator, förvandling av åker-
mark till skogsmark, skydds- och kompensationsdikning, uppförande av radio-
och telemaster samt tippning av schakt- och rivningsmassor. Särskild anmälan kan
också krävas för organiserat friluftsliv.

•	 göra vissa ändringar av s.k. A- eller B-anläggningar, såvida inte ändringen kräver
ett tillstånd (om den kommunala miljönämnden har tillsynsansvaret ska anmälan
lämnas dit).

•	 bedriva vattenverksamhet som är anmälningspliktig enligt förordningen om
vattenverksamhet m.m.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

52

Rättsfall om tillstånds- och anmälningsplikt

MÖD 2011:22 (dom 2011-06-22 i mål M 494-11) – En villaägareförening hade till
länsstyrelsen anmält vattenverksamhet i form av förlängning av befintlig kaj, flytt av
befintlig brygga och uppförande av ny brygga. För detta skulle en yta om 1 300 m²
muddras i vattnet och i strandlinjen. Länsstyrelsen konstaterade att brygganlägg-
ningen skulle beröra en bottenyta överstigande 3 000 m² och förelade föreningen att
söka tillstånd. Föreningen överklagade och miljödomstolen konstaterade att mudd-
ringsarbetena omfattade 1 300 m² och beräknade att brygganläggningen skulle beröra
en bottenyta på 2 300 m². Miljödomstolen fann att båda verksamheterna var inom
gränsen för anmälningsplikt och återförvisade målet till länsstyrelsen. MÖD delade
bedömningen av storleken på den bottenyta som skulle beröras, men anförde att
avsikten med anmälningsreglerna inte kan ha varit att man genom att dela upp verk-
samheten i delverksamheter skulle uppnå att få tillämpa det förenklade förfarandet
med anmälan. Eftersom muddringen utgjorde en förutsättning för att den planerade
brygganläggningen skulle kunna nyttjas var det uppförandet av brygganläggningen
som utgjorde den huvudsakliga verksamheten. Eftersom det inte var klarlagt att den
totala bottenytan som verksamheten skulle omfatta uppgick till högst 3 000 m² var
undantaget om anmälningsplikt inte tillämpligt. Därför krävdes tillstånd för verksam-
heten. Länsstyrelsens beslut fastställdes.

MÖD 2008:25 (dom 2008-10-26 i mål M 2562-08) – Ett återvinningsföretag, vars
pågående verksamhet inte var tillståndspliktig, förelades i ett tillsynsärende att vid vite
ansöka om tillstånd. Miljödomstolen, dit grannar klagat med yrkande om förbud mot
verksamheten, fann att lokaliseringen var olämplig och förbjöd verksamheten. MÖD
ansåg att det inte var lämpligt att grunda ett förbud på osäkerhet om verkningarna av
viss miljöfarlig verksamhet, när det fanns möjlighet att i en tillståndsprövning utreda
förhållandena. Miljödomstolens domslut upphävdes och föreläggandet om att ansöka
om tillstånd fastställdes.

MÖD 2008:21 (dom 2008-02-04 i mål M 4354-07) – En länsstyrelse har, såsom till-
synsmyndighet, ansetts ha rättsligt stöd enligt 26 kap. 1 och 9 §§ miljöbalken (MB)
att förelägga en verksamhetsutövare, som enligt 11 kap. 16 § MB utan föregående
tillstånd vidtagit åtgärder i ett vattenområde, att i efterhand ansöka om godkännande
avseende vidtagna åtgärder.

MÖD 2004:61 (dom 2004-10-05 i mål M 9292-03) – En enskild näringsidkare
påfördes en miljösanktionsavgift om 5000 kr för att ha tagit en lokal där allmän-
heten erbjöds hygienisk behandling i bruk, utan att anmälan gjorts till den behöriga
kommunala nämnden. Näringsidkaren överklagade beslutet. Innan lagakraftägande
avgörande förelåg i målet skedde en lagändring genom vilken avgiften för den aktu-
ella överträdelsen ändrades till 1000 kr. MÖD sänkte, med en analog tillämpning av
5 § andra stycket lagen om införande av brottsbalken, miljösanktionsavgiften till det
lägre beloppet. I målet var även fråga om massagebehandling innefattades i begreppet
hygienisk behandling i 38 § förordningen om miljöfarlig verksamhet och hälsoskydd.

53

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

3.4.	 Tillståndsmyndigheter

Regionala mark- och miljödomstolar

Mark- och miljödomstolar har inrättats vid tingsrätterna i Nacka, Umeå, Östersund,
Vänersborg och Växjö. Mark- och miljödomstolen prövar:

•	 tillståndsärenden om miljöfarlig verksamhet för stora anläggningar, A-anlägg-
ningar

•	 tillstånd till vattenverksamhet och vattenanläggningar

•	 överklaganden

•	 intrångs- och skadeersättningsfrågor

•	 ersättning och inlösen när samhället griper in

•	 fördelning av solidariskt ansvar för efterbehandling

•	 utdömande av vite

Ärenden och mål som överklagas från mark- och miljödomstolarna prövas av Mark-
och miljööverdomstolen, som är belägen vid Svea hovrätt. För att ett mål ska tas
upp till prövning av Mark- och miljööverdomstolen krävs alltid prövningstillstånd.
Mark- och miljööverdomstolen utgör sista instans i ärenden och mål som prövats av
kommun eller länsstyrelse i första instans. I mål som har prövats av mark- och miljö-
domstol i första instans kan Mark- och miljööverdomstolens dom överklagas vidare
till Högsta domstolen. Även i Högsta domstolen krävs alltid prövningstillstånd.

Länsstyrelsens prövnings- och anmälningsärenden

Länsstyrelsen och kommunen är både prövnings- och tillsynsmyndighet.

Länsstyrelsen prövar ärenden som rör:

•	 naturskydd och handel med skyddade arter

•	 tillstånd till verksamheter som på ett betydande sätt påverkar ett Natura 2000-
område

•	 markavvattning, täkter och jordbruk

•	 kemiska produkter

•	 transport av avfall

Du är skyldig att anmäla till länsstyrelsen bl.a. om du:

•	 vidtar avhjälpandeåtgärder i förorenade områden (om föroreningen orsakats av
en verksamhet över vilken länsstyrelsen utövar tillsyn – annars lämnas anmälan
till kommunen)

•	 transporterar farligt avfall som uppkommit i egen verksamhet

Miljöprövningsdelegationer

Vissa frågor prövas av miljöprövningsdelegationen, som är ett särskilt prövnings-
organ som organisatoriskt hör till en länsstyrelse. Denna prövning är skild från läns-
styrelsen tillsynsverksamhet. Miljöprövningsdelegationer finns vid länsstyrelserna
i Stockholm, Uppsala, Östergötlands, Kalmar, Skåne, Hallands, Västra Götalands,
Örebro, Dalarnas, Västernorrlands, Västerbottens och Norrbottens län. En miljöpröv-
ningsdelegation har ett prövningsområde som omfattar ett eller flera län.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

54

Delegationen prövar bl.a.:

•	 tillståndsärenden om miljöfarlig verksamhet för B-anläggningar

•	 återkallelse av tillstånd eller förbud mot verksamhet

•	 omprövning av tillstånd, ändring av villkor i tillstånd m.m.

