

§ 12 MILJØGODKENDELSE
af svinebedriften, "Skovlyst"
Kobbelhøje 10, 7600 Struer

Registreringsblad

Titel: § 12 miljøgodkendelse af svinebedrift Kobbelhøje 10, 7600 Struer

Dato for ikrafttrædelse: 29. september 2010

Bedriftens navn: Skovlyst

CVR-nr: 13566240

CHR-nr: 62624

Ejendomsnummer: 6710042301

Matr. nr. matr. nr. 88b, 88a Klosterhede, Gudum. 2b, 1r Den sydlige Del, Resen. 5I,24b Resen By, Resen.

Adresse: Kobbelhøje 10, 7600 Struer

Bedrifts ejer og Ansøger: Martin Agerskov

Konsulent: Henrik Germundsson, Østrehovedgade 44, 7560 Hjern, tlf. 40305697, e-mail: germunds@tiscali.dk

Tilsynsmyndighed: Struer Kommune

Rådgiver: Orbicon|Leif Hansen, Ditte Granlien, KS Peter Nygård

Kontrolleret af: Kristian Iversen

Ikke-teknisk resumé

Der er ansøgt om miljøgodkendelse af udvidelse af Opformeringsbesætning for Martin Agerskov på Skovlyst, Kobbelhøje 10, 7600 Struer fra 389 dyreenheder (DE) til 463 DE i svin. Udvidelsen sker dels i eksisterende stalde og etablering af ny sostald på 3700 m², der opfylder krav til løsgående søer, som skal være gennemført inden 2013.

Husdyrbruget ligger i det åbne land syd for Resen. Den nærmeste nabobeboelse ligger i en afstand af ca. 146 meter fra staldanlæggene.

Ejendommen har en miljøgodkendelse fra den 16 maj 1994. Husdyrbruget har i nudrift godkendelse til 600 søer med 15000 smågrise og 7000 sl. svin. Ejendommen er en opformeringsbesætning, og der søges om miljøgodkendelse af 1000 søer i løsdrift med en produktion af 26000 smågrise, hvoraf ca. 10000 sælges ved 30 kg. Endvidere søges der om at producere 2300 gylte 100 -140 kg., 3400 polte 31 – 65 kg og 3000 polte/galtgrise 25 – 105 kg. Der sker et løbende salg fra 30 til 140 kg., så der vil kun blive produceret ganske få slagtesvin. Se bilag 4, opgørelse af opformeringsbesætning

Husdyrbrugets udspretningsareal (ejet/forpagtet) udgør 538,46 ha.

Husdyrtætheden på husdyrbrugets udbringningsarealer er ifølge ansøgningen 1,36 DE/ha. Ejendommen er beliggende i bufferzone II.

Det generelle og individuelle Ammoniakkraft er opfyldt, fosforkraft og kvælstofkraft er opfyldt, beliggenheden overholder alle geneafstande med hensyn til lugt. For at overholde disse krav er den nye stald etableret med delvis spaltegulv og gyllekøling. Desuden etableres der ekstra efterafgrøder samt ændret sædskifte på enkelte arealer.

På grundlag af de i sagen foreliggende oplysninger meddeler Struer Kommune en § 12 godkendelse til ejendommen på en række anførte vilkår.

INDHOLDSFORTEGNELSE

Indledning	6
Klagevejledning og offentliggørelse	9
Generelle vilkår	12
Drift og indretning	12
Årsproduktion	13
Vilkår for anlæg	15
Staldinventar- og drift	15
Ammoniakreducerende miljøteknologi	15
Fodring	16
Lugt	17
Gødningsoebevaring	17
Gyllehåndtering	18
Transport	18
Spildevand m.v.	19
Uheld og driftsforstyrrelser	19
Støj	20
Skadedyr	21
Støv	21
Lys	22
Oplag af olie og kemikalier	22
Affald	23
Vilkår for udspredearealer	24
Udbringning	24
Vilkår for miljøredegørelser	26
Struer Kommunes samlede vurdering	27
Undersøgte alternativer	27
Varetagelse af hensyn til landskab	29
Naboer – placering, – lugt-, støj-, flue- og lysgener m.v.	29
BAT – bedste tilgængelige teknik	32
Uheld og driftsforstyrrelser	36
Jord	36
Grundvand	37
Natur	44
- Artsfredninger, rødlistearter og Bilag IV-arter	48
Ansøgers miljøtekniske beskrivelse	51
Oplysninger om ansøger og ejerforhold	51
Oplysninger om ejendommens placering	51
Landskabelige hensyn	52
Husdyrgødning	53
Foder	54
Harmoniregler	55
Bedriftens indretning og drift	56
Ressourceforbrug	58
Transport	59
Støj	60
Skadedyr	60
Affald	60
Farligt affald samt olie og kemikalier	61
Døde dyr	61
Spildevand	62
Bilag 1a: Oversigtsplan over ejendom	64
Bilag 1b: Afløbsplan	65
Bilag 2: Staldopbygning	66
Bilag 3a: Transportveje dyr og foder	67
Bilag 3b: Transportveje gødning og korn	68
Bilag 4: Oversigt over opformeringsbesætning	69
Bilag 5: Oversigt over udbringningsarealer	70
Bilag 5a: Oversigt over udbringningsarealer inkl. nummer	71
Bilag 5b: Oversigt over udbringningsarealer inkl. nummer	72
Bilag 5c: Oversigt over udbringningsarealer inkl. nummer	73
Bilag 5d: Oversigt over udbringningsarealer inkl. nummer	74

Bilag 5e: Oversigt over udbringningsarealer inkl. nummer	75
Bilag 6: Arealer ift natura 2000 områder	76
Bilag 7a: Nitratfølsomme indvindingsområder (gl. viden) og drikkevandsområder	77
Bilag 7b: Nitratfølsomme indvindingsområder, seneste viden	78
Bilag 7c: Struer Kommunes grundvandsnotat	79
Bilag 8: Fosforklasser	82
Bilag 9: § 3 natur ved ejendommen	83
Bilag 9a: § 3 natur midt	84
Bilag 9b: § 3 natur syd	85
Bilag 9c: § 3 natur nord	86
Bilag 10: Fredede områder midt	87
Bilag 10a: Fredede områder syd	88
Bilag 10b: Fredede områder nord	89
Bilag 11: Konsekvensradius lugt 892 m	90
Bilag 12: Lavbundsarealer	91
Bilag 12a: Lavbundsarealer midt	92
Bilag 12b: Lavbundsarealer syd	93
Bilag 12c: Lavbundsarealer nord	94
Bilag 13: Nitratklasser	95
Bilag 14: N-reduktionspotentiale	96
Bilag 15: § 21 fra Lemvig	97
Bilag 16: Beregning af mindre udvaskning af N	102
Bilag 17: Høringssvar med tilhørende notater	103

Indledning

Martin Agerskov har ansøgt om § 12 godkendelse jf. husdyrloven¹ af bedriften beliggende på adressen, Kobbelhøjevej 10, 7600 Struer.

Der ansøges om en driftmæssig udvidelse af eksisterende besætning **fra** nuværende dyrehold svarende til 388,54 DE fordelt på 600 årssøer, 15000 smågrise, 700 slagtesvin **til** et dyrehold svarende til 463,44 DE fordelt på 1000 årssøer, 26000 smågrise hvor af ca. 10000 sælges ved 30 kg. 2300 gylte 100 -140 kg., 3400 polte 31 – 65 kg og 3000 polte/galtgrise 25 – 105 kg. Der sker et løbende salg fra 30 til 140 kg., så der vil kun blive produceret ganske får sl. svin.

Miljøgodkendelsen udarbejdes af Struer Kommune med bistand fra Orbicon|Leif Hansen.

Bedriften er tidligere miljøgodkendt af Struer Kommune med miljøgodkendelse af 16. maj 1994 efter miljø-beskyttelseslovens kap. 5 til 600 årssøer, 15000 smågrise, 70000 slagtesvin. Godkendelsen er desuden revurderet d. 27 december 2006.

I forhold til den tidligere miljøgodkendelse er forudsætningerne for de miljømæssige vurderinger ændret, således der ikke er identitet mellem de hidtil godkendte anlæg og det ansøgte projekt og den eksisterende produktion kan derfor ikke adskilles fra den ansøgte udvidelse/ændringen. Miljøgodkendelsen meddelt den 16. maj 1994 erstattes derfor ved meddelelse af denne nye godkendelse. Denne nye miljøgodkendelse træder i kraft den dato den meddeles.

Læsevejledning

Godkendelsen er opbygget således, at vilkår står først sammen med konklusionerne fra den samlede vurdering, derefter følger Struer Kommunes samlede vurdering samt en miljøteknisk beskrivelse af det ansøgte projekt.

Sagens bilag

Følgende oplysninger er indgået i behandling af sagen:

- Ansøgning skema nr. 6245 af 19-12-2007 version 15 (seneste version af den 8. juli 2010) med bilag.
- Supplerende oplysninger af 01-06-2009 (§ ud af udspretningsarealer) 19-01-2010, 12-02-2010, 17-02-2010 (afstandskrav) 01-03-2010 (BAT-redegørelse), 06-04-2010 (oversigtskort, opbevaringskapacitet) 10-05-2010, 08-21-05 (BAT beregning, projektilpasninger) og 03-06-2010, 11-06-2010 (beregning på BAT, overdæk på gyllebeholder)

Lovgrundlag

Ansøgningen er behandlet i henhold til reglerne i Husdyrloven med tilhørende bekendtgørelse² samt Skov- og Naturstyrelsens vejledning om tilladelse og miljøgodkendelse m.v. af husdyrbrug.

Derudover er der foretaget en vurdering af ansøgningen jf. reglerne i habitatbekendtgørelsen³. Jf. denne skal kommunen før der træffes afgørelse til et husdyrbrug, foretage en vurdering af, om projektet i sig selv, eller i forbindelse med andre planer og projekter, kan påvirke et Natura 2000-område væsentligt.

