
Länsstyrelsen Västernorrland

Söka tillstånd till miljöfarlig verksamhet
- en informationsskrift

Omslagsbilder från vänster: Aditya Birla/Domsjö Fabriker AB, Biorening, Täkt Främmerhörnäs
Fotografer: Cecilia Eliasson, Gary Malmborg

Länsstyrelsen Västernorrlands publikationsserie
ISSN 1403-624X
Dnr 550-6860-2016

Denna rapport går att få i alternativt format.

Sida 3 av 32

2016-09-08 Dnr 550-6860-2016

Förord
Denna informationsskrift vänder sig i första hand till dig som avser att söka
ett tillstånd för miljöfarlig verksamhet vid Miljöprövningsdelegationen
inom Länsstyrelsen i Västernorrlands län, vars prövningsområde omfattar
Västernorrlands och Jämtlands län.

Syftet med skriften är att ge en bild av hur tillståndsprocessen går till samt
vad som bör finnas med i ansökningshandlingarna. I skriften finns även
upplysningar om var man kan gå vidare för att få ytterligare information.

Denna informationsskrift finns även tillgänglig på Länsstyrelsen
Västernorrlands webbplats.

Denna version är uppdaterad i september 2016.

Sören Thor
Enhetschef

Sida 4 av 32

Innehållsförteckning

1. Tillstånd enligt miljöbalken ... 7

1.1. När behövs det ett tillstånd .. 7

1.2. Ändringstillstånd .. 7

1.3. Ändring av villkor ... 7

1.4. Kort om prövningsprocessen .. 7

1.5. Hur lång tid tar det att få ett tillstånd? 8

1.6. Prövningsorganisationen ... 8

2. Samråd ... 9

2.1. Samrådets syfte... 9

2.2. Uppgiftslämnande före samrådet 10

2.3. Inledande samrådsmöte ... 11

2.4. Vilka ingår i samrådskretsen? ... 11

2.5. Samråd med berörda ... 12

2.6. Verksamheter som alltid antas medföra betydande miljöpåverkan
– inget särskilt beslut om betydande miljöpåverkan 12

2.7. Verksamheter som inte alltid antas medföra betydande
miljöpåverkan – beslut om betydande miljöpåverkan 13

2.8. Samrådsredogörelsens innehåll 13

3. Ansökan och miljökonsekvensbeskrivning 15

3.1. Ansökans innehåll .. 15

3.1.1. Administrativa uppgifter .. 15

3.1.2. Yrkanden och åtaganden .. 15

3.1.3. Verksamhetskoder m.m. .. 16

3.1.4. Regler som gäller vissa verksamheter 16

3.1.5. Gällande beslut enligt miljöskyddslagen eller miljöbalken samt
andra lagar .. 17

3.1.6. Beskrivning av befintlig verksamhet 17

3.1.7. Lokalisering ... 17

3.1.8. Teknisk beskrivning .. 17

3.1.9. Råvaror och kemikalier .. 18

3.1.10. Avfall ... 18

3.1.11. Ekonomisk säkerhet .. 18

3.1.12. Egenkontroll ... 18

3.1.13. De allmänna hänsynsreglerna ... 19

3.1.14. Redovisning av samråd... 19

Sida 5 av 32

3.1.15. Underskrift .. 19

3.2. Miljökonsekvensbeskrivningens (MKB) innehåll 19

4. Miljöprövningsdelegationens handläggning av tillståndsärenden
med tillståndsplikt B ... 20

4.1. Granskning av ansökningshandlingarna 20

4.2. Kungörelse och remiss ... 20

4.3. Yttranden inkommer och bemöts 20

4.4. Offentligt möte ... 20

4.5. Beslut .. 21

4.6. Överklagande ... 21

5. Mer information .. 22

6. Bilaga 1 Miljökonsekvensbeskrivningens innehåll 24

6.1. Administrativa uppgifter .. 24

6.2. Icke-teknisk sammanfattning ... 24

6.3. Verksamhetens utformning och omfattning 24

6.4. Miljömål ... 24

6.5. Miljökvalitetsnormer ... 25

6.6. Redovisning av alternativa platser och alternativ utformning ... 25

6.7. Områdesbeskrivning .. 26

6.8. Hushållning med energi, mark och vatten samt andra resurser . 26

6.9. Påverkan på vatten .. 27

6.10. Utsläpp till luft ... 27

6.11. Kemikalier ... 28

6.12. Förorenade områden ... 28

6.13. Buller, vibrationer m.m. .. 28

6.14. Transporter .. 29

6.15. Driftstörningar och risker ... 29

6.16. Naturvärden ... 29

6.17. Kulturvärden .. 30

6.18. Konsekvenser för miljö och hälsa 30

6.19. Bilagor som bör medfölja ansökan och MKB:n 30

7. Bilaga 2 Förslag till informationsblad till berörda under samrådet
 .. 31

7.1. Rubrik .. 31

7.2. Uppgifter om företaget .. 31

7.3. Planerad verksamhet .. 31

7.4. Förslag till lokalisering .. 31

Sida 6 av 32

7.5. Förutsedd miljöpåverkan .. 31

7.6. Verksamheten kommer att tillståndsprövas enligt miljöbalken. 31

Sida 7 av 32

1. Tillstånd enligt miljöbalken

1.1. När behövs det ett tillstånd

Många verksamheter fordrar tillstånd enligt miljöbalken för att få startas
och drivas. I miljöprövningsförordningen (2013:251) och förordning
(1998:899) om miljöfarlig verksamhet och hälsoskydd finns det angivet
vilka verksamheter som är tillståndspliktiga. Det finns också uppgifter om
vilken myndighet som tillståndsprövar ansökningar -
Miljöprövningsdelegationen vid Länsstyrelsen (tillståndsplikt B) och Mark-
och miljödomstolen (tillståndsplikt A).

1.2. Ändringstillstånd

När verksamheten har ett grundtillstånd enligt miljöbalken och
verksamhetsutövaren vill ändra en avgränsad del av verksamheten finns det
möjlighet att ansöka om ändringstillstånd enligt 16 kap. 2 § miljöbalken.
Prövningsprocessen med samråd, miljökonsekvensbeskrivning (MKB),
kungörelser etc. blir i stort sett densamma, men tillståndsansökan kan
begränsas till att endast avse den sökta ändringen. Ändringen av
verksamheten kan innebära att nya villkor meddelas. I ändringstillståndet
får villkor ändras som tidigare har meddelats för de delar av verksamheten
som inte omfattas av ändringen, om de tidigare villkoren har ett samband
med ändringen.

Om verksamheten till följd av ändringen kommer att ändras på ett
betydande sätt är det inte möjligt eller lämpligt att enbart pröva ändringen
utan då ska hela verksamheten prövas. Verksamhetsutövaren bör alltid
samråda med sin tillsyns- och tillståndsmyndighet om ändringen är möjlig
att pröva som ett ändringstillstånd.

1.3. Ändring av villkor

Om verksamheten redan har ett tillstånd och verksamhetsutövaren endast
önskar att ändra ett villkor så kan det ske under förutsättning att något av
de skäl som anges i 24 kap. 8 § 2 p. miljöbalken kan anföras. Villkoret får
endast upphävas eller ändras om det är uppenbart att villkoret inte längre
behövs eller är strängare än nödvändigt eller om ändringen påkallas av
omständigheter som inte förutsågs när tillståndet meddelades. En
villkorsändring kräver inte något samråd utan ansökan kan lämnas direkt
till tillståndsmyndigheten, dvs. Miljöprövningsdelegationen (MPD) eller
Mark- och miljödomstolen.

1.4. Kort om prövningsprocessen

Ansökan om tillstånd inleds med samråd enligt 6 kap. 4 § miljöbalken.
Samrådet syftar till att verksamhetsutövaren i ett tidigt skede ska informera
och samla in synpunkter från berörda sakägare, myndigheter,
organisationer, allmänheten m.fl. Det som framkommer under samråden
ska tas till vara genom att den sökande beaktar detta när det gäller till
exempel alternativa lokaliseringar och skyddsåtgärder.

Sida 8 av 32

Nästa steg är att verksamhetsutövaren upprättar en ansökan och en MKB.
Syftet med MKB:n är att identifiera och beskriva de direkta effekter som
den planerade verksamheten kan få på till exempel människor, djur och
natur samt indirekt på hushållning med material, råvaror och energi.
MKB:n lämnas sedan in tillsammans med ansökan. Efter komplettering,
kungörelse och remissförfarande fattar MPD beslut i de s.k. B-ärendena och
Mark- och miljödomstolen i de s.k. A-ärendena. MPDs beslut kan
överklagas till Mark- och miljödomstolen och beslut från Mark- och
miljödomstolen (MMD) kan överklagas till Mark- och miljööverdomstolen
(MÖD).