Kommunens prövnings- och anmälningsärenden

Den kommunala miljönämnden prövar frågor om tillstånd för att:

•	 inrätta avloppsanläggning till vilken en vattentoalett ska anslutas

•	 ansluta vattentoalett till befintlig avloppsanläggning

•	 inrätta avloppsanläggning utan vattentoalett (alt. anmälningsplikt)

•	 inrätta vissa värmepumpanläggningar (alt. anmälningsplikt)

•	 inrätta en enskild grundvattentäkt (alt. anmälningsplikt).

Du är skyldig att i god tid (sex veckor innan start) anmäla till kommunen om du
avser att:

•	 starta miljöfarlig verksamhet som betecknas som C-anläggningar

•	 öppna verksamhet för idrottsanläggningar, hotell, lokaler för hygienisk behandling
eller undervisning, vård eller annat omhändertagande. Du ska göra anmälan innan
lokalerna eller anläggningen tas i bruk.

3.5.	 Att söka tillstånd

Samråd

Om verksamheten kräver tillstånd eller beslut om tillåtlighet ska du i god tid
innan du ger in ansökan om tillstånd samråda med myndigheter och enskilda som
berörs. Hur omfattande samrådet behöver vara beror på om verksamheten kan
antas medföra betydande miljöpåverkan. I förordningen (1998:905) om miljökon-
sekvensbeskrivningar anges vilka verksamheter som alltid ska anses ha betydande
miljöpåverkan, medan det i övriga fall är länsstyrelsen som gör en bedömning från
fall till fall.

Miljökonsekvensbeskrivning

För tillståndspliktiga miljöfarliga verksamheter och vattenverksamheter är det krav
på att ansökan om tillstånd ska innehålla en miljökonsekvensbeskrivning (MKB).
Syftet med MKB:n är att identifiera och beskriva den planerade verksamhetens
effekter på människor och omgivningen. MKB:n utgör också underlag för en samlad
bedömning av dessa effekter. Synpunkter som kommit fram under samrådet ska
beaktas när MKB:n upprättas.

Tillståndsansökan

En ansökan om tillstånd enligt miljöbalken ska innehålla det underlag som
tillståndsmyndigheten behöver för att kunna bedöma om verksamheten är förenlig
med hänsynsreglerna och kan tillåtas. I 22 kap. 1 § miljöbalken finns närmare preci-
seringar av vilka uppgifter och handlingar som måste finnas med. Exempel på detta
är MKB, tekniska uppgifter och förslag på åtgärder för att förhindra störning från
verksamheten.

55

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Ansökan om tillstånd skickas in till tillståndsmyndigheten, som kontrollerar om
tillståndsansökan uppfyller alla formella krav. När ansökan är formellt fullständig
kungörs den tillsammans med MKB:n genom anslag i ortstidningar. Därefter har alla
som vill möjlighet att ta del av ansökan och lämna synpunkter. Som sökande får du
möjlighet att bemöta synpunkterna och ofta förekommer ytterligare skriftväxling.
Om målet handläggs hos mark- och miljödomstolen hålls vanligen även en muntlig
förhandling med syn på platsen. Vid ärenden hos länsstyrelsen brukar normalt inte
hållas sammanträden. När frågorna i målet är utredda gör tillståndsmyndigheten
en prövning av verksamheten mot bakgrund av vad som har kommit fram under
processen och fattar därefter ett beslut.

Mark- och miljödomstolens dom respektive länsstyrelsens beslut kan överklagas till
högre instans, se avsnitt 3.4 ovan.

Vad gäller när verksamheten byter ägare?

När en anmälnings- eller tillståndspliktig verksamhet byter ägare ska den nye ägaren
snarast möjligt upplysa tillsynsmyndigheten om ägarbytet.

Ett givet tillstånd gäller den prövade verksamheten, oberoende av vem som driver
verksamheten. Ägarbytet i sig innebär alltså ingen förändring i fråga om tillståndets
giltighet.

Rättsfall om tillståndsprövning

Högsta förvaltningsdomstolens domar 2015-11-17 i mål 4158-14 och 4159-14 –
Frågan i målen rörde när i en process en ansökan om Natura 2000-tillstånd måste
göras. Högsta förvaltningsdomstolen konstaterade i avgörandet att det ska göras en
fullständig, exakt och slutlig bedömning i samlad form när en ansökan om tillstånd
avser en verksamhet som kan påverka ett Natura 2000-område. Av detta följer att
en samlad tillståndsprövning måste göras i något skede. Detta innebär dock inte att
det strider mot någon rättsregel att fastställa en arbetsplan enligt väglagen innan ett
Natura 2000-tillstånd har lämnats. Natura 2000-tillståndet behöver alltså inte sökas
först i processen, även om detta många gånger kan vara motiverat utifrån proces-
sekonomiska skäl. Jfr dock Högsta förvaltningsdomstolens dom 2016-02-22 i mål nr
2047-14 beträffande bearbetningskoncession (se nedan).

Högsta förvaltningsdomstolens dom 2016-02-22 i mål nr 2047-14 – Domstolen kon-
staterade i målet att regleringen i minerallagen är avsedd att åstadkomma att en pröv-
ning enligt 3 och 4 kap. miljöbalken ska göras så tidigt som möjligt och vid endast
ett tillfälle. Mot bakgrund av detta fastslog domstolen att, beträffande bearbetnings-
koncession, frågan om påverkan på Natura 2000-områden måste utredas och prövas
innan ett beslut om koncession kan meddelas.

MÖD 2013:32 (dom 2013-10-07 i mål M 2079-13) – Mark- och miljööverdomstolen
fann att enskilda sakägare inte har rätt att överklaga länsstyrelsens beslut att ge till-
stånd enligt 7 kap. 28 § a miljöbalken (Natura 2000-tillstånd).

HD beslut 2013-06-18 i mål T 3158-12 – Ett bolags ansökan om tillstånd att få
bedriva kalktäktsverksamhet hade bifallits genom dom i MÖD 2009-10-09 (mål
M 350-09) i så måtto att verksamheten hade befunnits vara tillåtlig. MÖD:s avgö-
rande i tillåtlighetsfrågan överklagades till HD som inte meddelade prövningstill-
stånd varpå målet skickades tillbaks till mark- och miljödomstolen för meddelande

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

56

av tillstånd och villkor för verksamheten. Mark- och miljödomstolen avslog bolagets
tillståndsansökan medan MÖD efter överklagande meddelade tillstånd och villkor
för verksamheten. Domen överklagades till HD som meddelade partiellt prövnings-
tillstånd i frågan om vilken betydelse MÖD:s lagakraftvunna tillåtlighetsdom från
2009 har vid prövningen av tillståndsfrågan. HD kom i sina skäl fram till att MÖD:s
tillåtlighetsdom från 2009 inte innefattade någon fullständig prövning av den sökta
verksamhetens påverkan på miljön i de intilliggande Natura 2000-områdena. HD
menade att MÖD har gjort en förhållandevis utförlig prövning i tillståndsfrågan men
att det samtidigt stod klart att MÖD ansåg att frågan om verksamhetens tillåtlighet
varit rättskraftigt avgjord genom domen från 2009. HD ansåg således att MÖD hade
begränsat sin prövning till de återstående tillståndsfrågorna vilket har lett till en upp-
delning som enligt HD inte är förenlig med det krav på samlad prövning som följer
av 7 kap. 28 a och 28 b §§ miljöbalken och artikel 6.3 i EU:s art- och habitatdirektiv.
En samlad prövning ska enligt HD ske vid tillståndsprövningen och denna ska svara
mot EU-rättens krav på fullständighet, exakthet och slutlighet. Mot denna bakgrund
beviljade HD prövningstillstånd i målet även i övrigt och undanröjde de tidigare
domarna om tillstånd för verksamheten samt återförvisade målet till mark- och miljö-
domstolen för fortsatt handläggning.