Da der er tale om anlæg til husdyrproduktion for mere 250 dyreenheder skal ansøgningsmateriale i henhold til Husdyrloven § 55 offentliggøres således, at

¹ Lov om miljøgodkendelse m.v. af husdyrbrug (lbk. nr. 1486 af 4/12/2009)

² Bekendtgørelse om tilladelse og godkendelse m.v. af husdyrbrug nr. 294 af 31/3/2009

³ Bekendtgørelse nr 408 af 01/05/2007 om udpegning og administration af internationale naturbeskyttelsesområder samt beskyttelse af visse arter

offentligheden får lejlighed til at se materialet og udtale sig herom. Bedriften er omfattet af § 12.

Ansøgningsmateriale er offentliggjort den 29. april 2009 i Ugeavisen Struer.

Udkast til miljøgodkendelse har været i høring fra d. 11. august 2010 til den 23. september 2010. Udkastet har været fremsendt til ejer samt parter, som kommunen har udpeget på baggrund af kriteriet "enhver med væsentlig individuel interesse" (ses på nedenstående høringsliste).

Husdyrlovens beskyttelsesniveau, afskæringskriterier

Godkendelsen er vurderet i henhold til husdyrlovens og husdyrgodkendelsesbekendtgørelsens beskyttelsesniveauer, afskæringskriterier samt i henhold til Husdyrgødningsbekendtgørelsen⁴, Skov- og Naturstyrelsens vejledning om tilladelse og miljøgodkendelse m.v. af husdyrbrug samt Habitatbekendtgørelsen⁵.

Husdyrloven beskriver 4 beskyttelsesniveauer eller afskæringskriterier, nemlig:

1. Ammoniak

- Det generelle ammoniakkrav
- Det individuelle ammoniakkrav - Maksimal merbelastning af særlige naturområder (§ 7)

Det generelle ammoniakkrav er opfyldt, ved gyllekøling i den nye stald samt overdækning af en gyllebeholder. Det individuelle ammoniakkrav er overholdt, nærmeste § 7 ligger ca. 720 meter fra ejendommens driftsbygninger, som således er beiggende i bufferzone II

2. Lugt

- Nabo
- Samlet bebyggelse
- Byzone

⁴ Bekendtgørelse om husdyrbrug og dyrehold for mere end 3 dyreenheder, husdyrgødning, ensilage m.v. nr. 1695 af 19/12/2006 med senere ændringer
⁵ Bekendtgørelse nr. 408 om udpegning og administration af internationale naturbeskyttelsesområder samt beskyttelse af visse arter af 1. maj 2007.

Lugtkravene er overholdt. I forhold til lugtberegningerne er nærmeste nabo beliggende ca. 201m fra driftsbygningerne.

3. Fosfor

- Natura 2000 områder overbelastet med fosfor
- Lavbund
- Lerjord

Størstedelen af arealerne er beliggende i P-klasse 0. Kun 4,04 ha ligger i P-klasse 2. Dvs, at de arealer, der ligger i P-klasse 0, er der ikke restriktioner udover harmonikravet til. Den resterende del Jf. fosforberegningerne i ansøgningssystemet er fosforkravet overholdt.

4. Nitrat

- Overfladevand (nitratklasser 1-3)
- Grundvand (nitratfølsomme indvindingsområder)

203,05 ha ligger i nitratklasse 1, 200,53 ligger i nitratklasse 2, 41,36 ligger i nitratklasse 3, de resterende 93,53 ha ligger i nitratklasse 0. Kravet til nitrat i forhold til overfladevand er overholdt ved nedsat dyretryk, ekstra efterafgrøderb. 339,71 ha ligger i nitratfølsomme områder, der er derfor beregnet på nitrat, som er faldene i forhold til nudrift og beregninger viser, at afskæringskriteriet for nitrat til grundvand er overholdt.

Meddelelse om godkendelse

På grundlag af de i sagen foreliggende oplysninger meddeler Struer Kommune hermed godkendelse til ovennævnte bedrift på nedenstående vilkår. Det er endvidere Struer Kommunes samlede vurdering, at miljøgodkendelsen, med de pågældende vilkår for lokalisering, indretning og drift af husdyrbruget, **ikke** vil medføre en væsentlig virkning på miljøet.

Godkendelsen gælder kun for det ansøgte. Der må **ikke** ske udvidelse eller ændring i dyreholdet, herunder stalde, gødningsopbevaringsanlæg, udspretningsareal og lignende, før ændringen er anmeldt til og godkendt af tilsynsmyndigheden.

Godkendelsen omfatter udelukkende ejendommens erhvervsdel og forholdet til husdyrbrugslovgivningen. Godkendelser/tilladelser i forhold til anden lovgivning (f.eks. Byggeloven, Planloven, m.v. samt afledning af spildevand og overfladevand efter Miljøloven) skal søges separat og der skal bl.a. indhentes byggemeddelelse inden evt. byggeri må igangsættes.

Bedriften skal til enhver tid leve op til gældende regler i love og bekendtgørelser – også selvom disse regler eventuelt måtte være skærpede i forhold til denne godkendelse.

Hvis den meddelte miljøgodkendelse ikke har været udnyttet, helt eller delvist, i 3 på hinanden følgende år betragtes det som kontinuitetsbrud. Så bortfalder den del af godkendelsen, der ikke har været udnyttet de seneste 3 år, med mindre andet fremgår af miljøgodkendelsen. Det er ikke hensigten at fravigelser, der skyldes naturlige produktionsudsving, betragtes som kontinuitetsbrud.

Godkendelsen skal, jf. § 17 i Bekendtgørelse om tilladelse og godkendelse mv. af husdyrbrug regelmæssigt og mindst hvert 10. år, tages op til revurdering. Den første regelmæssige vurdering skal dog foretages, når der er forløbet 8 år. Det er planlagt at foretage den første revurdering i 2018.

Klagevejledning og offentliggørelse

Afgørelsen, der alene vedrører forholdene i henhold til Husdyrloven, kan inden 4 uger efter afgørelsens annoncering, dvs. inden den 27. oktober 2010 påklages til Miljøklagenævnet.

Klageberettiget er ansøger, klageberettigede myndigheder og organisationer og enhver, der har en individuel, væsentlig interesse i sagen jf. Lov om miljøgodkendelse m.v. af husdyrbrug § 84-87. Godkendelsen er offentliggjort ved annonce i Ugeavisen Struer den 29. september 2010.

Eventuel klage stiles til Miljøklagenævnet, Rentemestervej 8, 2400 København NV, men indsendes skriftligt til Struer Kommune, Østergade 11-15, 7600 Struer eller pr. mail til teknist@struer.dk, som videresender klagen med sagens akter.

Klagen skal være modtaget af Struer Kommune senest den 27. oktober 2010 inden kontortids ophør.

En eventuel klage har ikke opsættende virkning, medmindre Miljøklagenævnet bestemmer andet, hvorfor godkendelsen på eget ansvar kan udnyttes før klagefristen er udløbet i henhold til Husdyrlovens § 81, stk. 1.

Såfremt afgørelsen påklages, vil dette blive meddelt ansøger.

Denne afgørelse kan endvidere indbringes for domstolene, jf. Husdyrlovens § 90. En eventuel sag skal være anlagt inden 6 måneder efter annonceringen.

På Struer Kommunes vegne

Kristian Iversen
Agronom

Kurt Vanggaard
Natur- og Miljøchef

Udkast til afgørelse er sendt i partshøring hos:

Ansøger og konsulent:

Martin Agerskov, Langergårdsvej 8, 7600 Struer marslund@marslund.dk

Henrik Germundsson, Østrehovedgade 44, 7560 Hjerm germunds@tiscali.dk

Naboer (indenfor konsekvensområdet, beregnet til 892 m):

Benny Bonde Poulsen, Kobbelhøje 4, Resen, 7600 Struer

Bo Andersen, Kobbelhøje 6, Resen, 7600 Struer

Gunnar Karlsen, Kobbelhøje 8, Resen, 7600 Struer

Martin Møllegaard Laugesen, Broholmvej 13, Resen, 7600 Struer

Marianne Møller Vestergaard, Broholmvej 15, Resen, 7600 Struer

Søren Toft Jensen, Mølgårdvej 15, 7620 Lemvig

Niels Kristian Barden, Mølgårdvej 19, 7620 Lemvig

Donny Kenneth Bak Filsø, Mølgårdvej 21, 7620 Lemvig

Mette og Morten Damsgaard, Mølgårdvej 23, 7620 Lemvig

Troels Primdahl, Mølgårdvej 29, 7600 Lemvig (ejer af Mølgårdvej 25)

Ejere af forpagtede arealer:

Erik Mølgaard, Skovlundvej 9, 7620 Lemvig

Annette Friis Agerskov, Trehøjevej 5, 7600 Struer

Karen Munch Agerskov, Langergårdvej 8, 7600 Struer (Langergårdvej 12)

Henning Freddy Kristensen, Lucernemarken 26, 7600 Struer (Lucernemarken 22 og 26)

Jacob Peder Søgaard, Resenborgvej 2, 7600 Struer

Knud Nielsen, Kjærgårdsmøllevej 12, 7600 Struer

Laurids Jacobsen, Tolsgårdvej 2, 7600 Struer

Frits Bertelsen, Møllebakken 2, 7600 Struer

Vivi Raunsbæk Dahl, Vester Ringgade 12, 7600 Struer

Ejere af aftalearealer:

Claus Carstensen, Langergårdvej 2, 7600 Struer

Henning Jacobsen, Makholmvej 47, 7600 Struer

Henning Sørensen, Makholmvej 49, 7600 Struer

Øvrige parter:

Struer Forsyning, Jyllandsgade 1, 7600 Struer (Kobbelhøje Vandværk)

Miljøcenter Ringkøbing, Holstebrovej 31, 6950 Ringkøbing, e-mail post@rin.mim.dk

Danmarks Naturfredningsforening Struer, e-mail struer@dn.dk

Danmarks Naturfredningsforening, Masnedøgade 20, 2100 København ø, e-mail dn@dn.dk

Sundhedsstyrelsen, Embedslægeinstitutionen Midtjylland, Lyseng Allé 1, 8270 Højbjerg, e-mail midt@sst.dk

Danmarks Fiskeriforening, Nordensvej 3, Taulov, 7000 Fredericia, e-mail mail@dkfisk.dk