1.5. Hur lång tid tar det att få ett tillstånd?

Prövningsprocessen kan ta olika lång tid beroende på verksamhetens
omfattning, miljöpåverkan samt motstående intressen. En utdragen
prövningsprocess kan förhindras om det beslutsunderlag som lämnas in,
det vill säga ansökan och MKB, är så väl utformat som möjligt. Det är en
målsättning att hos MPD ska beslut fattas inom sex månader från det att
ansökan är komplett. Prövningsprocessen som helhet tar ofta längre tid.

Följ vad som händer i ärendet via vårt diarium:
www.lansstyrelsen.se/vasternorrland

1.6. Prövningsorganisationen

Sedan den 1 juni 2012 gäller förordning (2011:1237) om
miljöprövningsdelegationer. Förordningen innebär att prövningen enligt
9 kap. miljöbalken av miljöfarliga verksamheter med tillståndsplikt B
koncentreras till tolv länsstyrelser varav en är Länsstyrelsen i
Västernorrlands län. MPD ska bland annat pröva ärenden om nya tillstånd,
omprövning av tillstånd, godkännande av ekonomiska säkerheter samt
ändring och upphävande av villkor och andra bestämmelser i tillståndet.

Samråd sker med länsstyrelsen i det län där sökanden avser att bedriva den
planerade verksamheten.

Prövningsområdet för MPD inom Länsstyrelsen i Västernorrlands län
omfattar Västernorrlands och Jämtlands län. Ärenden bereds av
handläggare på länsstyrelsens miljöskyddsenhet i samråd med ordförande
och sakkunnig i MPD. Beslut i ärendena fattas därefter av MPD:s
ordförande och sakkunnig självständigt från länsstyrelsen i övrigt.

Den nya organisationen har tydliggjort miljöprövningsdelegationernas
fristående roll gentemot länsstyrelserna.

Förkortningar och benämningar

MKB Miljökonsekvensbeskrivning

MPD Miljöprövningsdelegationen, en fristående prövningsinstans för
miljöfarlig verksamhet inom länsstyrelsen

Sida 9 av 32

2. Samråd

2.1. Samrådets syfte

Syftet med samrådet är att ge verksamhetsutövaren tidig kunskap om
problemställningar och kända eller befarade omständigheter som kan
utgöra hinder för tillstånd samt klargöra om alternativa lösningar eller
lokaliseringar behöver utredas och redovisas. Samrådet ska även ge
information till berörda privatpersoner, myndigheter med flera och ge dem
möjlighet att påverka i ett tidigt skede. Vidare ska samrådet möjliggöra en
relevant avgränsning av sakfrågor som behöver belysas i ansökan och MKB.
Det är också viktigt att utifrån 6 kap. miljöbalken klarlägga om
verksamheten kan antas medföra betydande miljöpåverkan, vilket styr
samrådets fortsättning och innehållet i MKB:n.

Det är verksamhetsutövaren som ansvarar för att genomföra samrådet och
för att det sker på ett sätt som uppfyller lagens krav. Ett bra samråd skapar
förutsättningar för ökad samsyn kring vilka sakfrågor som behöver belysas i
ansökan och miljökonsekvensbeskrivningen. Brister i samrådsprocessen
kan leda till att samrådet måste kompletteras eller till att ansökan avvisas.

Verksamhetens bedömda miljöpåverkan styr omfattningen på samrådet.
Det finns två nivåer och vilken nivå som ska tillämpas beror på om
verksamheten kan antas medföra en betydande miljöpåverkan eller inte.
För vissa typer av verksamheter är det fastställt genom 3 § förordning
(1998:905) om miljökonsekvensbeskrivningar att de alltid ska anses
medföra betydande miljöpåverkan. I övriga fall beslutar länsstyrelsen om
vilken nivå som ska gälla. Mer om detta finns under avsnitten 2.6 och 2.7. I
figur 1 finns en översiktlig beskrivning av samrådsprocessen.

Det är viktigt att i ett tidigt skede klarlägga följande:

Om Natura 2000-områden kan påverkas av verksamheten kan det behövas
särskilt tillstånd enligt 7 kap. 28 a § miljöbalken. Samrådet enligt 7 kap.
28 b och 29 §§ miljöbalken gällande Natura 2000 bör ske vid samma
tillfälle som samrådet gällande prövningen enligt 9 kap. miljöbalken.
Prövningen görs sedan av MPD i samband med prövningen av den
miljöfarliga verksamheten.

Om verksamheten även innebär vattenverksamhet enligt 11 kap.
miljöbalken kan denna i vissa fall vara tillstånds- eller anmälningspliktig.
Anmälningspliktig vattenverksamhet prövas, efter separat anmälan, av
länsstyrelsen i det län där verksamheten planeras. Om vattenverksamheten
är tillståndspliktig prövas verksamheten i denna del hos Mark- och
miljödomstolen. Verksamhetsutövaren kan i sådana fall begära att även den
miljöfarliga verksamheten prövas av Mark- och miljödomstolen. Vid
prövning av Mark- och miljödomstolen lämnas ansökningshandlingarna till
domstolen. Det är verksamhetsutövaren som i första hand har att avgöra
om vattenverksamheten är anmälnings- eller tillståndspliktig eller om den
omfattas av det undantag som finns i 11 kap. 12 § miljöbalken som innebär
att tillstånd eller anmälan inte behövs ” om det är uppenbart att varken

Sida 10 av 32

allmänna eller enskilda intressen skadas genom vattenverksamhetens
inverkan på vattenförhållandena”.

Om kulturmiljöer påverkas kan det krävas tillstånd enligt kulturmiljölagen
(1988:950), vilket söks hos länsstyrelsen i det län där verksamheten
bedrivs.

Hanteras farliga ämnen i större mängder kan Sevesolagstiftningen vara
tillämplig (Lag (1999:381), förordning (2015:236) och föreskrift (2015:8)
om åtgärder för att förebygga och begränsa följderna av allvarliga
kemikalieolyckor).

Även annan speciallagstiftning kan vara tillämplig.

2.2. Uppgiftslämnande före samrådet

Verksamhetsutövaren kallar till ett möte med länsstyrelsen och
kommunens miljöenhet eller motsvarande. I vissa fall kan det även vara
aktuellt att kalla kommunens planeringsfunktion, huvudman för berört
reningsverk, räddningstjänst eller tekniska förvaltning.

Verksamhetsutövaren ska i god tid innan mötet (minst tre veckor om inte
annat överenskommits med handläggaren) skicka in uppgifter om den
planerade verksamhetens lokalisering, omfattning och utformning samt
dess förutsedda miljöpåverkan. Underlaget ska skickas till de myndigheter
som är kallade till mötet.

Handläggningen underlättas om underlaget även skickas in digitalt. Om
underlaget inte kommer in i god tid kan mötet komma att senareläggas. Om
samrådet avser vindkraft ska projektet registreras i vindbrukskollen,
www.vindlov.se.

Länsstyrelsens handläggare samordnar inom myndigheten så att
synpunkter från länsstyrelsens olika sakområden såsom natur, vatten,
kultur, säkerhetsfrågor m.m. framförs.

Underlaget bör minst innehålla följande uppgifter:

Administrativa uppgifter. Sökandens namn, adress, telefon,
organisationsnummer, fastighetsbeteckning och fastighetsägare,
kontaktperson el. miljöansvarig.

Verksamhetskod/-er enligt miljöprövningsförordning
(2013:251). Om anläggningen berörs av sevesolagstiftningen, är en
industriutsläppsverksamhet enligt industriutsläppsförordning (2013:250)
eller om den berörs av annan speciallagstiftning ska även det anges.

Lokalisering. Beskrivning av huvudalternativet plus av alternativa lägen
för lokalisering inklusive karta. Uppgift om nybyggnationer. Beskrivning av
hur den planerade verksamheten kan påverkas av eller påverka eventuella
föroreningar samt möjligheten att vidta avhjälpandeåtgärder.

Sida 11 av 32

Planförhållanden. Situationsplan (karta), avstånd till närboende och
liknande. Planförhållanden (detaljplan, områdesbestämmelser,
översiktsplan m.m.). Skyddsvärda områden, t.ex. Natura 2000,
naturreservat, kulturreservat, vattentäkter, andra riksintressen m.m.