NJA 2009 s. 321 – I ett miljömål har det ansetts föreligga hinder mot prövning av en
ansökan om tillstånd att anlägga bl.a. en skyddsdamm, eftersom miljökonsekvens-
beskrivningen inte uppfyllt kravet på en redovisning av alternativa utformningar av
dammen.

MÖD 2012:5 (dom 2012-02-28 i mål M 5005-11) – Ett bolag hade sökt tillstånd till
mellanlagring av farligt avfall m.m. Under handläggningen framställdes krav på kom-
plettering av miljökonsekvensbeskrivningen avseende bl.a. alternativa lokaliseringar,
men komplettering gjordes inte i den delen. MÖD uttalade i domen att det i normal-
fallet krävs att sökanden i sin miljökonsekvensbeskrivning redovisar möjliga alter-
nativa platser för verksamheten tillsammans med tillräckligt underlag angående de
miljömässiga och ekonomiska konsekvenser som de olika lokaliseringarna innebär.
Målet gällde en tämligen omfattande ökning av verksamheten och det fanns bostäder
och skolor i närheten. Platsen kunde enligt MÖD inte anses vara sådan att ytter-
ligare alternativ inte har behövt eller kunnat redovisas i miljökonsekvensbeskriv-
ningen. Eftersom sökanden i både länsstyrelsen och miljödomstolen beretts tillfälle
att inkomma med alternativ och inte i tillräcklig utsträckning kompletterat under-
laget ansåg MÖD att miljökonsekvensbeskrivningen var så bristfällig att den inte
kunde läggas till grund för prövningen. Ansökan avvisades.

MÖD 2012:19 (beslut 2012-01-24 i mål M 568-11) – I fråga om tillstånd till ett nytt
kraftverk i Ladvattenån uppkom fråga om hur de miljökvalitetsnormer för vatten som
fastställts för vattendraget skulle komma att påverkas av den sökta verksamheten.
Någon utredning av påverkan hade inte redovisats i miljökonsekvensbeskrivningen,
trots begäran om komplettering. MÖD fann mot denna bakgrund att miljökon-
sekvensbeskrivningen var bristfällig i ett så väsentligt avseende att den inte kunde
läggas till grund för prövning av tillåtligheten och nödvändiga skyddsåtgärder. Miljö-
konsekvensbeskrivningen kunde inte godkännas och därmed förelåg också hinder för
att pröva ansökan, varför den avvisades.

MÖD 2011:41 (dom 2011-11-15 i mål M 5325-11) – Då två olika verksamhetsutövare
var för sig ansökt om tillstånd för uppförande av vindkraftverk inom samma vind-
kraftpark kan prövningarna inte ske i en och samma rättegång. En samordnad pröv-
ning ska dock ske av den gemensamma miljöpåverkan som verksamheterna orsakar.

57

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

MÖD 2003:27 (dom 2003-03-31 i mål M 3938-01) – Miljödomstolen ansåg att mil-
jökonsekvensbeskrivningen i målet inte var tillfredsställande och förelade sökanden
att komplettera den. När kravet inte efterkoms avvisades ansökan. Efter överklagande
fastställde MÖD underrättens beslut och uttalade att de uppgifter som lämnats inte
räckte för att uppfylla ens mycket lågt ställda krav på en miljökonsekvensbeskrivning.

MÖD 2002:39 (dom 2002-05-22 i mål M 3136-01) – Miljödomstolen avvisade en
förenings ansökan om tillstånd till uttag av vatten för trädgårdsbevattning med moti-
veringen att föreningen inte genomfört tidigt samråd med länsstyrelsen eller ingivit
en godtagbar miljökonsekvensbeskrivning (MKB). MÖD fann, i likhet med miljö-
domstolen, att ansökan på grund av avsaknaden av tidigt samråd och MKB var ofull-
ständig. Däremot ansåg domstolen att bristerna varit möjliga att avhjälpa efter det
att ansökan givits in. Ansökan borde därför inte ha avvisats utan att föreningen först
hade givits möjlighet att komplettera den i dessa avseenden. MÖD undanröjde avvis-
ningsbeslutet och återförvisade målet till miljödomstolen för fortsatt behandling.

MÖD 2002:15 (dom 2002-02-13 i mål M 4563-01) – Miljödomstolen hade avvisat
bolagets ansökan om tillstånd till uppförande av vindkraftverk utan att förelägga
bolaget att avhjälpa bristerna i ansökan genom ett kompletteringsföreläggande.
MÖD fann att ansökan p.g.a. avsaknaden av samråd var ofullständig. Inte heller var
det möjligt för sökanden att avhjälpa bristen genom att genomföra samrådet i efter-
hand eftersom samrådsförfarandet var en integrerad del av arbetet med att upprätta
en MKB. MÖD fann att miljödomstolens beslut att avvisa ansökan var riktigt då en
godtagbar MKB är en nödvändig processförutsättning. MÖD framhöll dock att det
bara är i undantagsfall som en domstol eller myndighet ska avvisa en ansökan utan
att först ha förelagt sökanden att avhjälpa eventuella brister.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

58

4.	 Tillsyn

4.1.	 Tillsynsmyndigheter

För att garantera att miljöbalkens regler efterlevs ska tillsynsmyndigheterna utöva
tillsyn. Tillsynen utövas oftast av kommunens miljönämnd eller av länsstyrelsen.
Tillsynsmyndigheten är skyldig att kontrollera att miljöbalkens regler efterlevs och
att vidta de åtgärder som behövs för att reglerna ska följas. Tillsynen är också före-
byggande genom rådgivning och information.

Tillsynsmyndigheten kan meddela nödvändiga förelägganden och förbud för att mil-
jöbalken ska efterlevas. Ett föreläggande kan gälla t.ex. att du måste vidta åtgärder,
lämna uppgifter eller utföra undersökningar. Mer ingripande åtgärder än vad som
behövs i det enskilda fallet får dock inte tillgripas. Ett föreläggande måste motiveras
och lagstöd anges så att beslutet kan överklagas. Beslut om föreläggande eller förbud
kan kombineras med vite.

Om en fråga har prövats vid en tillståndsgivning kan som regel inte ytterligare krav
ställas vid tillsynen. Undantag kan ske för att undvika ohälsa eller allvarlig skada på
miljön.

59

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Miljömyndigheternas skyldigheter

Miljömyndigheterna ska genom allmän rådgivning och information skapa förutsätt-
ningar för att balkens ändamål tillgodoses. Du kan alltså via tillsynsmyndigheten få
information om vilka bestämmelser som gäller för just din verksamhet. Myndigheten
ger däremot inga detaljerade råd i enskilda ärenden.