Danmarks Sportsfiskerforbund, att.: Jens K. Thygesen, Skyttevej 4, 7182 Bedsten, e-mail jkt@sportsfiskerforbundet.dk

Danmarks Sportsfiskerforbund, Miljøkoordinator distrikt 3, att.: Erik Schou Nielsen, Rosenvej 18, 8240 Risskov, e-mail enie@akademiaarhus.dk

Ferskvandsfiskeriforeningen for Danmark, att.: Niels Barslund, Vormstrupvej 2, 7540 Haderup nb@ferskvandsfiskeriforeningen.dk

Dansk Ornitologisk Forening, Vesterbrogade 140, 1620 København V, e-mail natur@dof.dk

Dansk Ornitologisk Forening, Peder J. Pedersen, Mejdalvej 14, 7500 Holstebro, e-mail struer@dof.dk

Det økologiske Råd, Blegdamsvej 4B, 2200 København N, e-mail husdyr@ecocouncil.dk

Holstebro Museum, e-mail niels.terkildsen@holstebro-museum.dk

Teknik og Miljø, Rådhusgade 2, 7620 Lemvig, e-mail teknik@lemvig.dk

Orienteret om meddelelse af denne godkendelse er:

Ansøger og konsulent:

Martin Agerskov, Langergårdsvej 8, 7600 Struer marslund@marslund.dk

Henrik Germundsson, Østrehovedgade 44, 7560 Hjerm germunds@tiscali.dk

Naboer (indenfor konsekvensområdet, beregnet til 892 m):

Benny Bonde Poulsen, Kobbelhøje 4, Resen, 7600 Struer

Bo Andersen, Kobbelhøje 6, Resen, 7600 Struer

Gunnar Karlsen, Kobbelhøje 8, Resen, 7600 Struer

Martin Møllegaard Laugesen, Broholmvej 13, Resen, 7600 Struer

Marianne Møller Vestergaard, Broholmvej 15, Resen, 7600 Struer

Søren Toft Jensen, Mølgårdvej 15, 7620 Lemvig

Niels Kristian Barden, Mølgårdvej 19, 7620 Lemvig

Donny Kenneth Bak Filsø, Mølgårdvej 21, 7620 Lemvig

Mette og Morten Damsgaard, Mølgårdvej 23, 7620 Lemvig

Troels Primdahl, Mølgårdvej 29, 7600 Lemvig (ejer af Mølgårdvej 25)

Ejere af forpagtede arealer:

Erik Mølgaard, Skovlundvej 9, 7620 Lemvig

Annette Friis Agerskov, Trehøjevej 5, 7600 Struer

Karen Munch Agerskov, Langergårdvej 8, 7600 Struer (Langergårdvej 12)

Henning Freddy Kristensen, Lucernemarken 26, 7600 Struer (Lucernemarken 22 og 26)

Jacob Peder Søgaard, Resenborgvej 2, 7600 Struer

Knud Nielsen, Kjærgårdsmøllevej 12, 7600 Struer

Laurids Jacobsen, Tolsgårdvej 2, 7600 Struer

Frits Bertelsen, Møllebakken 2, 7600 Struer

Vivi Raunsbæk Dahl, Vester Ringgade 12, 7600 Struer

Ejere af aftalearealer:

Claus Carstensen, Langergårdvej 2, 7600 Struer

Henning Jacobsen, Makholmvej 47, 7600 Struer

Henning Sørensen, Makholmvej 49, 7600 Struer

Øvrige parter:

Struer Forsyning, Jyllandsgade 1, 7600 Struer (Kobbelhøje Vandværk)

Miljøcenter Ringkøbing, Holstebrovej 31, 6950 Ringkøbing, e-mail post@rin.mim.dk

Danmarks Naturfredningsforening Struer, e-mail struer@dn.dk

Danmarks Naturfredningsforening, Masnedøgade 20, 2100 København Ø, e-mail dn@dn.dk

Sundhedsstyrelsen, Embedslægeinstitutionen Midtjylland, Lyseng Allé 1, 8270 Højbjerg, e-mail midt@sst.dk

Danmarks Fiskeriforening, Nordensvej 3, Taulov, 7000 Fredericia, e-mail mail@dkfisk.dk

Danmarks Sportsfiskerforbund, att.: Jens K. Thygesen, Skyttevej 4, 7182 Bedsten, e-mail jkt@sportsfiskerforbundet.dk

Danmarks Sportsfiskerforbund, Miljøkoordinator distrikt 3, att.: Erik Schou Nielsen, Rosenvej 18, 8240 Risskov, e-mail enie@akademiaarhus.dk

Ferskvandsfiskeriforeningen for Danmark, att.: Niels Barslund, Vormstrupvej 2, 7540 Haderup nb@ferskvandsfiskeriforeningen.dk

Dansk Ornitologisk Forening, Vesterbrogade 140, 1620 København V, e-mail natur@dof.dk

Dansk Ornitologisk Forening, Peder J. Pedersen, Mejdalvej 14, 7500 Holstebro, e-mail struer@dof.dk

Det økologiske Råd, Blegdamsvej 4B, 2200 København N, e-mail husdyr@ecocouncil.dk

Holstebro Museum, e-mail niels.terkildsen@holstebro-museum.dk

Teknik og Miljø, Rådhusgade 2, 7620 Lemvig, e-mail teknik@lemvig.dk

Generelle vilkår

Drift og indretning

1. Godkendelsen omfatter samtlige landbrugsmæssige aktiviteter på ejendommen Kobbelhøje 10, 7600 Struer herunder samtlige arealer inkl. udspretningsarealer, der er tilknyttet husdyrproduktionen vedrørende CHR nr. 62624 og CVR nr. 13566240.
2. Miljøgodkendelsen træder i kraft den dato den meddeles. Hvor intet andet er nævnt, skal vilkårene være opfyldt ved godkendelsens ibrugtagning. Godkendelsen bortfalder, såfremt den ikke er udnyttet inden 2 år efter godkendelsens meddelelse.
3. Bedriften skal indrettes og drives i overensstemmelse med de oplysninger, der ligger til grund for denne godkendelse, samt med de ændringer der eventuelt måtte fremgå af godkendelsens vilkår.
4. Der skal etableres egnstypisk beplantning (evt. 2 m høj blandet bevoksning med enkelte træer) omkring alle nye staldanlæg jf. markeringerne på bilag 1.
5. Den ny stald skal opføres i afdæmpede farver og i ikke reflekterende materiale.
6. De nye staldanlæg kan opføres indtil 20,6 m fra naboskel.
7. Boring DGU nr. 53.681 skal sløjfes efter reglerne i bekendtgørelse nr. 1000 af 26. juli 2007 om udførelse og sløjfning af boringer og brønde på land inden drægtighedsstalden må opføres.
8. Den, der er ansvarlig for driften, skal underrette kommunen før landbruget foretager følgende:
 - Ejerskifte af virksomhed
 - Hel eller delvis udskiftning af driftsherre
 - Indstilling af driften for en længere periode, men dog mindre end 3 år.

Miljøteknisk vurdering

- Drift og indretning

Det forudsættes at bedriften indrettes og drives i overensstemmelse med det i sagen forelagte. Oversigt over indretning fremgår af bilag 1 og arealoversigt over udbringningsarealer fremgår af bilag 5.

Godkendelsen bortfalder, såfremt den ikke er udnyttet inden 2 år fra denne afgørelses meddelelse. Med "udnyttet" menes, at det ansøgte byggeri er taget i brug, og der er indsat et dyrehold svarende til den ansøgte produktion. Hvis projektet ikke igangsættes indenfor 2 år efter meddelelse om godkendelse, er det en naturlig følge af vilkår 2, at godkendelsen bortfalder. Hvis projektet derimod iværksættes (nye bygninger eller et dyrehold på mere end 388,54 DE) betragtes projektet som iværksat, og vilkårene træder i kraft.

Ejendommen ligger udenfor de områder, der har særlig interesse, hvad landskabelige værdier angår, men store dele af udspretningsarealerne ligger i landskabelige interesseområder jf. Struer Kommunes kommuneplan 2009-2020. I kommuneplanen er anført, at de landskabelige værdier tillægges stor værdi.

Den nye staldbygning falder visuelt sammen med de øvrige driftsbygninger og det vurderes at det vil fremstå som en driftsmæssig enhed. Det vurderes endvidere, at det ansøgte ikke vil forringe de landskabelige, naturmæssige eller kulturhistoriske værdier, der ligger til grund for området status. Vurderingen bygger på, at der stilles vilkår om beplantning og materialevalg.

Der er givet dispensation fra afstandskrav på 30 m til naboskel. Der er 20,6 m til naboskel fra den nye stald. Dispensationen er givet, da der ikke er miljømæssige begrundelser for ikke at imødekomme ansøgningen. Den berørte nabo har skriftligt tilkendegivet, at han ikke

9. Der skal til enhver tid forefindes et eksemplar af miljøgodkendelsen på ejendommen. Den ansvarlige for driften og de øvrige ansatte skal være bekendt med relevante vilkår.

10. Ved bedriftens ophør, skal der udføres følgende forureningsbegrænsende foranstaltninger:

- Alle anlæg skal tømmes og rengøres for husdyrgødning, der bortskaffes efter gældende regler.
- Restkemikalier, olieaffald, medicinaffald m.v. skal bortskaffes i henhold til affaldsregulativerne.
- Gyllebeholdere der ikke længere anvendes, skal rengøres.

Årsproduktion

11. Bedriften, der er en opformeringsbesætning, tillades drevet med en årsproduktion på maksimalt :

- 1000 årssøer
- 5000 gylte og polte, 30-50 kg (410 stipladser)
- 2000 gylte og polte, 30-75 kg (333 stipladser)
- 2900 slagtesvin 30-107 kg (690 stipladser)
- 500 slagtersvin 30-130 kg (170 stipladser)
- 16.000 smågrise 7,2-30 kg (2450 stipladser)

12. Dyreholdet på ejendommen skal placeres i stalde og med vægtintervaller og stipladser som angivet i bilag 2.

13. Det maksimalt tilladte antal dyr i ovennævnte dyrekategorier på stald af gangen er 4053 (stipladser) fordelt som ovenstående.