Verksamhetens omfattning och utformning. En kort beskrivning av
eventuell befintlig och planerad verksamhet med uppgifter om råvaror,
produkter, processer, producerade mängder, drifttider m.m. samt vilka
alternativa utformningar som kan finnas.

Om ansökan omfattar täktverksamhet bör särskilt bestämmelserna i 9 kap.
6e-6h §§ uppmärksammas och redovisas.

Förutsedd miljöpåverkan. En kortfattad beskrivning av t.ex. utsläpp till
luft och vatten, kemikalieanvändning, avfallshantering, transporter, energi
(bränsleslag, energiförbrukning m.m.), buller, lukt samt
miljökvalitetsnormer.

Miljökonsekvensbeskrivningen (MKB). Diskussionsunderlag för
utformning och inriktning av MKB:n.

Statusrapport (gäller industriutsläppsverksamheter).
Diskussionsunderlag för utformning och inriktning av statusrapport enligt
industriutsläppsdirektivet, IED (direktiv 2010/75/EU).

2.3. Inledande samrådsmöte

På mötet diskuteras det inskickade underlagsmaterialet samt på vilket sätt
samrådsprocessen ska fortsätta och vilka som bör ingå i samrådskretsen.
Länsstyrelsen ska under samrådet verka för att MKB:n får den inriktning
och omfattning som behövs. Detta kan ske muntligt eller skriftligt under
samrådsprocessen. Verksamhetsutövaren ansvarar för att dokumentera vad
som framkommer vid mötet.

Verksamhetsutövaren ska under samrådsprocessen inhämta
tillsynsmyndighetens ställningstagande i fråga om verksamheten kan antas
medföra betydande miljöpåverkan eller inte. Om tillsynsmyndigheten redan
vid mötet kan yttra sig i frågan förs detta till protokollet och
verksamhetsutövarens skyldighet att inhämta tillsynsmyndighetens
yttrande bör därmed anses vara uppfylld.

2.4. Vilka ingår i samrådskretsen?

Länsstyrelsen och tillsynsmyndigheten tillhör tillsammans med de enskilda
som kan antas bli särskild berörda av verksamheten alltid samrådskretsen.
I de fall den kommunala nämnden för miljö inte är tillsynsmyndighet bör
även denna alltid tillfrågas i detta skede.

För verksamheter som omfattas av sevesolagstiftningen bör alltid
räddningstjänsten ingå i samrådskretsen. I de fall utsläpp planeras att ske
till kommunalt avloppsledningsnät eller kan ske inom vattenskyddsområde
ska även huvudmännen för reningsverket respektive vattenverket ingå.

Sida 12 av 32

Grannar (närboende, närbelägna industrier, affärer, skolor etc.) bör alltid
räknas till de enskilda som kan antas bli särskilt berörda. Beroende på
verksamhetens omfattning kan även en bredare allmänhet bli berörd. För
verksamheter som kan antas medföra en betydande miljöpåverkan är en
utökad samrådskrets obligatorisk, vilket innebär att samråd även ska ske
med övriga statliga myndigheter, de kommuner, den allmänhet och de
organisationer som kan bli berörda.

Om planerad verksamhet placeras inom eller i närheten av områden som
berör rennäringen, , ska även Sametinget och berörd sameby/berörda
samebyar tillhöra samrådskretsen.

Gäller ansökan tillstånd för vindkraftsetablering finns
informationsdokumentet Miljötillstånd för vindkraft på land, framtaget av
länsstyrelsen i Västernorrland tilllsammans med
miljöprövningsdelegationen, vilket innehåller ytterligare exempel på
samrådsparter som blir aktuella då ansökan gäller vindkraft.

2.5. Samråd med berörda

Länsstyrelsen rekommenderar att de enskilda som kan antas bli särskilt
berörda informeras via brev eller på något liknande sätt. Av informationen
ska de uppgifter framgå som anges i avsnitt 2.2. Det är viktigt att det av
informationen framgår när och till vem synpunkter kan lämnas. Det är
också bra om man har möjlighet att lägga ut information på
verksamhetsutövarens webbplats och informera om detta i brev och
annonser. Ett förslag till utformning av informationsbrev finns i bilaga 2.

I de fall allmänheten ska informeras sker detta lämpligen genom en annons
i ortstidningarna. Annonsen bör innehålla en kortfattad sammanfattning av
samrådsunderlaget samt var man kan få ta del av det fullständiga
underlaget. Det kan även vara lämpligt att anordna ett informationsmöte
med berörda.

I de fall det är aktuellt med samråd med övriga statliga myndigheter, till
exempel Naturvårdsverket, Havs- och vattenmyndigheten, Trafikverket
eller Skogsstyrelsen, sker detta förslagsvis genom att underlagsmaterialet
skickas till berörd myndighet. På samma sätt kan samråd med
organisationer ske, till exempel ideella föreningar. För verksamheter som
omfattas av den högre kravnivån enligt sevesolagstiftningen bör samråd ske
även med Myndigheten för samhällsskydd och beredskap (MSB). På
Sveriges Geologiska Undersöknings (SGU) hemsida finns checklistor som i
normalfallet gäller som generellt yttrande från SGU för täktverksamheter. I
normalfallet behöver inga ytterligare synpunkter inhämtas från SGU.

2.6. Verksamheter som alltid antas medföra betydande
miljöpåverkan – inget särskilt beslut om betydande
miljöpåverkan

För nyetablering av verksamheter som anges i 3 § förordning (1998:905)
om miljökonsekvensbeskrivningar fattar inte länsstyrelsen något speciellt
beslut angående samråden då verksamheten per automatik antas medföra

Sida 13 av 32

betydande miljöpåverkan och en större samrådskrets är obligatorisk.
Länsstyrelsen kan ändå skicka ut en skrivelse till sökanden efter
myndighetssamrådet där vissa aspekter som är speciellt viktiga att belysa i
MKB:n poängteras. Efter samrådet upprättar verksamhetsutövaren en
samrådsredogörelse som bifogas ansökan, se vidare avsnitt 2.8.

2.7. Verksamheter som inte alltid antas medföra betydande
miljöpåverkan – beslut om betydande miljöpåverkan

För övriga verksamheter ska länsstyrelsen besluta om verksamheten kan
antas medföra betydande miljöpåverkan med stöd av kriterierna i bilaga 2
till förordning (1998:905) om miljökonsekvensbeskrivningar. En
samrådsredogörelse ska därför skickas in separat till länsstyrelsen efter det
att samrådsmötet med myndigheterna och enskilda berörda har
genomförts. Samrådsredogörelsen bör minst innehålla de uppgifter som
framgår av avsnitt 2.8. Om det beslutas att verksamheten antas medföra
betydande miljöpåverkan är det obligatoriskt att samråda med en utökad
krets. Beslutet kan inte överklagas.

2.8. Samrådsredogörelsens innehåll

Samrådsredogörelsen bör innehålla följande:

• En kortfattad sammanställning över vilka som har informerats och
hur, synpunkter som har framkommit och eventuella justeringar av
de ursprungliga planerna.

• Anteckningar från möten, informationsbrev, kopior på annonser
m.m.

• Den kommunala nämndens ställningstagande, om de är
tillsynsmyndighet, i fråga om verksamheten kan antas medföra
betydande miljöpåverkan eller inte.

Sida 14 av 32

Figur 1: En översikt av beskrivningen i samrådsprocessen…

Sida 15 av 32

3. Ansökan och miljökonsekvensbeskrivning
Verksamhetsutövaren upprättar en ansökan och en MKB. I ansökan
preciseras vad ansökan omfattar på vald plats samt sökandens yrkanden
och åtaganden. I MKB:n ges en mer grundlig beskrivning av
miljöförhållandena, olika lokaliseringsalternativ, påverkan på miljön etc.

Innehållet i en MKB regleras i 6 kap. miljöbalken och förordning(1998:905)
om MKB. MKB:n ska kunna läsas fristående från ansökan, vilket innebär
att ansökan och MKB:n delvis kommer att överlappa varandra. En MKB ska
innehålla vad som behövs i det enskilda fallet, därför kan omfattningen
skilja sig från fall till fall. Uppgifter bör redovisas både för eventuell
befintlig verksamhet samt för den planerade verksamheten.

Ansökan inklusive MKB ges in till MPD vid Länsstyrelsen Västernorrland, i
5 exemplar, om inte annat har överenskommits, för verksamheter med
tillståndsplikt B enligt miljöprövningsförordning (2013:251). Skicka även in
ansökningshandlingarna digitalt, via e-post
(vasternorrland@lansstyrelsen.se), USB-minne eller CD. För verksamheter
med tillståndsplikt A ges ansökan in till Mark- och miljödomstolen i
Östersund.