Länsstyrelsen är skyldig att lämna planeringsunderlag för hushållningen med mark
och vatten åt den som ska upprätta en miljökonsekvensbeskrivning.

I förvaltningslagen (1986:223) regleras hur förvaltningsmyndigheterna ska uppträda
mot dig. Tillsynsmyndigheterna, som är förvaltningsmyndigheter, ska exempelvis
lämna upplysningar, vägledning, råd och annan hjälp i frågor som rör myndigheternas
verksamhetsområden. Det kan vara fråga om hjälp att skriva en ansökan eller fylla i
en blankett eller informera om vad utredningen ska innehålla.

Hjälpen ska vara lämplig med hänsyn till frågans art, ditt behov av hjälp och myndig-
hetens verksamhet. Frågor ska besvaras så snabbt som möjligt, och myndigheten ska
hjälpa dig till rätta om du av misstag vänt dig till fel myndighet. Ett ärende ska också
handläggas så enkelt, snabbt och billigt som möjligt utan att säkerheten eftersätts.

Om du är part i ett ärende har du enligt förvaltningslagen rätt att ta del av alla fakta
som tillförts ärendet. Som regel gäller att ett ärende inte får avgöras utan att par-
terna underrättats om och fått möjlighet att yttra sig över en uppgift som har till-
förts ärendet av någon annan.

Beslut av en tillsynsmyndighet ska alltid motiveras.

Prövnings- och tillsynsavgifter

Avgifter för de statliga myndigheternas verksamhet redovisas i förordningen
(1998:940) om avgifter för prövning och tillsyn. För miljöfarliga verksamheter
som är tillståndspliktiga (A- och B-verksamhet) eller har fått tillstånd efter frivillig
ansökan tar länsstyrelsen ut en årlig avgift som innefattar både prövning och tillsyn.
Även för vattenverksamheter utgår avgift enligt förordningen.

I de fall kommunerna övertagit tillsynen över A- och B-anläggningar från länssty-
relsen sänks den statliga avgiften till ca en tredjedel samtidigt som en kommunal
avgift tillkommer. Varje kommun bestämmer sin egen taxa för prövning och tillsyn.
Sveriges Kommuner och Landsting (SKL) har utarbetat ett taxeunderlag för faststäl-
lande av lokala taxor, men avgifterna kan ändå variera mellan olika kommuner. Upp-
lysningar om gällande taxa kan du få från din kommun.

I det enskilda ärendet har myndigheten möjlighet att jämka avgiften med hänsyn till
prövningens omfattning, tillsynsbehovet eller andra särskilda omständigheter.

Rättsfall om tillsyn

MÖD dom 2012-07-04 i mål M 3321-12 – Ett bolag hade i egenskap av fastighetsägare
förelagts att ta bort farligt avfall m.m. och att genomföra undersökningar på sin fast-
ighet. Bolaget uppgav att de föremål som berördes av föreläggandet liksom den verk-
samhet i övrigt som bedrevs på fastigheten var att hänföra till hyresgästerna. MÖD
fann att det mot denna bakgrund inte var klarlagt att bolaget var att anse som verk-
samhetsutövare i miljöbalkens mening och föreläggandet upphävdes.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

60

MÖD 2012:17 (dom 2012-06-08 i mål M 965-12) – Se avsnitt 2.6.3 Producentansvar.

MÖD 2011:45 (dom 2011-12-21 i mål M 6457-11) MÖD har funnit att tillsynsmyn-
digheten, med stöd av 26 kap. 22 § första stycket första meningen miljöbalken, kan
förelägga en verksamhetsutövare att tillse att undersökningar utförs av en oberoende
ackrediterad provtagare.

MÖD 2009:16 (dom 2009-05-14 i mål M 7644-07) – Konstruktionen av en årlig fast
tillsynsavgift enligt en kommunal taxa för en nämnds verksamhet har ansetts stå i
rimlig proportion till de kostnader för tillsyn som verksamheten åsamkar kommunen.
Tillsynsavgiften har därmed ansetts uppfylla de krav som statsrättsligt ställs för att
den ska vara en avgift och falla inom kommunens normgivningskompetens och inte
anses som en skatt och därmed strida mot regeringsformen. Tillsynsavgiften har
heller inte ansetts oförenlig med den kommunala likabehandlingsprincipen.

MÖD 2008:16 (dom 2008-07-18 i mål M 4606-07) – Ett oljeutsläpp från en turbin
i ett vattenkraftverk föranledde en kommunal nämnd att debitera verksamhetsutö-
varen en tillsynsavgift för kommunens tillsyn i samband med räddningsinsatserna.
Nämnden ansåg att maskineriet i kraftverket och hanteringen av turbinoljan utgjorde
miljöfarlig verksamhet och därmed s.k. u-verksamhet till skillnad mot vattenkraft-
verket i övrigt som var en tillståndsprövad vattenverksamhet. MÖD uttalade att tur-
biner i ett vattenkraftverk är en så väsentlig del av kraftverket att de måste anses ingå
i vattenanläggningen. Hanteringen av olja som används i turbinerna omfattas därför
av verksamheten i kraftverksanläggningen enligt den definition som ges i 11 kap. 3 §
miljöbalken. Därmed är länsstyrelsen tillsynsmyndighet för verksamheten i sin helhet
men med möjlighet att överlåta tillsynen enligt 10 § förordningen om tillsyn enligt
miljöbalken. Den kommunala nämndens överklagande avslogs.

MÖD 2005:67 (dom 2005-11-18 i mål M 9792-04) – Då anmälningsskyldighet till
polis- eller åklagarmyndighet är ett led i tillsynen har tillsynsmyndigheten rätt att
ta ut tillsynsavgift för kostnaden för detta arbete. MÖD fann att debitering med
fem timmar för två polisanmälningar var för mycket och sänkte tidsåtgången till en
timme per polisanmälan. Endast faktiska förhållanden ska rapporteras och inte några
bedömningar göras av om överträdelsen kan föranleda fällande dom eller om det är
ett ringa brott och andra straffrättsliga bedömningar. Dessa ska göras i den följande
brottsutredningen.

MÖD 2005:37 (dom 2005-07-21 i mål M 3195-04) – En person använde inerta
massor från en av honom bedriven entreprenadrörelse till att fylla ut ett område för
att där anlägga en betesvall inom sin jordbruksrörelse. Länsstyrelsen beslutade att
för detta förfarande ta ut en tillsynsavgift för bedrivandet av en anläggning för depo-
nering av inert avfall. Miljödomstolen instämde i länsstyrelsens bedömning. MÖD
anförde att det, för att verksamheten skulle vara att beteckna som en anläggning för
deponering av avfall, typiskt sett måste krävas att någon åtgärd av teknisk natur
vidtagits för att möjliggöra verksamheten. Då det i målet inte framkommit att några
åtgärder överhuvudtaget utförts för att åstadkomma en anläggning för verksamheten
upphävdes länsstyrelsens beslut.