14. Almindelige sæsonudsving samt tilpasninger pga. sanering og lignende accepteres, det samme gør dyreholdets størrelse som følge af tilpasninger pga. ændrede vægtintervaller så længe både det maksimale

vil modsætte sig en dispensationen.

Den ny stald ønskes etableret 6 m fra tidligere drikkevandsboring på ejendommen, inden staldbygningen etableres skal det tidligere drikkevandsanlæg sløjfes efter de i BEK 1000 af 26. juli 2007 om udførelse og sløjfning af boringer og brønde på land, fastsatte regler der sættes vilkår hertil.

Det er Struer Kommunes vurdering, at de stillede vilkår ved bedriftens ophør, er tilstrækkelige i forhold til at undgå forureningsfare og for at bringe stedet tilbage i tilfredsstillende miljømæssig stand herunder hensyn til varetagelse af landskabelige hensyn.

- Årsproduktion

Det er antallet af dyr, der angiver den tilladte produktions størrelse. De angivne dyreenheder (DE) er opgivet i henhold til den ved godkendelsestidspunktet gældende Husdyrgødningsbekendtgørelses⁶ definitioner.

Jævnfør vilkår 2 bortfalder den del af godkendelsen, som ikke er udnyttet inden for 2 år. Derfor er der indsat et vilkår om egenkontrol, der skal sikre, at husdyrholdet er indsat inden udløbet af den fastsatte periode. Det er således ikke tilstrækkeligt, at en opbygning er påbegyndt.

Det vurderes, at der med rimelighed (+/- 5-10%) kan reguleres i antal producerede slagtesvin, idet en normal slagtesvineproduktion kræver en vis fleksibilitet med hensyn til slagtevægt. Det er dog forudsat, at det samlede antal DE (gældende definition) eller geneafstanden for lugt ikke forøges, da dette kræver godkendelse. Antallet af DE beregnes efter den til enhver tid gældende definition. Ligeledes må antallet af antal stipladser ikke overskrides.

Reguleringen er mulig at styre, idet slagtevægt fremgår af slagteriafregninger

antal DE og geneafstanden for lugt ikke forøges.

15. Bedriften skal underrette tilsynsmyndigheden således:

- Når besætningen er nået op på maksimal tilladelig produktion svarende til 463,44 DE,
- Besætningens/produktionens størrelse den 29. september 2012

16. I forbindelse med afholdelse af de regelmæssige tilsyn skal afregning fra slagteriet for hele den animalske produktion, dækkende de sidste 3 års produktion, ligge til rådighed for tilsynsmyndigheden. Afregningen skal kunne dokumentere antallet af slagtede svin de pågældende år. Derudover skal slagtesvinenes gennemsnitlige levende vægt fremgå af afregningen.

17. I forbindelse med afholdelse af de regelmæssige tilsyn skal afregning fra slagteriet og opgørelser fra CHR, svineflytninger eller lign. for hele den animalske produktion, dækkende de sidste 3 års produktion, ligge til rådighed for tilsynsmyndigheden

eller planårsopgørelser fra slagteri.

⁶ Bekendtgørelse om husdyrbrug og dyrehold for mere end 3 dyreenheder, husdyrgødning, ensilage m.v. nr. 1695 af 19/12/2006

Vilkår for anlæg

Staldinventar- og drift

18. Der skal være overbrusningsanlæg, hvor staldluften tilføres forstøvet vand i samtlige stalde.
19. Ventilationsanlæg skal udføres således, at der ikke opstår væsentlige lugt- eller støjgener. Staldventilatorer skal renholdes og justeres jævnligt efter producentens anvisninger.
20. Bedriften skal, i forbindelse med de regelmæssige tilsyn, redegøre for hvad der er indført af renere teknologi siden sidst samt i hvilket omfang der er sket substitution af råvarer og hjælpestoffer til mindre miljøbelastende råvarer og hjælpestoffer.

Ammoniakreducerende miljøteknologi

21. Den nye sostald (1.1.1) skal etableres med delvis spaltegulv med skrab, hvor minimum 1/3 af arealet udgøres af fast gulv. Gyllekanalerne i den nye stald skal forsynes med gyllekølingsanlæg, i alt 2500 m² gyllekanaler.
22. For at opnå den planlagte reduktion i ammoniakemissionen på 30,0 %, skal der i gennemsnit over året køles med mindst 24 W/m². Varmepumpen skal derfor kunne levere en køleeffekt på **mindst** 60 kW.
23. Anlægget for gyllekøling skal være i drift 8760 timer/år ved en køleeffekt på 60 kW og være forsynet med en timetæller på varmepumpen.
24. Etableres en pumpe med større køleeffekt (køleeffekt) kan driftstiden reduceres tilsvarende jf. formel: $60 \text{ kW} \times 8760 \text{ timer} / 80 \text{ kW køleeffekt} = 6570 \text{ timer/år}$. Gennemsnitligt skal varmepumpens faktiske driftstid være 6570 timer pr. år.

Miljøteknisk vurdering

- Staldinventar- og drift

Det anbefales at overbruse i 2-4 minutter én gang i timen i slagtesvinestalde med lavtryksanlæg ved staldtemperaturer under 22°C, mens der ved staldtemperatur over 22°C anbefales overbrusning i 4-6 minutter hver halve time. Der er stillet vilkår til overbrusning, idet overbrusning, udover det dyreetiske aspekt, er vurderet at have en gavnlig miljøeffekt – f.eks. ifht. minimering af støv- og lugtgener.

Kravet om vedligeholdelse af ventilationen har til formål at forebygge unødige støj- og lugtgener samt sikre, at ventilationen altid er optimal.

- Ammoniakreducerende miljøteknologi

Kravet om 15 % reduktion (2007) af NH₃ tab fra stald og lager opfyldes ved at etablere den nye stald med spaltegulv med linespil og køling, hvilket giver en reduktion på 30 % i forhold til referencestaldsystemet.

Staldanlægget og gylletankene ligger i bufferzone 2, dvs. indenfor 1000 m fra et § 7 udpeget naturområde. Den højeste merdeposition fra anlægget til naturområdet er beregnet til 0,05 kg N/ha. Struer Kommune har derfor vurderet, at udvidelsen ikke vil medføre en væsentlig merbelastning af beskyttede naturtyper i nærområdet.

Stald nr. 1.1.2 har fuldspaltegulv. For at kompensere for det manglende BAT niveau i stalden, er der beregnet på differencen mellem stald med fuldspaltegulv (6853,28 kg N/år) og stald med delvis spaltegulv (6686,16 kg N/år). Differencen mellem de to staldsystemer er 137,91 kg N/år for at kompensere for dette bliver gyllebeholder 1.1.10

25. Der skal være tæller til registrering af timeforbrug og kW forbrug på varmepumpen til dokumentation af driftstiden. Den månedlige driftstid og kW forbrug skal indføres i driftsjournalen.
26. Køleanlægget skal være forsynet med et trykovervågningssystem samt en alarm og en sikkerhedsanordning, der i tilfælde af lækage stopper køleanlægget. Anlægget må ikke kunne genstarte automatisk efter driftsstop. Enhver type af driftsstop noteres i driftsjournalen sammen med årsagen hertil. Anlægget skal vedligeholdes ved at følge fabrikantens vejledning herom. Det skal indføres i driftsjournalen hvornår der er foretaget vedligehold af gyllekølingsanlægget og hvad der evt. er foretaget for at rette fejl og mangler.
27. Eksisterende poltestald nr 1.1.2 skal senest i 2018 renoveres og ændres til at leve op til, på dette tidspunkt, gældende BAT krav.
28. Den nyeste 3.000 m³ gyllebeholder (nr. 1.1.10) skal etableres med fast overdækning (betonlåg eller teltoverdækning).

Fodring

29. Der skal i fodringen af dyrene benyttes minimum 2-faset fodring.

Fodereffektiviteten skal løbende forbedres, således at der til enhver tid anvendes de bedst muligt foderblandinger til begrænsning af N og P fra dyrene. I forbindelse med tilsyn skal der redegøres for, hvilke fodertiltag der er sket på bedriften siden sidste tilsyn, herunder anvendelse af bedst muligt foderblandinger samt fodringsstrategi.

overdækket, der er sat vilkår til dette.

Struer Kommune har vurderet, at udvidelsen ikke vil medføre en væsentlig belastning af beskyttede naturtyper i nærområdet og habitatområder.

-Fodring

Når det gælder svinebrug mht. foderteknologier angiver BREF-dokumentet, at fasefodring og fytasetilsætning betegnes som bedste tilgængelige teknik. For at leve op til krav om BAT er der derfor sat krav til dette.

Lugt

30. Der skal til stadighed tilstræbes en god staldhygiejne, herunder sikres, at stalde og fordringsanlæg holdes rene.
31. Såfremt tilsynsmyndigheden vurderer, at driften giver anledning til flere lugtgener for omboende end forventet, skal bedriften lade udarbejde en handlingsplan for nedbringelse af generne, som godkendes af kommunen, og derefter gennemføre denne. Samtlige udgifter i forbindelse med ovennævnte afholdes af husdyrbruget.

Gødnings-opbevaring

32. Der skal altid være en opbevaringskapacitet for husdyrgødning på mindst 9 måneder til rådighed på ejendommen.
33. Der skal hvert år, senest 15. oktober foreligge en beregning, som viser, at der er opbevaringskapacitet frem til 1. april det følgende år. Dokumentation skal foreligge i form af et ajourført lagerregnskab for husdyrgødning.
34. Beholdere til husdyrgødning skal mindst en gang om året tømmes helt, og der skal ske indvendig og udvendig inspektion (om muligt) med henblik på reparation og vedligeholdelse. Inspektionen og evt. tiltag skal noteres i logbogen.
35. Afløbsbrønde, tagnedløbsbrønde og lign. skal sikres, så der ikke ved eventuelle uheld kan afledes gylle til drænsystemet.

- Lugt

Det er tilladelsesmyndighedens vurdering, at en væsentlig medvirkende faktor til begrænsning af emission, er opretholdelse af en god staldhygiejne i form af rene og tørre stalde. Derfor er der stillet vilkår om renholdelse af bedriften og dens omgivelser.