3.1. Ansökans innehåll

Vad som ska ingå i en ansökan finns reglerat i 22 kap. 1, 1 c och 1 d §§
miljöbalken. Branschspecifika regler kan finnas i andra författningar.

Nedan följer en checklista över punkter som bör belysas i en ansökan, både
för eventuell befintlig verksamhet och för den planerade verksamheten.
Ansökans omfattning ska anpassas till verksamhetens art, omfattning och
utformning. Innehållet i ansökan kan därför skilja sig från fall till fall så att
punkter kan behöva läggas till eller dras ifrån.

3.1.1. Administrativa uppgifter

• Sökandens namn, postadress, besöksadress, faktureringsadress,
telefon, e-postadress samt kommun och län där verksamheten
bedrivs eller ska bedrivas.

• Organisationsnummer och anläggningsnummer.
• Fastighetsbeteckning och fastighetsägare.
• Kontaktperson och miljöansvarig hos sökanden.
• Om sökanden företräds av ett ombud ska detta anges och en

fullmakt i original ska bifogas. Kontaktuppgifter till ombudet ska
anges.

• Registreringsbevis från Bolagsverket.

3.1.2. Yrkanden och åtaganden

• Vad som yrkas, t.ex. nyetablering, utökad produktion eller ändring
av viss del av verksamheten.

• Sökt omfattning för verksamheten, t.ex. produktionsmängd och
tidsbegränsning.

Sida 16 av 32

• Förslag till villkor för verksamheten, t.ex. gällande utsläpp till luft
och vatten, buller, kemikaliehantering och avfall.

• Åtaganden, t.ex. åtgärder som bolaget åtar sig att vidta.
• Ansökan kan även innehålla följande yrkanden:
• Verkställighetsförordnande som innebär att beslutet ska gälla

omedelbart och kan utnyttjas även om beslutet överklagas.
• Särskilt beslut om verksamhetens tillåtlighet (22 kap. 26 §

miljöbalken) för att möjliggöra för sökanden att få påbörja vissa
arbeten om verksamhetens snara genomförande är angeläget.
Sådant beslut kan tidigast meddelas efter att ärendet är komplett,
har varit kungjort och synpunkter har inkommit. Beslut får endast
meddelas under särskilda omständigheter och det är därför viktigt
att yrkandet motiveras.

3.1.3. Verksamhetskoder m.m.

• Verksamhetskod enligt miljöprövningsförordning (2013:251). Ange
kod för såväl huvudverksamheten som för andra delverksamheter
(även delverksamheter med anmälningsplikt C).

• Om verksamheten är en s.k. industriutsläppsverksamhet (IUV) ska
paragraf i miljöprövningsförordningen (IED-kod) enligt 1 kap. 2 §
industriutsläppsförordning (2013:250) anges. Om det är flera IUV
som berörs ska det framgå vilken verksamhet som är
huvudverksamhet och vilka som är sidoverksamheter.

• Uppgifter om mängder av de farliga ämnen som anges i avdelning 4,
avsnitt 1 och 2 i bilagan till förordning (1998:899) om miljöfarlig
verksamhet och hälsoskydd. Ange om mängden ämnen medför lägre
eller högre kravnivå enligt sevesolagstiftningen.

3.1.4. Regler som gäller vissa verksamheter

I ansökan ska redovisas om verksamheten berörs av andra kapitel i
miljöbalken eller någon annan speciallagstiftning såsom förordning eller
föreskrift som är fattade med stöd av miljöbalken eller EU-förordning.
Nedan följer exempel på regler som är tillämpliga för vissa verksamheter.

• 7 kap. 28 a § miljöbalken om Natura 2000.
• 7 kap. 13 och 14 §§ miljöbalken om strandskydd.
• 11 kap. miljöbalken om vattenverksamhet t.ex. avvattning av mark,

bortledande av yt- eller grundvatten och vissa andra åtgärder inom
vattenområden.

• Om verksamheten är en IUV ska ansökan innehålla en redogörelse
för hur berörda offentliggjorda BAT-slutsatser 1och BREF-dokument
uppfylls. Omfattas verksamheten av någon horisontell BREF ska
även detta redovisas. Till ansökan ska en statusrapport bifogas. Om
en statusrapport inte redovisas ska ansökan innehålla underlag för

1 BAT: Mer enhetliga krav ställs på utsläpp från industrier inom EU genom branschvisa krav på bästa tillgängliga
teknik, BAT, för de cirka 30 branscher som omfattas av industriutsläppsdirektivet. Så kallade BAT-slutsatser införs i
Sverige som bindande generella föreskrifter i industriutsläppsförordningen (IUF). BAT-slutsatser är kapitel i BREF
(BAT Reference document). Arbete pågår med att uppdatera samtliga BREF och förse dem med aktuella BAT-
slutsatser.

Sida 17 av 32

bedömning av om en statusrapport krävs eller inte eller de
eventuella beslut som har fattats avseende att statusrapport inte
krävs.

• Förordning (2013:252) om stora förbränningsanläggningar och
förordning (2013:253) om förbränning av avfall.

• Förordning (2013:254) om användning av organiska lösningsmedel.
• Sevesolagstiftningen (säkerhetsrapport).
• Lag (2004:1199) om handel med utsläppsrätter och förordning

(2004:1205) om handel med utsläppsrätter

3.1.5. Gällande beslut enligt miljöskyddslagen eller miljöbalken samt andra
lagar

• Beslut och villkor som gäller för befintlig verksamhet (bifoga en
kopia av gällande beslut som rör tillståndet).

3.1.6. Beskrivning av befintlig verksamhet

• Historisk bakgrund.
• Redogör för befintliga anläggningar samt tid för deras tillkomst och

förändringar.

3.1.7. Lokalisering

• Redovisa och motivera valet av plats för verksamhet med
omgivningsbeskrivning utifrån vad som har kommit fram i MKB:n.
För verksamheter som utgör betydande miljöpåverkan ska en
lokaliseringsutredning med motivering av vald plats alltid redovisas
i MKB:n.

• Markera den aktuella fastigheten och platsen för verksamheten på
karta. Ange koordinater enligt SWEREF 99 TM.

• Beskriv planförhållanden, områdesbestämmelser, skyddsvärda
objekt i närområdet, redovisa avståndet från verksamhetens
ytterkant till närmaste enstaka bostadshus, skol- och vårdlokaler
samt samlad bebyggelse.

3.1.8. Teknisk beskrivning

• Redogör för planerade anläggningar.
• För befintliga verksamheter ska nuvarande förhållanden beskrivas i

relation till den sökta verksamheten.
• Ritningar och tekniska beskrivningar av processer.
• Beskrivning av reningsutrustning, flöden, reningseffekter och

utsläppsnivåer.
• Beskrivning av platser för förvaring av kemikalier och avfall.
• Användning av bästa möjliga teknik (BMT). För

industriutsläppsverksamheter ska även en jämförelse med BREF-
dokument eller BAT-slutsatser redovisas.

• En översiktlig beskrivning av de störningar som kommer att ske till
omgivningarna i form av t.ex. utsläpp till luft och vatten, buller och
lukt.

Sida 18 av 32

• Förslag till skyddsåtgärder och försiktighetsmått för att förebygga
eller avhjälpa olägenheter från verksamheten.

• Situationsplan över området med bl.a. information om olika
anläggningsdelar samt dagvattenhantering och brunnarnas lägen.

• Utsläppspunkter till luft och vatten, befintliga och planerade,
redovisade på karta.

3.1.9. Råvaror och kemikalier

• Förbrukning av och användningsområde för råvaror, andra
insatsvaror och ämnen för sökt verksamhet.

• En förteckning över kemikalier som överensstämmer med vad som
krävs i 7 § förordning (1998:901) om verksamhetsutövares
egenkontroll, såsom typ, mängd och användning etc.

• Ämnen som utpekats som särskilt farliga enligt
kandidatförteckningen eller bilaga 17 (begränsningar) i REACH2
samt prioriterade ämnen i förordning (2004:660) om förvaltning av
kvaliteten på vattenmiljön. Ämnen där användningen regleras av
begränsningar eller förbud i nationell lagstiftning eller andra EU-
förordningar. Kemikalieinspektionens Prioriteringsguide (PRIO)
och Begränsningsdatabas kan vara en hjälp att identifiera ämnen (se
www.kemi.se).