MÖD 2004:77 (dom 2004-12-21 i mål M 9015-03) – Målet gällde om en tillstånds-
pliktig deponi för farligt avfall var skyldig att erlägga avgift för prövning och tillsyn
till länsstyrelsen enligt reglerna för tillståndspliktiga deponier, trots att deponin slut-
täckts och inget avfall längre tillfördes. MÖD fann främst med hänsyn till det efter-
behandlingsansvar som verksamhetsutövaren har enligt deponeringsförordningen att

61

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

deponin fortfarande var att anse som en fortgående miljöfarlig verksamhet och att
aktuell avgiftsskyldighet således förelåg. I målet var även fråga om avgiftens storlek.
En ledamot var skiljaktig i frågan om avgiftens storlek.

MÖD 2003:68 (dom 2003-06-26 i mål M 714-02) – MÖD fann att bolagets gruvor
och anrikningsverket inte kunde ses som en inrättning med flera verksamheter utan
i stället som skilda verksamheter (jfr MÖD 2002:70 (M 6257-01)). När det gällde
utrymmet för nedsättning av avgiften menade domstolen, att systemet bygger på att
avgifterna är schabloniserade och att en lägre avgift bör påföras endast om ett uttag
av full avgift framstår som klart oskäligt. Då bolaget inte hade visat att tillsynsbe-
hovet i det aktuella fallet eller den faktiska tillsynen väsentligen understeg vad som
var normalt för branschen, fann MÖD inte att det förelåg skäl för nedsättning.

MÖD 2002:70 (dom 2002-10-11 i mål M 6257-01) – Länsstyrelsen ålade bolaget
att erlägga avgift för sju miljöfarliga verksamheter/hamnar. Bolaget överklagade och
yrkade att avgift endast skulle tas ut för en verksamhet eftersom bolagets samtliga
hamnar var att betrakta som en enda miljöfarlig verksamhet. Miljödomstolen biföll
överklagandet. MÖD fann att bolagets hamnverksamhet geografiskt sett var fyra från
varandra skilda miljöfarliga verksamheter. Därför skulle bolaget erlägga fyra avgifter
för prövning och tillsyn enligt miljöbalken.

4.2.	 Egenkontroll och miljörapport

Egenkontroll

Alla som bedriver verksamhet som kan medföra olägenheter för människors hälsa
eller miljön ska fortlöpande planera och kontrollera verksamheten för att motverka
sådana verkningar. Verksamhetsutövaren ska genom egna undersökningar hålla sig
underrättad om verksamhetens påverkan på miljön. Tillsynsmyndigheten kan begära
att kontrollprogram upprättas.

I förordningen (1998:901) om verksamhetsutövares egenkontroll preciseras kraven
för dem som bedriver tillstånds- eller anmälningspliktig verksamhet. Regleringen
innebär i korthet att verksamhetsutövaren ska:

•	 fördela det organisatoriska ansvaret för de frågor som gäller för verksamheten
enligt miljöbalkens bestämmelser, föreskrifter och beslut. Fördelningen ska vara
fastställd och dokumenterad.

•	 kontrollera att utrustning för drift och kontroll hålls i gott skick. Kontrollen ska
ske fortlöpande och rutinerna ska vara skriftliga

•	 undersöka och bedöma riskerna med verksamheten samt dokumentera resultaten.
Riskbedömningen ska ske fortlöpande och vara systematisk

•	 förteckna kemiska produkter och biotekniska organismer, som kan innebära
risker, med namn, miljöklassificering, omfattning och användning samt informa-
tion om dess miljö- eller hälsoskadlighet

•	 ha dokumenterade rutiner för att klassificera och märka kemiska produkter som
släpps ut på marknaden och som verksamhetsutövaren själv har tillverkat, för-
packat, packat om, ändrat namn på eller fört in till Sverige, upprätthålla kompe-
tens enligt vad som föreskrivs i REACH-förordningen (se avsnitt 2.5) och utfärda
säkerhetsdatablad

•	 informera tillsynsmyndigheten direkt vid driftsstörningar, som kan leda till att
olägenheter uppstår

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

62

Brott mot ovanstående bestämmelser kan i många fall leda till att miljösanktionsav-
gift påförs.

Naturvårdsverket har utfärdat allmänna råd för egenkontrollen (NFS 2001:2, se
www.naturvardsverket.se)

Miljörapport

Den som bedriver tillståndspliktig miljöfarlig verksamhet, dvs. A- och B-verksamhet,
ska varje år upprätta en miljörapport. Även verksamheter som inte är tillståndspliktiga
eller har förelagts att söka tillstånd omfattas av skyldigheten om verksamheten finns
med i listan i bilaga 1 till Naturvårdsverkets föreskrifter (NFS 2006:9) om miljörap-
port för tillståndspliktiga miljöfarliga verksamheter, se www.naturvardsverket.se.

I rapporten ska redovisas vad du har gjort för att uppfylla villkoren i tillståndsbeslutet
samt resultaten av dina åtgärder. Kravet på innehållet i en miljörapport är preciserat
i Naturvårdsverkets föreskrifter ovan. Miljörapporten ska lämnas till tillsynsmyndig-
heten senast den 31 mars året efter verksamhetsåret.

http://www.naturvardsverket.se
http://www.naturvardsverket.se

63

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Rättsfall om egenkontroll och miljörapport

MÖD dom 2015-10-23 i mål M 6999-15 och 7001-15 – Enligt 4 § förordningen
(1998:901) om verksamhetsutövares egenkontroll ska för varje anmälnings- eller
tillståndspliktig verksamhet finnas en fastställd och dokumenterad fördelning av
det organisatoriska ansvaret för de frågor som gäller för verksamheten enligt mil-
jöbalken, föreskrifter som meddelats med stöd av miljöbalken samt för domar och
beslut rörande verksamhetens bedrivande och kontroll som meddelats med stöd av
dessa bestämmelser. Domstolen fann i ovan angivna domar att det för de aktuella
verksamheterna inte tillräckligt tydligt framgick vem som hade detta ansvar enligt
egenkontrollförordningen och att länsstyrelsen därför haft rätt att besluta om mil-
jösanktionsavgift. Av avgörandet kan slutsatsen dras att verksamhetsutövare måste
ha en tydlig fördelning av det organisatoriska ansvaret när man bedriver en till-
ståndspliktig verksamhet, samt att detta ska finnas tydligt dokumenterat för varje
verksamhet. Det ska framgå vem som ansvarar för vad inom den tillståndspliktiga
verksamheten.

NJA 2003 s. 599 – Ett företag som utövade miljöfarlig verksamhet med tillstånd
enligt miljöbalken har försatts i konkurs. Konkursboet övertog driften av verk-
samheten. Fråga om konkursförvaltaren kan åläggas straffansvar för att miljörap-
port avseende kalenderåret före konkursutbrottet inte inlämnats i tid. 26 kap. 20 §
samt 29 kap. 5 och 11 §§ MB. Högsta Domstolen anförde i målet att konkursförval-
taren, till skillnad från en ny verksamhetsutövare som förvärvat en verksamhet, nor-
malt inte är närmare bekant med konkursgäldenärens verksamhet före förordnandet.
I inledningsskedet av en företagskonkurs uppkommer ofta åtskilliga problem som
kräver en omedelbar lösning för att lagens krav på konkursförvaltningen tillgodoses.
Högsta Domstolen ansåg att i den mån företaget inte före konkursutbrottet vidtagit
erforderliga förberedelser för att ta fram en miljörapport i tid ska detta inte drabba
förvaltaren i straffrättsligt hänseende.