Det vurderes, at godkendelsen ikke vil medføre øgede lugtgener for naboejendomme, da nærmeste nabobeboelse uden landbrugspligt, samlede bebyggelse og byzone ligger udenfor den beregnede geneafstand. Det vurderes derfor, at ejendommens lokaliseringsforhold er tilfredsstillende for et landbrug af denne størrelse.

Dog fastsættes der vilkår om, at såfremt der skulle opstå gener for de omkringboende, eller såfremt kommunen finder det nødvendigt, skal bedriften lade foretage undersøgelse af forskellige lugtkilder og/eller behandling af staldlugtemissionen, således at lugten uden for ejendommen formindskes.

- Gødnings- opbevaring

Håndtering af gødning foregår som gylle. Det er vurderet, at der er sikret tilstrækkelig opbevaringskapacitet for gylle, såfremt der på selve ejendommen er minimum 9 måneders opbevaringskapacitet. Opbevaringskapaciteten efter udvidelsen rækker til 11 mdr. så vilkåret er derfor opfyldt på ejendommen.

Vilkår vedr. årlig kontrol af opbevaringsanlæg til husdyrgødning har til formål at forebygge lækager og uheld. Når der ved den indvendige og udvendige inspektion står "om muligt", er det ikke intentionen, at hele beholderen skal frilægges for inspektion, men blot at den engang om året efterses for evt. revner med mere. Inspektionen kan med fordel finde sted, når oplaget af husdyrgødning er mindst.

Alle afløbsbrønde skal sikres mod tilledning af vand, saft og gylle fra møddinger, gyllebe-

holdere, samt befæstede arealer, hvor der kan være spild af foder og husdyrgødning. Afhængig af terrænforhold er det nødvendigt at have fokus på alle risici.

Gyllehåndtering

36. Håndtering af gylle skal foregå under opsyn, således at spild undgås, og der tages størst muligt hensyn til omgivelserne.
37. Det skal sikres, at der ved utilsigtet start af pumper ved gylletankene ikke pumpes gylle udenfor tankene.
38. Påfyldning af gyllevogne o.l. skal foregå på en plads med afløb til opsamlingsbeholder for flydende husdyrgødning, eller med gyllevogne som har påmonteret pumpe og returløb, således at spild af flydende husdyrgødning undgås. Efter udbringning af gylle på mark og fyldning af gyllevogne skal det sikres, at diverse rør og slanger m.v. er tømt, så der ikke spildes gylle på veje.
39. Pumpning og udkørsel af gylle må ikke foretages på lørdage, søn- og helligdage.

Transport

40. Ved transport af husdyrgødning på offentlige veje skal transportvognens åbninger være forsynet med låg eller lignende, således at spild ikke kan finde sted. Skulle der alligevel ske spild, skal gødningen straks opsamles.

- Gyllehåndtering

For at forhindre spild og forurening af jord og grundvand stilles der krav om, at al håndtering foregår under opsyn samt at håndteringen foregår på en sådan måde, at evt. gener begrænses f.eks. at der først sker omrøring af gyllebeholderen, kort tid før beholderen skal tømmes f.eks. ved udspreddning.

Det vurderes at kranpumpe på vogn med returløb vil medføre tilstrækkelig sikkerhed for, at der ikke sker spild af husdyrgødning.

I øvrigt henvises til skærpede regler for gyllehåndtering i Bekendtgørelse om ændring af Bekendtgørelse om husdyrbrug og dyrehold for mere end 3 dyreenheder, husdyrgødning, ensilage m.v. nr. 736 af 30/06/2008.

- Transport

Bedriften ligger hensigtsmæssigt ift. til- og frakørselsforhold og transporter til og fra marker sker udenfor landsbyer samt med kun få beboelser langs vejen. For at mindske gener fra transport henstilles det, at transport skal foregå indenfor normal arbejdstid. Sæsonbetonet arbejde kan dog forekomme udenfor disse tidspunkter, men skal søges begrænset.

Udkørsel af gylle til arealerne, beliggende så-

ledes, at kørsel dertil kun kan foregå gennem byområder, her er det særligt det nordligt liggende areal ved Humlum og de arealer der ligger øst for ejendommen ved Vejrumstad, der henstilles til at disse foregår i dagstimerne, for at mindske generne i tættere bebyggede områder.

I forhold til BAT skal alle aktiviteter på bedriften planlægges, herunder også levering og udkørsel, således at omgivelserne i øvrigt påvirkes mindst muligt.

Spildevand m.v.

41. Spildevand fra rengøring af stalde, o.l. skal ledes til samletank eller gyllesystem.
42. Rengøring af sprøjteudstyr samt påfyldning af sprøjtemiddel til marksprøjte skal foregå på en fast plads med tæt bund og afløb til opsamlingsbeholder/gyllebeholder. Indvendig skylning af marksprøjten kan dog foregå ved at skyllevandet spredes på den mark, der lige er sprøjtet.
43. Al vask af maskiner og redskaber, skal foregå på en støbt, fast plads hvor bortledning af spildevandet sker til en opsamlingsbeholder. Udbringning skal ske jf. husdyrgødningsbekendtgørelsens regler for udbringning.

Uheld og driftsforstyrrelser

44. Bedriften skal indrettes og drives, så spild og andet ukontrolleret udslip af forurenende stoffer forhindres eller forebygges, og sådan at skadernes omfang begrænses, hvis der alligevel sker uheld.
45. Der skal udarbejdes en beredskabsplan eller driftsforskrift, som fortæller, hvornår og hvordan der skal reageres ved uheld, som kan medføre konsekvenser for det eksterne miljø. Planen skal indsendes se-

- Spildevand

Det er kommunens vurdering, at der er en miljømæssig risiko forbundet med vask af maskiner og ikke mindst sprøjteudstyr. Der er derfor stillet vilkår om, at vask skal ske på en vaskeplads med afløb til en opsamlingsbeholder for flydende husdyrgødning. Herved vil vaskevandet blive ført til gyllebeholderen og udspremt med gyllen, hvilket vil være en miljømæssigt forsvarlig løsning. Der er ligeledes stillet vilkår om, at vaskepladsen skal anvendes ved påfyldning af sprøjtemidler.

Tag- og overfladevand uden rester af husdyrgødning der ansøges udledt til dræn eller vandløb er ikke indeholdt i denne godkendelse. Der skal søges særskilt tilladelse til afledning af tag og overfladevand ved Struer Kommune.

- Uheld og driftsforstyrrelser

En væsentlig risikofaktor er uheld i forbindelse med overpumpning af gylle. Det skal derfor sikres, at der ved utilsigtet start ikke pumpes gylle udenfor tanken. Ligesom overpumpningen skal ske under opsyn. Dette gør sig ligeledes gældende ved tankning af diesel.

En række af de stillede vilkår har til formål at forebygge uheld, som kan medføre forurening af det eksterne miljø. Generelt er det

nest 2 måneder efter meddelelsen af den godkendelse dvs. den 29. november 2010 til tilsynsmyndigheden. Beredskabsplanen skal revideres/kontrolleres sammen med de ansatte mindst 1 gang om året. Den skal være let tilgængelig og synlig for ansatte og øvrige der færdes på ejendommen og findes i et sprog der kan forstås af de ansatte.

46. Beredskabsplanens indhold skal være kendt af gårdens ansatte mm. og udleveres til evt. indsatsleder / miljømyndighed i forbindelse med uheld, forureninger, brand, ol.

dog væsentligt, at der i den daglige drift tages de nødvendige foranstaltninger ift. at reducere potentielle risici. Såfremt der alligevel sker uheld, er beredskabsplanen et væsentligt værktøj ift. at mindske de negative konsekvenser, som følge af uheld. Beredskabsplanen skal beskrive procedurerne i tilfælde af et givent uheld sker, så der ikke er tvivl om, hvad der skal gøres, hvem der skal kontaktes mv.

Udover at være BAT, så er det Struer Kommunes opfattelse, at en beredskabsplan vil være til stor hjælp for landmanden og relevante myndigheder, såfremt der skulle ske et uheld, både med hensyn til små hændelser som oliespild og store som f.eks. brand, hærværk o.l.

Beredskabsplanen skal revideres/kontrolleres mindst 1 gang om året, og den skal være kendt af gårdens ansatte mm. og andre, der har deres daglige gang på bedriften. For at alle skal kunne få adgang til planen, skal den være let tilgængelig og synlig og såfremt der er udenlandsk arbejdskraft, findes i et sprog der kan forstås af de ansatte.

Støj

47. Såfremt tilsynsmyndigheden vurderer, at bedriften giver anledning til flere støjgener for omboende end forventet, skal virksomheden lade udarbejde en handlingsplan, som godkendes af kommunen, og derefter gennemføre denne.

48. Husdyrbrugets samlede bidrag til støjbelastningen i omgivelserne må ikke overstige følgende værdier, målt ved nabobeboelser eller deres opholdsarealer, angivet som det ækvivalente, konstante, korrigerede støjniveau målt i dB(A) (re. 20 µPa). Tallene i parentes angiver midlingstiden inden for den pågældende periode:
Dag kl. 07-18 55 dB(A) (8 timer)
Aften kl. 18-22 45 dB(A) (1 timer)
Nat kl. 22-07 40 dB(A) (½ timer)
Lørdag kl. 07-14 55 dB(A) (7 timer)
Lørdag kl. 14-22 45 dB(A) (4 timer)
Søn-og hel.dag kl.07-22 45dB(A) (8 timer)

- Støj

Der etableres ikke nye støjende anlæg i forbindelse med udvidelsen. Det vurderes, at støj fra ejendommen ikke er eller forventes at blive et problem for de omkringboende. Der er ikke foretaget støjberegninger idet de nærmeste naboer ligger så langt fra bedriften, at det ikke vurderes at kunne opstå gener.

Struer kommune vurderer, at det godkendte projekt, som beskrevet i den miljøtekniske beskrivelse og ved overholdelse af godkendelsens vilkår, herunder vilkår for intern og ekstern transport til og fra ejendommen, ikke vil medføre støjgener, der af omkringboende vurderes væsentlige. Der er ikke foretaget støjberegninger i forbindelse med ansøgningen.