• Berörs företaget av REACH-lagstiftingen och i så fall hur (se
www.kemi.se)

3.1.10. Avfall

• Typ och mängder av avfall som uppstår samt hur avfallet hanteras.
• Samtidigt lagrad mängd av farligt avfall för befintlig och sökt

verksamhet.
• Omhändertagande (återanvändning, återvinning, energiutnyttjande

eller deponering).
• Åtgärder för att förebygga uppkomsten och minska mängden avfall.
• Effekter av olyckor
• Identifierade risker för olyckor och åtgärder för att förebygga,

hindra eller motverka skador eller olägenheter till följd av olyckor.
• För verksamheter som omfattas av högre kravnivån i

sevesolagstiftningen ska en säkerhetsrapport ingå i ansökan.

3.1.11. Ekonomisk säkerhet

• För vissa verksamheter krävs att det ställs en ekonomisk säkerhet
för att verksamheten ska få bedrivas, till exempel täkter,
vindkraftverk samt vissa avfallsanläggningar.

3.1.12. Egenkontroll

• Förslag till hur verksamheten ska övervakas och kontrolleras, se
vidare i bland annat egenkontrollförordning (1998:901).

2 REACH: Kemikalieförordningen I EU EG nr 1907/2006 REACH står för Registration, Evaluation,
Authorisation and Restriction of Chemicals. Reach-förordningen handlar om registrering, utvärdering,
tillstånd och begränsningar av kemiska ämnen. Reach innehåller också krav på användare av kemikalier.

Sida 19 av 32

3.1.13. De allmänna hänsynsreglerna

• Hur de allmänna hänsynsreglerna i 2 kap. miljöbalken uppfylls.
Kommentera varje regel för sig.

3.1.14. Redovisning av samråd

• En redovisning av hur samrådsprocessen har genomförts, vilka
synpunkter som framkommit och hur dessa har beaktats.

• Om länsstyrelsen fattat ett beslut om betydande miljöpåverkan ska
en kopia på beslutet bifogas.

3.1.15. Underskrift

• Ansökan ska undertecknas av den juridiskt ansvarige för
verksamheten.

MKB:n biläggs (se vidare bilaga 1)

3.2. Miljökonsekvensbeskrivningens (MKB) innehåll

Innehållet i en miljökonsekvensbeskrivning (MKB) regleras av 6 kap.
miljöbalken och förordning (1998:905) om miljökonsekvensbeskrivningar.
En MKB ska innehålla vad som behövs i det enskilda fallet, därför kan
omfattningen skilja sig från fall till fall. Uppgifter bör redovisas både för
eventuell befintlig verksamhet samt för den planerade verksamheten.

Syftet med en MKB är att identifiera och beskriva de direkta och indirekta
effekter som en planerad verksamhet eller åtgärd kan medföra dels på
människor, djur, växter, mark, vatten, luft, klimat, landskap och
kulturmiljö, dels på hushållningen med mark, vatten och den fysiska miljön
i övrigt, dels på annan hushållning med material, råvaror och energi.
MKB:n ska utgöra en samlad bedömning av effekter på människors hälsa
och miljön. För att kunna bedöma om föreslagna tekniska lösningar och
skyddsåtgärder etc. är tekniskt möjliga, miljömässigt motiverade och
ekonomiskt rimliga, är det viktigt att underlaget är tillräckligt detaljerat.

För verksamheter som bedöms ha betydande miljöpåverkan krävs alltid att
MKB:n innehåller det som anges i 6 kap. 7 § miljöbalken. För övriga ska
MKB:n innehålla de uppgifter som behövs för att uppfylla syftet med
MKB:n.

I bilaga 1 finns en checklista för vad en MKB bör innehålla.

Sida 20 av 32

4. Miljöprövningsdelegationens handläggning av
tillståndsärenden med tillståndsplikt B

När ansökan kommer in till Länsstyrelsen är det
miljöprövningsdelegationen (MPD) som ansvarar för beredningen av
ärendet. I figur 2 redovisas de olika stegen för ett ärende där MPD är
beslutande (tillståndsplikt B). För ärende med tillståndsplikt A, som
handläggs av Mark- och miljödomstolen, är ärendegången likartad.

4.1. Granskning av ansökningshandlingarna

MPD lämnar ansökan och MKB till länsstyrelsen och den kommunala
nämnden för eventuella önskemål om komplettering. Ibland kan det vara
aktuellt att inhämta yttrande om kompletteringsbehov från flera
myndigheter eller organisationer. När synpunkter på ansökan inkommit till
MPD, bedöms om innehållet i ansökan respektive MKB är tillräcklig. Om
ansökan och MKB inte bedöms komplett begärs kompletteringar. Om
ansökan eller MKB:n är bristfällig och sökanden inte kompletterar den kan
ansökan komma att avvisas.

4.2. Kungörelse och remiss

När ansökan och MKB bedöms vara kompletta, kungörs i ortstidningarna
att handlingarna inkommit. Kungörelsen betalas av sökanden. Samtidigt
skickas ansökan och MKB till remissinstanserna för yttrande. Ansökan
remitteras alltid till den kommunala nämnden och länsstyrelsen. Beroende
på ärendets karaktär och omfattning kan flera remissinstanser förekomma.
I den kommun där verksamheten ska bedrivas utses en aktförvarare, där
intresserade kan ta del av handlingarna som också finns tillgängliga hos
MPD. Den som har synpunkter har tillfälle att yttra sig skriftligt till MPD
inom den tid som angivits i kungörelsen, vanligtvis tre veckor.

Beroende på vad som framkommer i samband med remissförfarandet kan
det bli aktuellt med ytterligare komplettering, kommunicering, syn på plats
m.m.

4.3. Yttranden inkommer och bemöts

Yttranden från berörda myndigheter och övriga ska ha kommit in till MPD
inom den tid som har angivits. De synpunkter på den sökta verksamheten
som kommer in sänds för yttrande till verksamhetsutövaren, som då har
möjlighet att bemöta vad som har framförts.

4.4. Offentligt möte

I undantagsfall kan MPD kalla till ett offentligt möte i ärendet. Tid och plats
för mötet kungörs i ortstidningarna eller delges berörda på annat sätt. Vid
mötet, som leds av MPD, finns möjlighet att muntligt framföra sina
synpunkter.

Sida 21 av 32

4.5. Beslut

MPD fattar beslut om verksamheten ska få tillstånd och vilka villkor som i
så fall ska gälla. Samtidigt beslutas om MKB:n uppfyller kraven enligt 6
kap. miljöbalken. Beslutet kungörs på länsstyrelsens webbplats, i
ortstidningarna samt Post- och Inrikes Tidningar. Kungörelsen betalas av
sökanden.

4.6. Överklagande

Den som berörs av beslutet förutom verksamhetsutövaren (t.ex. närboende
och vissa natur- och miljöföreningar) har rätt att överklaga beslutet till
Mark- och miljödomstolen. Överklagande ska ske inom den tid som anges i
beslutet och i kungörelsen, (vanligtvis fem veckor efter beslutsdatum). För
att en förening ska få överklaga, ska föreningen uppfylla de villkor som
framgår av 16 kap. 13 § miljöbalken.

Figur 2. En översiktlig beskrivning av handläggningen av tillståndsärenden
hos Miljöprövningsdelegationen (tillståndsplikt B). Ytterligare moment kan
vid behov tillkomma t.ex. offentligt möte

Sida 22 av 32

5. Mer information
Boverket

Boverkets allmänna råd:
1995:5, bättre plats för arbete:
planering av arbetsområden
med hänsyn till miljö, hälsa och
säkerhet.

www.boverket.se

Energimyndigheten

Vindkraft

Folkhälsomyndigheten

www.energimyndigheten.se

www.vindlov.se

www.folkhalsomyndigheten.se

Havs- och vattenmyndigheten www.havochvatten.se

Jordbruksverket

Animaliska
biproduktsförordningen,
spridning av organiska
gödselmedel m.m

www.jordbruksverket.se

Kemikalieinspektionen www.kemi.se

Lagtexter www.notisum.se

www.lagrummet.se

www.regeringen.se

Länsstyrelsen Västernorrland www.lansstyrelsen.se/vasternorrland

Länsstyrelsen i Jämtlands län www.lansstyrelsen.se/jamtland

Mark- och miljööverdomstolen

Vägledande domar m.m.

www.markochmiljooverdomstolen.se

Myndigheten för
samhällsskydd och beredskap

Sevesolagstiftning m.m.