MÖD 2009:2 (dom 2009-01-29 i mål M 1303-07) – Användningen av begreppen
gränsvärde och riktvärde har ansetts lämpliga att utmönstra i villkor som innehåller
begränsningsvärden. Dessa villkor bör i stället preciseras genom att kontrollen av
dem fastställs så att kraven i 22 kap. 25 § miljöbalken uppfylls. Hur noggrant kon-
trollen ska anges är en avvägningsfråga. Det kan av praktiska skäl vara lämpligt att
överlämna detaljerna i kontrollen till kontrollprogrammet. Se även MÖD 2009:9
under avsnitt Utsläpp till vatten.

Beträffande miljörapport, se även MÖD 2003:76 under Sanktioner och skadestånd.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

64

5.	 Sanktioner och skadestånd

Miljösanktionsavgift

För överträdelser som redovisas i förordningen (2012:259) om miljösanktionsavgifter
ska tillsynsmyndigheten besluta om miljösanktionsavgift.

Miljösanktionsavgiften ska tas ut även om överträdelsen inte har skett avsiktligt eller
av vårdslöshet. Tillsynsmyndigheten ska besluta om avgift om det står klart att över-
trädelse verkligen har skett. Avgiften tas inte ut om det är oskäligt p g a sjukdom, oför-
utsedda eller opåverkbara omständigheter, åtgärder som vidtagits för att förhindra
överträdelse eller straff enligt miljöbalkens straffbestämmelser. Avgiften tillfaller staten.
Är överträdelsen åtalbar är tillsynsmyndigheten dessutom skyldig att anmäla den till
polis- eller åklagarmyndighet.

Naturvårdsverket har utfärdat föreskrifter om betalning av miljösanktionsavgifter
(NFS 2002:16, se verkets hemsida www.naturvardsverket.se).

Alla överträdelser som medför avgift finns i förordning

I förordningen om miljösanktionsavgifter har regeringen föreskrivit avgift för när-
mare 50 olika överträdelser. Avgiften varierar mellan 1 000 och 1 000 000 kr, bero-
ende på typ av överträdelse, dess omfattning och näringsverksamhetens storlek.

Miljösanktionsavgift ska till exempel betalas av den som:

•	 utan tillstånd eller utan att har gjort en anmälan vidtar tillstånds- eller anmälnings
pliktig åtgärd i fråga om bl.a. enskilda avlopp och värmepumpsanläggningar

•	 underlåter att till kommunen anmäla nedgrävning av avfall

•	 underlåter att anmäla användning av vissa köldmedia

•	 säljer kemiska produkter i konsumenttillgängliga förpackningar som inte är
barnsäkra

•	 säljer kemiska produkter utan föreskriven varningsmärkning

•	 lämnar in miljörapport för sent (efter den 31 mars året efter verksamhetsåret).

http://www.naturvardsverket.se

65

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

Åtalsanmälan

Om tillsynsmyndigheten konstaterar att du har överträtt en bestämmelse i miljölag-
stiftningen och det finns misstanke om brott, ska myndigheten anmäla överträdelsen
till polis- eller åklagarmyndighet. Tillsynsmyndigheten bedömer bara faktiska för-
hållanden och inte om det förekommit vårdslöshet eller uppsåt. Åklagarmyndigheten
bedömer om överträdelsen ska föras vidare eller om den ska beaktas som ringa brott
och avskrivas. Dubbelbestraffning ska undvikas, vilket innebär att en gärning som
lett till miljösanktionsavgift normalt inte ska leda till åtal.

Rättsfall om sanktioner

MÖD dom 2012-10-03 i mål M 4628-12 – Fråga om ett telefonsamtal mellan den
förelagde och miljöchefen i en kommun var att anse som inlämnande av uppgifter
enligt vitesföreläggande. MÖD konstaterade att det rådde skilda uppfattningar om
vad som hade sagts vid det aktuella telefonsamtalet och att den förelagdes uppgifter
fick godtas i avsaknad av annan utredning.

MÖD 2010:41 (dom 2010-09-14 i mål M 7801-09) – Naturvårdsverket hade med stöd
av 8 kap. 6 § lagen (2004:1199) om handel med utsläppsrätter beslutat att två bolag
inom en koncern skulle betala en avgift till staten för sin underlåtenhet att i rätt tid
överlämna utsläppsrätter motsvarande utsläppen av koldioxid från bolagens anlägg-
ningar under 2006. De påförda avgifterna uppgick till sammanlagt ca 20 miljoner
kronor. Bolagen ansåg sig ha fullgjort sin skyldighet att överlämna utsläppsrätterna
och i den mån dessa inte skulle anses ha överlämnats ansågs det bero på missvisande
information från såväl Naturvårdsverket som Energimyndigheten och/eller på brister
i Svenskt utsläppsrättshandelssystem, SUS, vilket bolagen inte ansåg sig kunna lastas
för. I första hand yrkade bolaget således att besluten skulle upphävas, i andra hand
att avgifterna skulle jämkas. MÖD delade bedömningen att bolagen inte hade över-
lämnat utsläppsrätterna eller kunde anses ha framställt en begäran om överlämnande
av dessa samt att det fanns rättslig grund för att döma ut avgiften. Eftersom möjlig-
heten att införa regler om jämkning och eftergift inte hade utnyttjats i den svenska
lagstiftningen blev frågan för MÖD:s avgörande om avgiften kunde jämkas med stöd
av proportionalitetsprincipen. Bolagen argumenterade för att den tillämpade bestäm-
melsen fick oskäliga konsekvenser, vidare ansåg bolagen att beloppet var uppenbart
orimligt sett i relation till vad som förekommit. MÖD delade miljödomstolens upp-
fattning att ett mycket begränsat utrymme finns för att efterge eller jämka avgiften.
Att systemet med handel av utsläppsrätter är svåröverskådligt och att den svenska
lagstiftningen utformats så att den inte är lätt att tillämpa ansågs emellertid inte
utgöra skäl för jämkning eller eftergift. MÖD, som avslog bolagens överklaganden,
ansåg således att det saknades skäl att jämka avgiften med stöd av proportionalitets-
principen på den grunden att avgiften får oskäliga konsekvenser i den aktuella situa-
tionen eller att beloppet i sig är orimligt i relation till vad som förekommit.

MÖD 2011:37 (dom 2011-10-27 i mål M 4045-11) – En person hade haft problem
med en bergvärmepump. Sedan det konstaterats att det inte var något fel på pumpen
kontaktades ett bergborrningsföretag och ett 190 m djupt hål borrades. Miljö-
nämnden påförde personen miljösanktionsavgift för att åtgärden vidtagits utan att
anmälan först lämnats in. MÖD konstaterade att borrning av ett nytt brunnshål för
bergvärme är en sådan väsentlig del av inrättandet av en värmepumpsanläggning att
åtgärden är att jämställa med en nyanläggning. Det var därför korrekt av tillsyns-
myndigheten att ta ut en miljösanktionsavgift för fastighetsägarens underlåtenhet att
anmäla åtgärden.