Der er stillet støjvilkår for bedriften og vilkår for tiltag ift. overholdelse af disse.

49. Maksimal værdien må om natten ikke overstige 55 dB(A).
Såfremt de stillede støjkrav ikke er overholdt, skal bedriften lade udarbejde en handlingsplan og derefter gennemføre denne. Handlingsplanen skal godkendes af tilsynsmyndigheden.
50. Såfremt tilsynsmyndigheden skønner, at eventuelle klager vedrørende støj er velbegrundede, skal ejendommen for egen regning efterwise, at de stillede støjkrav er overholdt.
51. Støjmåling kan max. kræves 1 gang årligt på tilsynsmyndighedens forlangende, med mindre der er konstateret overtrædelse af gældende regler/(vilkårsbestemte) støjgrænser. Målingerne skal udføres i overensstemmelse med miljøstyrelsens vejledninger herom.

Skadedyr

52. Der skal overalt på ejendommen foretages effektiv fluebekæmpelse i overensstemmelse med de nyeste retningslinjer fra Statens Skadedyrslaboratorium.
53. Arealerne omkring bygninger og tilkørselsveje skal holdes fri for affald, gødning og foderrester m.v. og på et højt hygiejneniveau.
54. Stalde, lagre og andre anlæg holdes i forsvarlig rottesikret stand, m.v. med henblik på at forhindre gode levedmuligheder for rotter.

Støv

55. Driften må ikke medføre væsentlige støvgener udenfor ejendommens eget areal, vurderet af tilsynsmyndigheden.
56. Fodersiloer skal indrettes således, at støvgener i forbindelse med indblæsning

- Skadedyr

I forbindelse med dyreholdet kan der forekomme gener fra skadedyr (rotter, mosegrise m.v.), som straks skal afhjælpes, samt gener fra fluer, som skal bekæmpes effektivt, hvorfor der stilles vilkår herom. Det vurderes, at ejendommens skadedyrsbekæmpelse er tilfredsstillende. Bemærk at retningslinjerne fra Statens Skadedyrslaboratorium opdateres 1 gang årligt.

- Støv

Med hensyn til støvgener fra gården forventes det ikke at give væsentlige problemer. Dog henvises der til god landmandspraksis at al transport til og fra bedriften skal, for at begrænse støvgener, foregå ved hensynsfuld

af foder undgås, f.eks. med cykloner eller anden støvbegrænsende foranstaltning.

Lys

57. Mellem solnedgang og solopgang skal porte holdes lukkede for at reducere lysgenerne for omboende. Portene kan dog åbnes kortvarigt ved ind- og udkørsel.

58. Driften må ikke medføre væsentlige lysgener for omboende.

59. Såfremt tilsynsmyndigheden vurderer, at bedriften giver anledning til lysgener, skal bedriften lade udarbejde en handlingsplan og derefter gennemføre denne. Handlingsplanen skal godkendes af tilsynsmyndigheden.

Oplag af olie og kemikalier

60. Olier og kemikalier skal opbevares i egnede beholdere med tætsluttende låg. Beholderne skal være beregnet til formålet og skal være tydelig mærket med angivelse af indhold. Oplaget må ikke medføre forurening eller risiko for forurening af omgivelserne, herunder af jord, vandområder, grundvand, luft eller kloak.

61. Oplagspladsen skal være afskærmet mod nedbør og indrettes eventuelt med fald, fordybning eller opkant så en mængde, mindst svarende til indholdet af den største beholder, tilbageholdes ved spild eller lækage.

62. Bedriftens olie- og kemikalieaffald skal til enhver tid opbevares i tæt emballage, afskærmet mod nedbør og uden mulighed for afløb til kloak, jord, overfladevand eller grundvand. Opbevaringen skal ske således, at der er opsamlingskapacitet til en mængde, svarende til rumindholdet af den størst benyttede beholder.

kørsel samt at alle aktiviteter på bedriften planlægges, herunder også levering og udkørsel, således at omgivelserne påvirkes mindst muligt.

- Lys

Der er etableret udendørslamper på gavlene ud mod vejen ellers er der ingen natbelysning i staldene. Der forventes ingen væsentlige problemer med lysforhold.

Dog fastsættes der vilkår om, at såfremt der skulle opstå gener for de omkringboende, eller såfremt tilsynsmyndigheden finder det nødvendigt, skal bedriften lade foretage undersøgelse af forskellige lyskilder, således at lyset uden for ejendommen formindskes.

- Oplag af olie og kemikalier

For at undgå forurening pga. af spild eller uheld skal overjordisk oplag af olier og kemikalier, opbevares på tæt bund og uden mulighed for afløb.

Da der endvidere er stor risiko for spild på jorden, hvor traktorer og andre motoriserede landbrugsmaskiner påfyldes brændstof mm, er der stillet krav om, at stederne skal være udformet således, at der ikke kan ske afløb til og forurening af jord, kloak, overfladevand eller grundvand.

Ift. bedriftens olietanke henvises i øvrigt til reglerne i olietankbekendtgørelsen (Bek. nr. 259 af 23. marts 2010).

63. Tankning skal til enhver tid ske på en plads med fast og tæt bund således at spild kan opsamles og at der ikke er mulighed for afløb til jord, kloak, overfladevand/grundvand.

Affald

64. Der skal til enhver tid foreligge dokumentation for, at affald bortskaffes miljømæssigt forsvarligt.

65. Der skal føres register over affaldsproduktionen på landbruget. Registreringen skal for hver fraktion indeholde en beskrivelse af art, mængde og sammensætning. Registreringen skal gemmes i mindst 5 år og fremvises ved tilsyn.

66. Animalsk affald, herunder døde dyr, skal opbevares efter gældende regler i "Bekendtgørelse om opbevaring af døde dyr⁷". Der må i tidsrummet indtil afhentningen ikke opstå uhygiejniske forhold herunder adgang for omstrejfende dyr.

Affald

Det er BAT at registrere affaldsproduktionen og derved skaffe sig et overblik over evt. indsatsområder, hvor man kan minimere affaldsproduktionen. Derfor skal man på ejendommen føre registrering over affaldsproduktionen (i form af f.eks. kvitteringer og fakturaer fra godkendt vognmand) samt at bortskaffelsen sker i overensstemmelse med kommunens affaldsregulativ.

⁷ Bekendtgørelse om opbevaring af døde dyr nr. 439 af 11. maj 2007

Vilkår for udspretningsarealer

Udbringning

67. Der må maksimalt udbringes husdyrgødning svarende til 733,26 DE på de ansøgte udbringningsarealer (538,46 ha ejet/lejet areal) jf. bilag 5.
68. Udbringning af husdyrgødning skal ske i overensstemmelse med reglerne om god landmandspraksis, således at lugtgener og ammoniakfordampning begrænses. Såfremt god landmandspraksis ikke efterleveres, kan tilsynsmyndigheden meddele påbud med henblik på at sikre, at god landmandspraksis overholdes.
69. Der skal på mark nr. 102, 103, 104, 107, 9, 7, 6, 31, 112, 15,13 og 16 (ejede og forpagtede udspretningsarealer) anvendes et sædskifte med et udvaskningsindeks på 86 svarende til standardsædskifte S6 eller et sædskifte med et bedre udvaskningsindeks.
70. Der skal på mark 4-1 og 28 (ejede og forpagtede udspretningsarealer) anvendes et sædskifte med et udvaskningsindeks 50 svarende til K13 eller et sædskifte med et bedre udvaskningsindeks.
71. Der skal på mark 14 (ejede og forpagtede udspretningsareal) anvendes et sædskifte med et udvaskningsindeks på 90 svarende til S7 eller et sædskifte med et bedre udvaskningsindeks.
72. Der skal på mark 115 (ejede og forpagtede udspretningsareal) anvendes et sædskifte med udvaskningsindeks 89 svarende til S5 eller et sædskifte med et bedre udvaskningsindeks.
73. Der skal på de øvrige ejede og forpagtede udspretningsarealer anvendes et sædskifte med et udvaskningsindeks på 98 svarende til standardsædskifte S4 eller et

Miljøteknisk vurdering

- Udbringning

Der udbringes husdyrgødning svarende til 733,26 DE på ejede og forpagtede arealer 538,46 ha. Udbringningen er på 1,36 DE/ha. Det samlede antal DE bidrager i alt med 75786,19 KgN og 16270,37 KgP.

Der er mere end 3,2 km fra udbringningsarealerne til nærmeste Natura 2000 område, EU-habitatområde nr. 55 "Venø og Venø sund". Struer Kommune vurderer, pga. afstanden, at den øgede ammoniakfordampning fra udbringning af husdyrgødning ikke vil medføre en væsentlig merbelastning af naturtyper, der er udpegningsgrundlag for habitat-området. Alle arealer har tidligere modtaget husdyrgødning, derudover nedfældes flydende husdyrgødning på arealer der ligger indenfor 1000 m fra § 7 areal se bilag 9 jf. krav husdyrgødningsbekendtgørelsen.

Struer Kommune vurderer derfor, at ammoniakfordampningen fra udbringning af husdyrgødning ikke vil medføre en væsentlig merbelastning af beskyttede naturtyper.

Lemvig kommune har i deres § 21 udtalelse, sat vilkår til, at på mark nr. 104 og 107 skal gyllen nedfældes på sort jord og på græs for at undgå unødige ammoniakbelastning af de beskyttede naturområder.

Ejendommen og dele af udspretningsarealerne ligger i område med særlige drikkevandsinteresser. Nogle af arealerne er desuden beliggende i nitratfølsomme indvindingsområder. Det er ved beregninger vist at beskyttelsesniveauet er overholdt ved det ansøgte. De øvrige arealer er beliggende i et område med almindelige drikkevandsinteresser (OD). Det vurderes for arealer i områder med almindelige drikkevandsinteresser, at de generelle landbrugsregler er tilstrækkelige til at sikre grundvandet i disse områder, se bi-

sædskiye med et bedre udvaskningsindex.