www.msb.se

Miljösamverkan Sverige

Bl.a. information om samråd
enligt 6 kap. miljöbalken

www.miljosamverkansverige.se

Naturvårdsverket

Bl.a. branschfaktablad och
allmänna råd för olika
verksamhetstyper

Information om
industriutsläppsverksamheter
och statusrapport

www.naturvardsverket.se

Riksantikvarieämbetets
fornsök

www.fmis.raa.se

Seveso

Information om
sevesolagstiftningen

Myndigheterna som står bakom
webbplatsen är
Arbetsmiljöverket,
Naturvårdsverket och
Myndigheten för samhällsskydd
och beredskap

www.msb.se/seveso

http://www.vindlov.se/

Sida 23 av 32

Skogsstyrelsen www.skogsstyrelsen.se

Socialstyrelsen www.socialstyrelsen.se

Sveriges geologiska
undersökning (SGU)

Checklista för grus- och
bergtäkter m.m.

www.sgu.se

Statens geotekniska institut
(SGI)

www.swedgeo.se

Tillsyns- och föreskriftsrådet

Sammanställningar av
lagstiftning mm.

www.naturvardsverket.se

sök på Tillsyns- och föreskriftsrådet alt. TOFR

Trafikverket

Trafikstatistik m.m.

www.trafikverket.se

Vattenmyndigheterna

De fem vattenmyndigheternas
sida

www.vattenmyndigheterna.se

Miljökvalitetsnormer för vatten

www.viss.lst.se

Sida 24 av 32

6. Bilaga 1
Miljökonsekvensbeskrivningens innehåll

Vad som ska ingå i en miljökonsekvensbeskrivning framgår av 6 kap. 3 och
7 §§ miljöbalken och förordningen om miljökonsekvensbeskrivningar
(1998:905).

Nedan följer en checklista över punkter som bör belysas i en MKB, både
avseende eventuell befintlig verksamhet och för den planerade
verksamheten. Innehållet ska anpassas till verksamhetens art, omfattning
och utformning. Innehållet i MKB:n kan därför skilja sig från fall till fall så
att punkter kan behöva läggas till eller dras ifrån. För verksamheter som
antas medföra en betydande miljöpåverkan ställs fler krav på MKB:ns
innehåll.

6.1. Administrativa uppgifter

• Sökandens namn, postadress, besöksadress, telefon, e-postadress
samt kommun och län där verksamheten bedrivs eller ska bedrivas.

• Organisationsnummer och anläggningsnummer.
• Fastighetsbeteckning
• Kontaktperson och miljöansvarig hos sökanden.
• Verksamhetskod enligt miljöprövningsförordning (2013:251). Kod

för såväl huvudverksamheten som för andra delverksamheter (även
delverksamheter med anmälningsplikt C). Uppgift om miljöfarlig
hantering enligt förordning (1998:899) om miljöfarlig verksamhet
och hälsoskydd.

6.2. Icke-teknisk sammanfattning

• En lättbegriplig sammanfattning av innehållet och slutsatserna i
MKB:n som även kan förstås utan förkunskaper. För verksamheter
som antas medföra en betydande miljöpåverkan ska alltid en sådan
sammanfattning redovisas.

6.3. Verksamhetens utformning och omfattning

• Kort orientering om vad ansökan avser.
• Allmän beskrivning av verksamhetens befintliga och planerade

utformning och omfattning med avseende på råvaror, producerad
mängd, processer, produkter, tillverkningsmetod, drifttider m.m.

• Hantering av råvaror, produkter och kemikalier.

6.4. Miljömål

• Kopplingen till de miljömål som är aktuella för verksamheten.
Verksamhetens inverkan på möjligheten att uppfylla de regionala
och nationella miljömålen samt även lokala miljömål, om sådana
finns framtagna.

Sida 25 av 32

6.5. Miljökvalitetsnormer

• Ange om och hur verksamheten berörs av någon miljökvalitetsnorm
som regleras i en förordning fattad med stöd av 5 kap. miljöbalken,
för närvarande:

o Vattenrecipienternas status enligt kvalitetskrav i form av
miljökvalitetsnormer för yt- och grundvattenförekomster
inom Bottenhavets vattendistrikt (förordning (2004:660)
om förvaltning av kvaliteten på vattenmiljön). Se vidare
information www.vattenmyndigheterna.se och
www.viss.lst.se.

o Förordning (2001:554) om miljökvalitetsnormer för fisk och
musselvatten.

o Luftkvalitetsförordning (2010:477).
o Förordning (2004:675) om omgivningsbuller.

• Beskriv vid behov de åtgärder som i den planerade verksamheten
kan vidtas för att undvika att en miljökvalitetsnorm inte uppnås.
Redovisa de åtgärder som kommer att vidtas.

6.6. Redovisning av alternativa platser och alternativ utformning

För verksamheter som antas medföra betydande miljöpåverkan ska alltid
följande redovisas:

• En redovisning av alternativa platser samt alternativ utformning.
• Nollalternativ, dvs. en beskrivning av konsekvenserna om

verksamheten inte kommer till stånd. Utifrån nollalternativet ska
MKB:n visa vad sökt verksamhet kan antas medföra för
konsekvenser avseende inverkan på människors hälsa och miljön
och hushållning med mark och vatten samt andra resurser (t.ex.
mängden metall som släpps ut till vatten ska jämföras mellan
nollalternativet och sökt verksamhet).

• En motivering till valt alternativ och jämförelse mellan alternativa
lägen. Om det är uppenbart att alternativ plats inte är aktuell ska en
motivering redovisas (t.ex. ägarförhållande av mark och
samlokalisering med befintlig produktion.).

• För täkter ska även andra, redan befintliga täkter redovisas som
alternativ. Fokus ska då ligga på möjligheten att det aktuella
materialbehovet kan tillgodoses med befintliga täkter.

• En motivering till vald utformning. (Alternativa utformningar kan
t.ex. vara en ändrad process som inte genererar utsläpp, införande
av egen reningsutrustning som alternativ till det kommunala
reningsverket).

För övriga verksamheter ska MKB:n innehålla en redovisning av alternativa
platser i den mån som behövs för att syftet med
miljökonsekvensbeskrivningen ska uppnås.

Sida 26 av 32

6.7. Områdesbeskrivning

• Nuvarande markanvändning och gällande planförhållanden (t.ex.
detaljplan med planbestämmelser och översiktsplan med
kommentarer).

• Övriga planer eller bestämmelser som berör området t.ex.
vindbruksplan och skyddsområde för vattenuttag.

• Landskap och kulturmiljö i allmänhet samt områden av särskilt
intresse för naturvård, friluftsliv, kulturmiljö, riksintresse, Natura
2000 m.m. samt avstånd till dessa. Här är det viktigt att inte bara se
till närheten till platsen för verksamheten utan även t.ex.
utsläppspunkt till recipient. Se vidare på länsstyrelsernas
webbplatser:
http://ext-webbgis.lansstyrelsen.se/vasternorrland/
Planeringsunderlag/
alternativt
http://ext-webbgis.lansstyrelsen.se/jamtland/
Planeringsunderlag/

• Berörd befolkning. Situationsplan (karta) med tillhörande
beskrivning av avstånd till närmaste permanent- eller
fritidsbostäder (inkl. fastighetsbeteckningar) samt till
sammanhängande bebyggelse, skolor, daghem, vårdinrättningar och
liknande.

• Yt- och grundvattenförekomster.
• Geologi och hydrogeologi.

6.8. Hushållning med energi, mark och vatten samt andra
resurser

• Kartläggning och analys av energianvändningen, vilka bör innehålla
en beskrivning av anläggningen, energianvändning och flöden,
variationer och åtgärder för effektivisering. Fördelning av den totala
energiförbrukningen på olika sorters verksamhet, uppdelad på el-
och värmeförbrukning inklusive mängd och typ av bränsle. Beskriv
utförda åtgärder. Möjlighet att använda spillvärme och övergång till
förnyelsebara energikällor.

• Energiplan med beskrivning av planerade åtgärder på kort
respektive lång sikt samt dess påverkan på energianvändningen.
Motivera valet av åtgärder.

• Eventuella nyckeltal för energianvändning (t.ex. kWh/producerad
enhet, kW/m2).

• Råvaruförbrukning.
• För täkt av naturgrus ska anges vilka användningsområden som

respektive fraktion av materialet i täkten ska gå till. Det ska även
redovisas för respektive användningsområde huruvida materialet i
respektive fraktion kan ersättas enligt 9 kap. 6 f § miljöbalken.