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

66

RH 2011:54 (Hovrätten för Västra Sverige dom 2011-10-18 i mål B 2608-11) – En
underentreprenör hade eldat upp impregnerat virke som innehållit arsenik, koppar
och krom och uppdragsgivaren hade gett sitt godkännande härtill. Det var också
ostridigt att uppdragsgivaren var medveten om att impregnerat virke inte får eldas
upp utan ska lämnas in på återvinningsstation som farligt avfall. Uppeldande av
impregnerat virke är, enligt 29 kap. 1 § första stycket 1 miljöbalken, att bedöma
som ett sådant utsläpp av ämnen som typiskt sett kan medföra förorening som är
skadlig för människors hälsa, djur eller växter i en omfattning som inte är ringa
(miljöbrott). Frågan i hovrätten gällde om uppdragsgivaren som näringsidkare hade
gjort vad som skäligen kunnat krävas för att förebygga brottsligheten eller om han
av oaktsamhet hade orsakat miljöbrott. Hovrätten fann att omständigheterna sam-
mantagna var sådana att uppdragsgivaren borde ha insett att det fanns en betydande
risk för att miljöfarliga ämnen fanns i virket och att dessa skulle komma att släppas
ut i naturen till följd av uppeldandet. Han hade trots detta inte vidtagit åtgärder för
att förebygga brottsligheten. Eftersom det handlar om toxiska och svårnedbrytbara
ämnen var utsläppet inte av ringa betydelse. Uppdragsgivaren hölls ansvarig för mil-
jöbrott och företagsbot utdömdes.

NJA 2011 s. 39 – Vid påfyllning av bensin vid en bensinstation var en luftningsventil
öppen på tankbilen. Läckage uppstod och ca 350 l bensin rann ut. Högsta domstolen
konstaterade att bensin är ett sådant ämne som typiskt sett kan ge upphov till skada
på människors hälsa och miljön och att de mängder som runnit ut varit av sådan
omfattning att den skada som utsläppet typiskt sett kan medföra inte haft ringa
betydelse. Fråga uppkom därefter om tankbilsföraren, som utfört tankningen, varit
oaktsam. Högsta domstolen konstaterade att läckaget, med hänsyn till den mängd
som läckt ut, måste ha pågått under lång tid. Tankbilsföraren hade inte varit på plats
under hela tankningen. Högsta domstolen fann att tankbilsföraren hade kunnat för-
hindra en stor del av utsläppet, om han ägnat tankningen den uppmärksamhet han
borde, och att den delen av utsläppet inte kunde anses ha ringa betydelse. Tankbilsfö-
raren hade omgående vidtagit åtgärder för att begränsa skadan. Med hänsyn till detta
bestämdes påföljden till minsta antalet dagsböter.

RH 2009:17 (Hovrätten för Nedre Norrland dom 2008-06-04 i mål B 714-06) –
En man som tidigare bedrev tvätteriverksamhet hade i verksamheten tillstånd att
använda det hälsofarliga ämnet tetrakloreten. Ämnet påvisades senare i en kom-
munal vattentäkt intill mannens fastighet. I avsaknad av utredning som visar på
vilket sätt det hälsofarliga ämnet kommit ner i grundvattnet har fråga uppkommit
om det kunde anses klarlagt att mannen förorsakat föroreningen och om verkan av
s.k. eliminationsbevisning. I det aktuella fallet ansåg sig hovrätten, mot bakgrund av
bl.a. att tetrakloreten nästan uteslutande används i kemtvättverksamhet och det var
fastställt att inte någon annan hade tillgång till ämnet under den aktuella perioden,
ha grund för att kunna slå fast att det tetrakloreten som finns i det aktuella grund-
vattnet måste ha inhandlats av den åtalade. Den åtalade hade haft ett särskilt miljö-
ansvar för att det tetrakloreten som han köpt förvaras på ett betryggande sätt och
inte kommer på avvägar. Han har själv inte kunnat ge någon alternativ förklaring
till hur föroreningen har uppstått Trots att det inte närmare gått att utreda på vilket
sätt tetrakloreten runnit ner i grundvattnet under fastigheten, fann hovrätten att den
åtalade i vart fall på grund av oaktsamhet vållat föroreningen och dömde honom för
vållande till miljöstörning.

MÖD 2007:41 (dom 2007-12-21 i mål M 4046-07) – En företagare hade inte givit in
miljörapporten för 2005 och förelades vid äventyr av vite att ge in den i efterhand.
Några veckor senare påfördes han miljösanktionsavgift för samma underlåtenhet.
MÖD fann, till skillnad från miljödomstolen, att vägran att följa vitesföreläggandet

67

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

inte utgjorde samma överträdelse som den som föranledde miljösanktionsavgiften
varför förbudet i 4 § förordningen om miljösanktionsavgifter inte utgjorde hinder för
det senare beslutet. Vitet dömdes ut i sin helhet utan att jämkas.

MÖD 2006:19 (dom 2006-04-06 i mål M 6241-05) – MÖD delade underrättens
bedömning att det förelåg grund för att ta ut miljösanktionsavgift då bolaget inte
anmält hantering av 1027 kubikmeter flytande bränsle under år 2004 vilket översteg
gränsen för anmälningsplikt, som var 1000 kubikmeter. MÖD fann överträdelsen
objektivt sett mycket ringa. Den kommunala nämnden hade genom tidigare anmälan
känt till att bolaget sedan många år tillbaka hanterade motorbränslen. Bolagets
underlåtenhet att i rätt tid anmäla hanteringen hade med hänsyn härtill haft en ur
miljöskyddssynpunkt närmast försumbar betydelse. Vid en sammantagen bedömning
av dessa omständigheter jämfört med avgiftens storlek 25 000 kr, fann MÖD att
det skulle vara uppenbart oskäligt att ta ut miljösanktionsavgift. Nämndens beslut
undanröjdes. En ledamot var skiljaktig.

MÖD 2003:76 (dom 2003-07-29 i mål M 7711-01) – Kajerna i två hamnar har
använts för lastning utan anknytning till huvudverksamheten på fastigheterna. Då
verksamheten visserligen har varit mycket ringa (ett fåtal anlöp per år) men inte
helt obetydlig, har den bedömts utgöra sådan hamn som omfattas av tillstånds-
plikt. Med ändring av miljödomstolens dom fastställde därför MÖD länsstyrelsens
beslut om miljösanktionsavgift för utebliven miljörapport för verksamheten. Läns-
styrelsens beslut om tillsynsavgift för den ena hamnen fastställdes, medan den för den
andra hamnen jämkades med hänvisning till verksamhetens ringa omfattning.

5.1	 Skadestånd

Skadestånd ska betalas för personskada, sakskada och förmögenhetsskada som verk-
samhet på en fastighet har orsakat i sin omgivning. Ersättningsreglerna bygger på
strikt ansvar, vilket betyder att skadan inte behöver ha orsakats genom uppsåt eller
vårdslöshet. Det strikta ansvaret gäller dock inte för ”ortsvanliga” och ”allmänvan-
liga” störningar. Den omständigheten att verksamheten har tillstånd har inte någon
betydelse för ansvaret.