74. Der skal altid være mindst 5 %-point ekstra efterafgrøder udover Plantedirektorets krav mht. til pligtige efterafgrøder på egne og forpagtede udsprekningsarealer. Disse efterafgrøder skal følge de samme regler som gælder for de lovpligtige efterafgrøder hvad angår artsvalg, dyrkningsperiode og kvælstofgødning. Efterafgrøderne må ikke erstattes af 100 % vinter-sæd.

75. Der må ikke sprøjtes eller køres husdyrgødning eller handelsgødning ud i en afstand af 2 m omkring naturlige og højt målsatte vandløb og søer og vandhuller omfattet af naturbeskyttelseslovens § 3 målt fra øverste kant.

76. På mark nr. 104 og 107 skal gylle nedfældes på sort jord og på græs for at undgå ammoniakbelastning på naturarealerne.

77. Der må kun ske afsætning af husdyrgødning til udsprekningsarealer på de i ansøgning angivne aftalearealer (jf. bilag 5) samt i henhold til gældende regler.

78. Der skal foreligge en skriftlig gylleaftale for aftalearealerne inden udbringning på disse arealer.

79. Der skal føres en journal, der viser aftaler om udbringning af husdyrgødning fra bedriften. Aftalearealernes størrelse, placering, ejerforhold samt tidshorisont for indgåede aftaler skal være oplyst.

80. På aftalearealerne må der afsættes flg. til hver bedrift:

Bedrift	Mark nr.	Samlet mængde husdyrgødning
Henning Sørensen, makhholmvej 49, 7600 Struer	ov. f. Henning Sørensen nr. 1, 2, 3, 6, 8, 9,	93,38 DE 2.243,0 kg P

lag 7.

Flere af de ejede/forpagtede arealer er beliggende i nitratfølsomt indvindingsopland (NFI). Ansøgningen er vurderet på baggrund af seneste viden med hensyn til NFI (maj 2010).

Godkendelsen omfatter ikke udbringning af husdyrgødning på arealer, der er registrerede som beskyttede naturtyper.

Alle udbringningsarealer ligger i oplandet til et Natura 2000 område, der er overbelastet med fosfor, men kravet om P-overskud er overholdt, og det er derfor ikke relevant at kræve en yderligere reduktion.

Der er på en del af arealerne valgt et andet sædskiye end referencesædskiye og det skal derfor dokumenteres at der anvendes henholdsvis S5, S6, S7 og K13 sædskiye på flere ejede og/eller forpagtede udsprekningsarealer.

Udvaskning til ovefladevand/grundvand mindskes ved at udlægge 5 procent-point flere arealer med efterafgrøder end Plante Direktorets krav.

Der er, for at sikre mod udvaskning af gødning og sprøjtemidler til vandløb og beskyttelse af beskyttede søer, stillet vilkår om, at der ikke må ske gødskning, dyrkning eller sprøjtning i en bræmme på 2 m langs vandløb og søer omfattet af naturbeskyttelseslovens § 3. Dette er en skærpelse af vandløbslovens generelle bræmmebestemmelser, jf vandløbslovens § 69.

Der udsprekkes gylle på 179,08 ha aftalearealer, disse arealer er godkendt efter § 16 i husdyrloven til at modtage 172,18 DE fra denne bedrift efter nærmere fastsatte vilkår. Disse arealer omtales ikke nærmere i herværende godkendelse.

	10, 11	
Henning Jacobsen, Makholmvej 47, 7600 Struer	ovf Henning Jacobsen nr. 0, 1, 2, 4, 5, 6, 7	58,80 DE 1.412,38 kg P
Claus Carstensen, Langergårdvej 2, 7600 Struer	Ovf Claus Carstensen nr. 1,2,3,4,10	20,00 DE 480,05 kg P

Vilkår for miljøredegørelser

81. Der skal på bedriften foretages et energiforsyn af et energiselskab eller -konsulent, hvor de energiforbrugende processer i bedriften gennemgås. Der skal udarbejdes en rapport som indeholder resultater og evt. konkrete energispareforslag. Rapporten skal senest den 29. september 2012 indsendes som kopi til tilsynsmyndigheden.

Miljøteknisk vurdering

- miljøredegørelser

Disse vilkår er efter aftale med ansøger indføjet med henblik på at skabe større åbenhed og forståelse for virksomhedens miljøforhold, samt at der inden byggeriet færdiggøres kan foretages valg der sikrer, at man har anvendt BAT mht. til energi-processerne.

Miljø- og ressourcestyring bygger på en helhedsvurdering ud fra et princip om at stræbe mod renere teknologi i landbrugsproduktionen. Det drejer sig om at minimere anvendelsen af energi, næringsstoffer, vand, pesticider osv., således at tabene til omgivelserne bliver så små som muligt under hensyntagen til produktionens lønsomhed.

Ved jævnlig aflæsning af energimålere kan man hurtigt danne sig et overblik over energiforbruget og samtidig sikre sig mod uforudsete udgifter. Alene ved at forholde sig kritisk til forbruget kan man erfaringsmæssigt opnå besparelser på op mod 5-10 % af årsforbruget.

Struer Kommunes samlede vurdering

På baggrund af ansøgningsmaterialet samt kommunens registreringer af områdets grundvands-, vandløbs- og naturforhold, har kommunen vurderet, at miljøgodkendelsen, med de pågældende vilkår for lokalisering, indretning og drift af husdyrbruget, **ikke** vil medføre en væsentlig virkning på miljøet.

Det er derfor Struer Kommunes opfattelse at:

- udvidelsen kan ske under hensyntagen til de landskabelige værdier
- driften kan ske uden væsentlig gener for naboer (lugt-, støj-, støv-, flue- og lysgener, affaldsproduktion m.v.)
- bedriften drives under anvendelse af den bedste tilgængelige teknik (BAT),
- der er sikret en tilfredsstillende beskyttelse af jord, grundvand, overfladevand og natur med dens bestande af vilde planter og dyr og deres levesteder, herunder områder, der er beskyttet mod tilstandsændringer eller fredet, udpeget som internationalt naturbeskyttelsesområde eller udpeget som særlig sårbart over for næringsstofpåvirkning.

På grundlag af de i sagen foreliggende oplysninger overholder udvidelsen endvidere afskæringskriterierne, derfor meddeler Struer Kommune miljøgodkendelse til bedriften på en række vilkår.

Undersøgte alternativer

Forudsætningerne for den ansøgte udvidelse er at skabe en rentabel produktion på bedriften. Grundlaget herfor er skabt gennem udvidelse af udbringningsarealer i form af gylleaftaler på i alt 179,08 ha. Det har givet mulighed for at udbygge svineproduktionen på bedriften. En rentabel produktion anses ikke for realistisk uden udvidelse af dyreholdet. 0-alternativet er således ikke et reelt

alternativ. (for § 12 stk 2 skal der beskrives 0-alternativ dvs. første gang et anlæg passerer IPPC grænsen for DE = § 12 definitionen)

Alternativt kunne man have satset på udvidelse på en anden ejendom. Men da dette ville give en del ekstra transportarbejde og desuden indebære en langt mere besværlig daglig drift, anses dette ikke for at være et realistisk alternativ, der da heller ikke er undersøgt nærmere.

Et alternativ til den valgte placering af den nye sostald (stald 1.1.1.) kunne være at placere stalden vest for svinestaldene, men det vil begrænse mulighederne for på sigt eventuelt at kunne udvide produktionen på et senere tidspunkt. Endvidere vil sostalden med en placering vest for svinestaldene komme til at ligge i den mest hyppige vindretning i forhold til svinestaldene, hvorved der vil være risiko for overførsel af vindbåren smitte til svinene i de nuværende stalde. Andet alternativ er at placere stalden længere væk for den nuværende produktion men det ville give en del transport mellem stalde og derved give risiko for øget smittepres af dyr til avl og krav til at lave en ny vej for til- og frakørsel.

0-alternativet skal belyse de miljømæssige og socioøkonomiske konsekvenser der er, hvis den ansøgte produktionsudvidelse ikke gennemføres. Hvis udvidelse ikke gennemføres er det ikke økonomisk muligt at udvikle ejendommen til en bærerdygtig produktions enhed. Den nye sostald med spalter og skraber giver et mindre ammoniaktab i forhold til soproduktion i nuværende bygninger.

Miljømæssigt vil 0-alternativet betyde, at miljøpåvirkningen i nærområdet omkring 'gården' ikke øges yderligere som det kan ses i ansøgningen.

Alternative muligheder for placering af staldanlægget er overvejet men fundet problematiske i forhold til geneafstande vedr. naboer, transport og naturområder. Det er derfor besluttet at fastholde placeringen på ejendommen og i stedet gøre en indsats ved

at gennemarbejde anlæggets udformning for her at minimere påvirkningen på omgivelserne. I forhold til det omgivende landskab, naboer og andre interessenter er det ejer og rådgivers vurdering at den valgte placering vil give det bedste helhedsindtryk af husdyrbruget efter udvidelsen.

Kommunen vurderer samlet set de behandlede alternativer som ikke værende bedre end det ansøgte projekt.

Kommentarer til udvidelsen

I foroffentlighedsfasen er der ikke indkommet bemærkninger til det ansøgte projekt.

I høringsperioden er der kommet bemærkninger til udkast til miljøgodkendelse.

Naboerne på Kobbelhøje 8, 7600 Struer har fremsendt bemærkninger vedr. bekymring over at staldbyggeriet vil forringe deres udsigt til Klosterheden.

Kommunens kommentar til disse bemærkninger er at naturligvis vil nybyggeri altid i et vist omfang forringe udsigten fra et givent punkt. Men som det fremgår af overstående, har andre alternative placeringer af den nye stald været overvejet, og fravalgt af forskellige årsager.

Kommunen har vurderet at samlet set er ingen af de behandlede alternative placeringer bedre end den valgte. Stalden placeres i nær tilknytning til det øvrige anlæg og der er stillet vilkår om etablering af egnstypisk beplantning omkring stalden for at de visuelle indtryk af byggeriet nedtones. Se i øvrigt senere afsnit om varetægelse af hensyn til landskab.

Der er desuden indkommet bemærkninger fra Danmarks Naturfredningsforenings Struer afdeling, jf. bilag 17. Bemærkningerne har ikke medført egentlige ændringer i miljøgodkendelsens vilkår, men enkelte præciseringer og justeringer i godkendelsens beskrivende afsnit.