• Avfallshantering, t.ex. återanvändning, materialåtervinning,
energiutvinning och deponering.

• Åtgärder för en förbättrad resurshushållning, t.ex.
vattenbesparingsåtgärder och återvinning.

Sida 27 av 32

• Om anläggningen omfattas av krav på kostnads-nyttoanalys enligt
lag (2014:268) om vissa kostnads-nyttoanalyser på energiområdet
ska ansökningshandlingarna innehålla en redovisning av
slutsatserna i en kostnads-nyttoanalys och beslutet om
godkännande av analysen.

• För täkt av matjord ska behovet av brukningsbar jordbruksmark
anges.

6.9. Påverkan på vatten

• Typ, halt och mängd av föroreningar i förekommande vatten
(processvatten, processavloppsvatten och dagvatten). Flöde (volym)
av förekommande vatten.

• Spridning från utsläppspunkten bland annat utifrån
strömningsförhållanden.Kylvatten (öppet eller slutet system,
tillsatser, temperatur vid avledande till recipient).Beskrivning av
recipienten som inkluderar en avgränsning av denna samt
konsekvenserna av förväntade utsläpp i relation till recipientens
tålighet och bakgrundshalter. Prioriterade ämnen och i vissa fall kan
Naturvårdsverkets förslag till gränsvärden för särskilda förorenande
ämnen (rapport 5799) behöva beaktas.

• Vid avledning till kommunalt avloppsreningsverk behövs en
beskrivning av verksamhetens påverkan på reningsverkets funktion
och slamkvalitet.

• Skyddsåtgärder och utsläppsbegränsande åtgärder som kommer att
vidtas samt förslag till ytterligare åtgärder.

• Motivera valet av teknik, reningsmetoder, skyddsåtgärder etc.
utifrån bästa möjliga teknik.

• Vid ansökan ska det även anges om det finns någon
grundvattenförekomst enligt VISS i närheten och eventuell
påverkan på denna, detta gäller särskilt för täkter.

• För täkter ska det också lämnas uppgifter om
grundvattenförhållanden inom verksamhetsområdet. Det ska tydligt
framgå om verksamheten kommer medföra bortledande av
grundvatten eller ej.

6.10. Utsläpp till luft

• Typ, halt och mängd av föroreningar.
• Störande lukt.
• Skorstenshöjder och spridningsberäkningar.
• Beskrivning av luftkvaliteten samt konsekvenserna av planerade

utsläpp.
• Skyddsåtgärder och utsläppsbegränsande åtgärder som kommer att

vidtas samt förslag till ytterligare åtgärder.
• Motivera valet av teknik, reningsmetoder, skyddsåtgärder etc.

utifrån bästa möjliga teknik.

Sida 28 av 32

6.11. Kemikalier

• Åtgärder för att minska förbrukningen av ämnen som utpekats som
särskilt farliga enligt kandidatförteckningen eller bilaga 17
(begränsningar) i REACH samt prioriterade ämnen i förordning
(2004:660) om förvaltning av kvaliteten på vattenmiljön. Även
ämnen där användningen regleras av begränsningar eller förbud i
nationell lagstiftning eller andra EU-förordningar.

• Planerad utformning för förvaring av kemikalier (invallning,
nederbördsskydd m.m.).

6.12. Förorenade områden

• Finns misstanke om att mark- eller vattenområden samt byggnader
eller anläggningar kan vara förorenade? Motivera svaret och beskriv
underlaget.

• Utredningar som har genomförts i anknytning till verksamheten
(t.ex. MIFO, Metod för Inventering av Förorenade Områden, fas 1
och 2). Kontrollera om fastigheten finns registrerad i Länsstyrelsens
databas (EBH-stöd). Redogör för eventuella utredningar,
undersökningar, riskbedömningar och åtgärdsförslag.

• Redogör översiktligt för åtgärder som har vidtagits för att avhjälpa
en förorenings-skada eller en allvarlig miljöskada.

• Åtgärder för att förebygga, hindra eller motverka skador eller
olägenheter när verksamheten upphör och att återställa platsen för
verksamheten i ett tillfredsställande skick.

• Beskrivning av hur den planerade verksamheten kan påverkas av
eller påverka eventuella föroreningar samt möjligheten att vidta
avhjälpandeåtgärder.

• Om anläggningen är en industriutsläppsverksamhet och omfattas av
krav på statusrapport ska denna bifogas ansökan.

6.13. Buller, vibrationer m.m.

• Beskrivning av störningar såsom buller, ljus och skuggor och dessas
konsekvenser för omgivningen.

• Bullerkällor inom verksamheten, inklusive transporter. Beskrivning
av ljudnivåer i omgivningen med utgångspunkt från
bullermätningar, bullerberäkning och bullerutredning. Vid
beräkning ska även källstyrkor redovisas.

• Beskrivning av bakgrundsbuller från andra källor, t.ex. andra
industrier, väg och järnväg.

• Förekomst av moment som kan förorsaka vibrationer eller
luftstötvågor samt dessas konsekvenser för omgivningen.

• Befintliga och planerade störningsbegränsande åtgärder samt
bedömd effekt av dessa. Förslag till ytterligare
störningsbegränsande åtgärder.

• Motivera valet av planerade åtgärder utifrån bästa möjliga teknik.

Sida 29 av 32

6.14. Transporter

• Miljöeffekter av transporter (utsläpp, buller m.m.) samt
konsekvenser för omgivningen.

• Maximalt antal transporter per dygn och år samt typ av transport.
Uppgifter om trafikmängder på anslutande vägar.

• Befintliga och planerade skyddsåtgärder och försiktighetsmått samt
förslag till ytterligare åtgärder, t.ex. möjlighet att minska mängden
transporter eller använda transporter som är bättre ur miljö- och
hälsosynpunkt.

6.15. Driftstörningar och risker

• Beskriv vilka risker som kan förekomma inom verksamheten,
exempelvis vid hantering av kemikalier, driftstörningar, haverier,
brand och explosion. Vid nyetablering ska risker till följd av
klimatförändringar beaktas.

• Riskanalys, riskvärdering och bedömning av behovet av
riskreduktion.

• Risker kopplade till närliggande anläggningar (följdverkningar,
dominoeffekter m.m.).

• Hantering av släckmedel och släckvatten
• Befintliga förebyggande och begränsande åtgärder samt förslag till

ytterligare möjliga åtgärder.
• Planerade riskreducerande åtgärder och rutiner samt effekter av

dem (eventuellt redovisad i riskanalys med beaktande av dessa
åtgärder och rutiner).

6.16. Naturvärden

• En naturvärdesinventering (vid etablering av verksamheter i relativt
opåverkade naturområden).

• För vindkraftverk: Utredning av påverkan på fågel- och
fladdermusfaunan.

• Om verksamheten kan påverka ett Natura 2000-område på ett
betydande sätt och det i samrådet framkommit att tillstånd krävs
enligt 7 kap. 28 a § miljöbalken ska MKB:n även innehålla de
uppgifter som krävs för denna prövning. MKB:n ska då beskriva:

o Vilka livsmiljöer finns utpekade i området.
o Vilka arter finns utpekade i området.
o Påverkan, effekter och konsekvenser som verksamheten eller

arbetsföretaget kan komma att ha på Natura 2000-områdets
livsmiljöer och arter (direkt och indirekt).

o Belys och bedöm verksamhetens eller arbetsföretagets
påverkan på livsmiljöerna och arterna och om det ger en
betydande skada på livsmiljöerna eller betydande störning
på arterna.

Sida 30 av 32

6.17. Kulturvärden

• Beskriv kulturvärden som kan påverkas av den planerade
verksamheten med utgångs-punkt från bland annat arkeologisk
förstudie eller arkeologisk utredning etapp 1.

6.18. Konsekvenser för miljö och hälsa

• Förväntade eller kända miljö- och hälsokonsekvenser till följd av
verksamhetens eller åtgärdens effekter.

• Åtgärder för att begränsa verksamhetens förväntade miljö- och
hälsokonsekvenser.

6.19. Bilagor som bör medfölja ansökan och MKB:n

• Situationsplan.
• Gällande detaljplan eller annan områdesplan med

planbestämmelser samt översiktsplan för närområdet.
• Karta eller ritningar där följande markeras:

o Utsläppspunkter till luft (energi och processer)
o Utsläppspunkter till vatten (processavloppsvatten,

dagvatten, kylvatten, sanitärt avloppsvatten)
o Provtagnings- och mätplatser
o Förvaringsplats för råvaror och kemikalier samt avfall
o Transportvägar

Sida 31 av 32

7. Bilaga 2
Förslag till informationsblad till berörda
under samrådet

Ett informationsblad bör innehålla de uppgifter som anges nedan. Med
kursiv stil anges förslag till formulering av information som alltid bör finnas
med. Det är också bra att lägga ut information på företagets webbplats.
Hänvisa gärna till denna i informationsbladet.