Rättsfall om skadestånd

MÖD 2010:50 (dom 2010-09-27 i mål M 4962-07) – Ägarna till en fastighet belägen
invid en sjö ca 2 km uppströms ett vattenkraftverk i en kanal som går från sjöns utlopp
yrkade skadestånd av RS, som drev kraftverket. RS hade tillstånd till att dämma vattnet
i kraftverkets damm upp till en viss nivå. Fastighetsägarna åberopade som grund för sin
talan att RS hade låtit vattnet i kraftverksdammen överstiga den tillåtna nivån, vilket
påverkat vattennivån i sjön så att deras fastighet översvämmats. MÖD fann att fråga
inte var om sådan verksamhet som avses i 32 kap. miljöbalken och att frågan skulle
avgöras enligt allmänna skadeståndsrättsliga principer. MÖD fann vidare att ett
sänkt beviskrav beträffande kausalsambandet kunde tillämpas i ett fall som detta. Då
det emellertid var utrett i målet att översvämningarna inte kunde ha orsakats av den
otillåtna dämningen i kraftverksdammen ogillades fastighetsägarnas talan.

MÖD 2008:4 (dom 2008-02-01 i mål M 9646-06) – Länsstyrelsen vägrade tillstånd till
skogsavverkning inom ett tilltänkt naturreservatsområde. Skogsägarna yrkade skade-
stånd. Staten godtog talan men ansåg att skadan skulle jämkas då avverkning kunde
ske på andra områden inom brukningsenheten. MÖD fann att det förhållandet att

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

68

brukningsenheten eventuellt innehöll ytterligare avverkningsmogen skog inte utgjorde
tillräckligt skäl för jämkning av skadeståndet. Statens yrkande om avdrag för skade
begränsande avverkningar avslogs. MÖD bestämde vidare toleransavdraget till
67 500 kr vilket motsvarade 4,3 procent av marknadsvärdeminskningen.

MÖD 2008:1 (dom 2008-01-10 i mål M 8852-04) – En privatperson yrkade ersättning
av Banverket för skada på sin fastighet på grund av sänkt grundvattennivå som följd
av byggande av en gång- och cykeltunnel. MÖD fann att även om man är skyldig att
bevisa sitt påstående om att grundvattennivån sänkts (störningen) så måste hänsyn tas
till den stora ekonomiska skillnaden i fråga om utredningsresurser mellan en privat
person och Banverket. Då Banverket hade känt till klagomålen i tio år men inte under
denna tid redovisat någon utredning som stödde påståendet att grundvattennivån inte
hade sänkts fann MÖD att privatpersonen genom sina mätningar bevisat att nivån
sänkts med 0,5 m.

MÖD 2007:51 (dom 2007-11-12 i mål M 9434-06) – En jordbrukare yrkade ersätt-
ning av kommunen för försvårande av pågående markanvändning. Denne hade flera
år i rad fått avslag alt. restriktioner på ansökan om tillstånd att få sprida bekämp-
ningsmedel inom den inre skyddszonen för ett vattenskyddsområde. MÖD fann att
möjligheten att få ersättning från det allmänna enligt 2 kap.18 § regeringsformen
var liten när en tillståndsansökan avslagits av starka miljöskäl. I vart fall torde det
krävas att möjligheten att överklaga det kommunala avslagsbeslutet utnyttjats. Miljö-
domstolens ogillande av käromålet fastställdes.

MÖD 2006:46 (dom 2006-09-05 i mål M 2201-05) – Vattendomstolen lämnade 1997
Riksantikvarieämbetet (RAÄ) tillstånd att anlägga en ny bro med tillfartsbankar som
ersättning för en gammal bro. En närboende fastighetsägare drabbades därefter av
översvämningar vid två tillfällen varvid vatten trängde in i ett uthus. MÖD fann att
brons dämmande verkan varit avsevärt större än vad som förutsattes när tillståndet
gavs och att det var just detta som hade orsakat att vatten trängt in i uthuset. RAÄ
förpliktades att ersätta fastighetsägaren för oförutsedd skada med yrkat belopp. MÖD
fann dock inte att skadorna i fråga var betydande, varför hans yrkande om åtgärder
för att förebygga eller minska framtida skador ogillades.

MÖD 2006:17 (dom 2006-08-22 i mål M 6264-05) – En person förvärvade och
bosatte sig på en fastighet under tid då militär flygverksamhet pågick vid en närbe-
lägen flygplats. Fastigheten var redan vid förvärvet utsatt för omfattande störningar
från flygverksamheten. MÖD ansåg att förvärvet omfattade fastigheten i det skick
och med det bruksvärde som förelåg vid förvärvstidpunkten. Endast för de ytterli-
gare störningar som tillkom efter förvärvet utgick ersättning. Det saknade betydelse
att bullernivåerna från flygverksamheten inte överskred vissa angivna nivåer i de till-
stånd till verksamheten som meddelats.

MÖD 2003:93 (dom 2003-10-10 i mål M 1348-02) – Ägaren till en restaurang
stämde ett fastighetsbolag och yrkade ersättning enligt 32 kap. miljöbalken för
minskade intäkter till följd av entreprenadarbeten på en intilliggande fastighet
som under ett års tid hade försvårat tillgängligheten till restaurangen. MÖD fann
att restaurangägaren vid en sammantagen bedömning inte visat att omsättnings-
minskningen utgjorde en skada som med övervägande sannolikhet var orsakad av
entreprenadarbetena.

69

MILJÖBALKEN – SÅ BERÖR DEN DIG SOM FÖRETAGARE

6.	 Ytterligare information

Lagar, förordningar och föreskrifter finns på www.lagrummet.se

De olika sektorsmyndigheternas föreskrifter och allmänna råd finns på respektive
hemsida:

Naturvårdsverket	 www.naturvardsverket.se

Havs- och vattenmyndigheten	 www.havochvatten.se

Sveriges geologiska undersökning	 www.sgu.se

Kemikalieinspektionen	 www.kemi.se

Myndigheten för samhällsskydd och beredskap	 www.msb.se

http://www.lagrummet.se
http://www.naturvardsverket.se
http://www.kemi.se

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00

A
rk

ite
kt

ko
pi

a
A

B
, B

ro
m

m
a,

 2
01

6

	Förord
	Innehåll
	1.	Miljöbalken berör alla
	2.	Verksamheter och omgivningspåverkan
	2.1.	Lokalisering
	2.2.	Utsläpp till luft
	2.3.	Utsläpp till vatten
	2.4.	Buller och vibrationer
	2.5.	Kemiska produkter
	2.6.	Avfall
	2.7.	Energi
	2.8.	Transporter
	2.9.	Hälsoskydd i byggnader
	2.10.	Föroreningar och allvarliga miljöskador

	3.	Tillstånd och anmälan
	3.1.	Miljöfarlig verksamhet
	3.2.	Vattenverksamhet
	3.3.	Tillstånds- och anmälningsplikt
	3.4.	Tillståndsmyndigheter
	3.5.	Att söka tillstånd

	4.	Tillsyn
	4.1.	Tillsynsmyndigheter
	4.2.	Egenkontroll och miljörapport

	5.	Sanktioner och skadestånd
	5.1	Skadestånd

	6.	Ytterligare information