7.1. Rubrik

En informativ rubrik som snabbt klargör att texten gäller ett samråd, vilken
typ av verksamhet samrådet gäller och var den planerade verksamheten
avses att bedrivas (fastighet och kommun).

7.2. Uppgifter om företaget

Adress, telefonnummer, kontaktperson m.m. som de berörda behöver
känna till.

7.3. Planerad verksamhet

Kort beskrivning av befintlig verksamhet och den planerade verksamhetens
omfattning och utformning. Här bör översiktligt anges vad verksamheten,
ändringen eller åtgärden innebär, vad som är tänkt att produceras, vilka
volymer som kan bli aktuella, kemikaliehantering samt transporter m.m.

7.4. Förslag till lokalisering

Presentation av vilka alternativa lokaliseringar som är aktuella. Den
lokalisering som verksamhetsutövaren anser vara lämpligast bör motiveras
och visas på en kartskiss.

7.5. Förutsedd miljöpåverkan

De miljöeffekter som bedöms uppkomma beskrivs översiktligt.
Beskrivningen bör behandla utsläpp till luft, mark och vatten samt avfall,
lukt, transporter och buller. Den bör vidare behandla inverkan på natur-
och kulturmiljön.

7.6. Verksamheten kommer att tillståndsprövas enligt
miljöbalken.

Den verksamhet som vi planerar är tillståndspliktig enligt miljöbalken.
Prövningen omfattar en rad moment som syftar till att ge berörda parter
möjlighet att påverka kommande beslut. Denna information är ett led i
samrådsprocessen. Samråd ska genomföras innan ansökan upprättas. Den
som söker tillstånd ska lämna upplysningar till de som kan komma att
beröras av verksamheten så att de ges möjlighet att fråga och lämna

Sida 32 av 32

synpunkter. De synpunkter som framkommer under samrådet ska
redovisas till länsstyrelsen och prövningsmyndigheten.

Välj ett av nedanstående alternativ

Alt 1: Om du vill ha ytterligare information och tillfälle att ställa frågor och
framföra synpunkter är du välkommen att ta kontakt med NN på telefon
XXXX senast den XXXX . Du är också välkommen att lämna allmänna
upplysningar om sådant som vi bör känna till i vår fortsatta planering. Du
kan också skicka in dina synpunkter till oss på adressen ………………….., eller
mejla på adressen xxx@lansstyrelsen.se. Synpunkterna ska vara oss
tillhanda senast den 20xx-xx-xx.

Alt 2. Vi kommer att ha ett samrådsmöte kl XX den XX/XX i XXXXX. Du är
välkommen till mötet för att få ytterligare information och tillfälle att
framföra synpunkter, förslag och invändningar. Du är också välkommen att
lämna allmänna upplysningar om sådant som vi bör känna till i vår
fortsatta planering. Har du inte möjlighet att närvara vid mötet så kan du
lämna dina synpunkter till NN på telefon XXXX senast den XXXX . Du kan
också skicka in dina synpunkter till oss på adressen ………………….. eller
mejla på adressen xxx@lansstyrelsen.se. Synpunkterna ska vara oss
tillhanda senast den 20xx-xx-xx.

Hur går tillståndsprövningen till?

För dig som är berörd av verksamheten är det viktigt att känna till hur
tillståndsprövningen enligt miljöbalken går till. Här ges en kortfattad
beskrivning. För utförligare information kontakta Länsstyrelsen (alt. se
www.lansstyrelsen.se/vasternorrland sök på rapporten Att söka tillstånd till
miljöfarlig verksamhet).

• Efter att samråd har genomförts upprättar sökanden en
miljökonsekvensbeskrivning (MKB) som tillsammans med ansökan
lämnas in till Miljöprövningsdelegationen inom Länsstyrelsen
Västernorrland.

• Vid behov åläggs sökanden att komplettera
ansökningshandlingarna.

• Ansökningshandlingarna kungörs i ortstidningarna och allmänheten
ges tillfälle att yttra sig till Miljöprövningsdelegationen. Om du har
synpunkter är det viktigt att du skriftligen skickar in dina
synpunkter i detta skede.

• Miljöprövningsdelegationen begär också in yttranden från den
kommunala nämnden, länsstyrelsen m.fl.

• Inkomna yttranden granskas och sökanden ges möjlighet att bemöta
dem.

• Miljöprövningsdelegationen fattar beslut och beslutet kungörs i
ortspressen.

• Om tillstånd ges kan beslutet överklagas av sakägare så som
närboende och andra berörda. Överklagande prövas av Mark- och
miljödomstolen.

Postadress: 871 86 Härnösand
Telefon: 0611-34 90 00

www.lansstyrelsen.se/vasternorrland

	slutligt förslag Att söka tillstånd till miljöfarlig verksamhet enligt miljöbalken - Informationsskrift till sökande med verksamhet i Västernorrlands län.pdf
	1. Tillstånd enligt miljöbalken
	1.1. När behövs det ett tillstånd
	1.2. Ändringstillstånd
	1.3. Ändring av villkor
	1.4. Kort om prövningsprocessen
	1.5. Hur lång tid tar det att få ett tillstånd?
	1.6. Prövningsorganisationen

	2. Samråd
	2.1. Samrådets syfte
	2.2. Uppgiftslämnande före samrådet
	2.3. Inledande samrådsmöte
	2.4. Vilka ingår i samrådskretsen?
	2.5. Samråd med berörda
	2.6. Verksamheter som alltid antas medföra betydande miljöpåverkan – inget särskilt beslut om betydande miljöpåverkan
	2.7. Verksamheter som inte alltid antas medföra betydande miljöpåverkan – beslut om betydande miljöpåverkan
	2.8. Samrådsredogörelsens innehåll

	3. Ansökan och miljökonsekvensbeskrivning
	3.1. Ansökans innehåll
	3.1.1. Administrativa uppgifter
	3.1.2. Yrkanden och åtaganden
	3.1.3. Verksamhetskoder m.m.
	3.1.4. Regler som gäller vissa verksamheter
	3.1.5. Gällande beslut enligt miljöskyddslagen eller miljöbalken samt andra lagar
	3.1.6. Beskrivning av befintlig verksamhet
	3.1.7. Lokalisering
	3.1.8. Teknisk beskrivning
	3.1.9. Råvaror och kemikalier
	3.1.10. Avfall
	3.1.11. Ekonomisk säkerhet
	3.1.12. Egenkontroll
	3.1.13. De allmänna hänsynsreglerna
	3.1.14. Redovisning av samråd
	3.1.15. Underskrift

	3.2. Miljökonsekvensbeskrivningens (MKB) innehåll

	4. Miljöprövningsdelegationens handläggning av tillståndsärenden med tillståndsplikt B
	4.1. Granskning av ansökningshandlingarna
	4.2. Kungörelse och remiss
	4.3. Yttranden inkommer och bemöts
	4.4. Offentligt möte
	4.5. Beslut
	4.6. Överklagande

	5. Mer information
	6. Bilaga 1 Miljökonsekvensbeskrivningens innehåll
	6.1. Administrativa uppgifter
	6.2. Icke-teknisk sammanfattning
	6.3. Verksamhetens utformning och omfattning
	6.4. Miljömål
	6.5. Miljökvalitetsnormer
	6.6. Redovisning av alternativa platser och alternativ utformning
	6.7. Områdesbeskrivning
	6.8. Hushållning med energi, mark och vatten samt andra resurser
	6.9. Påverkan på vatten
	6.10. Utsläpp till luft
	6.11. Kemikalier
	6.12. Förorenade områden
	6.13. Buller, vibrationer m.m.
	6.14. Transporter
	6.15. Driftstörningar och risker
	6.16. Naturvärden
	6.17. Kulturvärden
	6.18. Konsekvenser för miljö och hälsa
	6.19. Bilagor som bör medfölja ansökan och MKB:n

	7. Bilaga 2 Förslag till informationsblad till berörda under samrådet
	7.1. Rubrik
	7.2. Uppgifter om företaget
	7.3. Planerad verksamhet
	7.4. Förslag till lokalisering
	7.5. Förutsedd miljöpåverkan
	7.6. Verksamheten kommer att tillståndsprövas enligt miljöbalken.