Udtalelse fra andre myndigheder

Da der ligger udspretningsarealer i Lemvig kommune er der udarbejdet en § 21 af

Lemvig kommune. Udtalesen er vedlagt som bilag 15 og vilkårene er tilføjet i miljøgodkendelsen.

Påvirkning af omgivelserne

I det følgende behandles det ansøgte i forhold til

- Landskabet
- Naboer (placering, lugt-, støj-, flue- og lysgener m.v.)
- BAT- bedste tilgængelige teknik.
- Energi og ressourcer
- Uheld og driftsforstyrrelser
- Jord
- Grundvand
- Overfladevand
- Natur

Der gives godkendelse til etablering af et dyrehold svarende til 463,44 DE i svin. Det er antallet af dyr der angiver den tilladelige produktions størrelse. De angivne DE er opgivet i henhold til den ved godkendelsestidspunktet gældende Husdyrgødningsbekendtgørelse.

Der tilføres desuden svinegylle til ejendommen fra andre bedrifter, i alt 442 DE (282 DE fra Langergårdsvej 8, 140 DE fra Tingvej 23 og 20 DE fra Lemvigvej 10). I alt udspreddes der på egne og forpagtede arealer (538,46 ha) samt gylleaftale (179,08 ha) svarende til 905,44 DE. Dette betyder, at harmoniarealkravet er ca. 524 ha for egne/forpagtede arealer med 1,4 DE/ha og ca. 123 ha for aftalearealer ligeledes med 1,4 DE/ha. Der er ca. 538,46 ha ejet og forpagtet jord og ca. 179,08 ha gylleaftale arealer til rådighed til udspredding, harmonikravet er dermed overholdt. Det ansøgte dyretryk er på 1,36 DE/ha på eget areal.

Aftalearealerne er beliggende i N- eller P-klasse 1-3 eller i nitratfølsomme indvindingsområder og er derfor omfattet af kravet om en godkendelse efter husdyrlovens § 16. Vurderingerne og vilkårene for disse arealer fremgår derfor af denne § 16 godkendelse (Makholmvej 47, Makholmvej 49

og Langergårdvej 2). Aftalearealerne omtales ikke yderligere i denne godkendelse.

Varetagelse af hensyn til landskab

Den nye godkendelsesordning gennemfører VVM-direktivet og IPPC-direktivet for så vidt angår husdyrbrug og samler kravene til ansøgning og myndighedsbehandling med de relevante dele fra bekendtgørelse om godkendelse af listevirksomhed og planlovens bestemmelser om landzoneregulering.

Ejendommen er beliggende i det åbne land ved Resen, som er den nærmeste byzone i området.

Store dele af ejendommens udspretningsarealer ligger i landskabelige interesseområder jf. Kommuneplanen 2009-2020, hvorimod ejendommens bygninger ligger udenfor. I kommuneplanens retningslinjer om landskabelige interesseområder er anført, at landskabelige værdier her tillægges særlig stor vægt.

Den nye stald placeres i tilknytning til eksisterende bygninger.

Det er vurderet, at udvidelsen af ejendommen ikke vil forringe landskabets karakter og ikke vil påvirke de landskabelige værdier i væsentlig grad.

Bygningsmæssigt er der tale om etablering af ny stald på ca. 3700 m², der opfylder krav til løsgående søer, som skal være gennemført inden 2013. Byggeriet vil blive opført i samme materialer som det eksisterende staldanlæg.

Der er givet dispensation fra afstandskravet på 30 m til naboskel (til 20,6m) der er ca. 129 m til nærmeste nabobeboelse og den berørte nabo har skriftligt tilkendegivet, at han ikke vil modsætte sig en dispensation.

Det nye staldbygning placeres ca. 6 meter fra tidligere drikkevandsboring på ejendommen. Inden staldbygningen etableres, skal det tidligere drikkevandsanlæg sløjfes

efter reglerne i BEK. 1000 af 26. juli 2007 om udførelse og sløjfning af boringer og brønde på land.

Det nye byggeri er ikke beliggende i bygge og beskyttelseslinier, jf. regionplan/kommuneplan 2005.

Kommunen vurderer, at det samlede bygningsanlæg – efter udbygningen – vil fremstå som en driftsmæssig enhed. Der kræves således ikke tilladelse efter § 22 i husdyrloven (dvs. tilladelse til byggeri uden tilknytning til ejendommens hidtidige bebyggelsesarealer).

Kommunen vurderer tillige, at de nye driftsbygninger ikke ændrer væsentligt på oplevelsen af landskabet. Det vurderes, at beliggenheden og udformningen af det ansøgte ikke visuelt vil ændre på området, da der samtidig skal etableres afskærmede bevoksning omkring det nye anlæg.

Det vurderes, at de stillede vilkår ved driftens ophør, er tilstrækkelige i forhold til at undgå forureningsfare og for at bringe stedet tilbage i tilfredsstillende miljømæssig stand herunder hensyn til varetagelse af landskabelige hensyn.

Naboer – placering, – lugt-, støj-, flue- og lysgener m.v.

Generelt i forhold til naboer kan det oplyses, at kommunen aldrig har modtaget klager over lugt, støv og støj fra ejendommen.

Der er ansøgt om tilladelse til etablering af et dyrehold på 463,44 DE i svin. De angivne DE er opgivet i henhold til den ved godkendelsestidspunktet gældende Husdyrgødningsbekendtgørelse.

Godkendelsen bortfalder, såfremt den ikke er udnyttet inden 2 år fra denne afgørelses meddelelse. Med "udnyttet" menes, at det ansøgte byggeri er taget i brug, og der er indsat et dyrehold svarende til den ansøgte produktion. Derfor er der indsat et vilkår om egenkontrol, der skal sikre, at husdyrholdet

er indsat inden udløbet af den fastsatte periode. Det er således ikke tilstrækkeligt, at en opbygning er påbegyndt.

Det er Struer Kommunes vurdering, at placeringen af de nye produktionsbygninger ikke vil komme til at genere nærmeste naboer, da den nye bygning kommer til at ligge sammen med de øvrige produktionsbygninger og anlægget er omkranset af markerne.

- lugt

kumulativ effekt

Oplysningerne om kumulation skal bruges i lugtberegningen. Er der andre husdyrbrug, som medfører lugtgener i det samme punkt i byzone, samlet bebyggelse eller nabo, skærpes kravene til geneafstanden i forbindelse med ansøgningen. Der er ikke andre ejendomme med over 75 DE indenfor 100 meter af naboejendommen eller indenfor 300 meter ift. samlet bebyggelse og byzone og derfor ikke kumulation i forhold til lugt.

Geneafstande (**i meter**) fra ejendommen ved ansøgte projekt er beregnet som følger:

	Beregnet gennemsnitsafstand fra anlæggene til	Krav til mindsteafstand fra anlæggene (geneafstand) til
Enkeltbolig*)	227,10m	217,03 m
Samlet bebyggelse	> 1000 m	365,72 m
Byzone	2724,71 m	689,68 m

*) Korrigeret geneafstand.

Nærmeste nabo ligger ca. 160 m fra nærmeste staldafsnit med udvidelse. jf. lovens § 6 må der ikke udvides indenfor 50 m af alle nabobeboelser, hvilket dermed er overholdt. Geneafstanden er overholdt, da geneafstanden i nudrift er 227,10 m og i ansøgt er geneafstanden 217,03 m, geneafstande er således mindre i ansøgt drift end i nudrift.

Den korrigerede geneafstand er geneafstanden, hvor der er korrigeret for bl.a. vindretning og kumulation fra andre husdyrbrug > 75 DE. Den indeholder desuden en korrektion baseret på en bortscreening af staldafsnit, som er placeret længere væk end 1,2 gange geneafstanden.

Den vægtede gennemsnitsafstand er en beskrivelse af den reelle afstand mellem staldafsnittene og omboende. Den vægtede gennemsnitsafstand beregnes kun for de staldafsnit, som ikke er bortscreenet ved at ligge længere væk end 1,2 gange geneafstanden. Nærmeste samlede bebyggelse er beliggende mere end 1000 m fra staldanlægget. Geneafstanden for samlet bebyggelse er i nudrift 342,27 m og i ansøgt 365,72 m fra staldanlægget. Geneafstanden er kortere end den faktiske afstand til samlet bebyggelse og er derved overholdt.

Byzone ligger mere end 1 km fra bedriften. For alle områder er genekriteriet overholdt, da den ukorrigerede geneafstand er kortere end afstanden til områderne

Lovens minimumskrav til afstande til nærmeste beboelser indenfor de tre typer er overholdt. Det skal dog nævnes, at der kan forekomme kortvarige perioder med lugtgener i forbindelse med udbringning af husdyrgødning. Hovedparten af gyllen nedfældes eller slangeudlægges i foråret i marts-april måned, og i efteråret udbringes der kun gylle i begrænset omfang. Udbringning af gylle vil, ifølge ansøger, ske efter godt landmandsskab, således der bliver udvist størst muligt hensyn til de naboer, der kunne tænkes at blive generet. Det er Struer kommunens vurdering, at lugt fra staldanlæg og i forbindelse med gylleopbevaring fra den kommende produktion ikke vil være til gene for naboerne.

På grundlag af lugtberegningen vurderer Struer kommune at kravene til lugt er overholdt.

Konsekvensområdet for ejendommens lugt-afgivelse er beregnet ud fra FMK modellen.

For det ansøgte projekt er konsekvensområdet beregnet til 892,14 m jf. IT-regneark. Konsekvensområdet vil sige det område, hvor lugten fra ejendommen kan konstateres – uden at den af den grund vurderes at være til gene for omkringboende.

Der er stillet krav om overbrusningsanlæg (er allerede etableret på bedriften) for på den måde at sikre, at grise har mulighed for afkøling i varme perioder. Samtidig kan en god drift og styring af overbrusning af gødearealer medvirke til at kontrollere dyrenes gødeadfærd og dermed medvirke til at sikre, at husdyrgødningen hurtigt føres fra stald til lager. Herved mindskes både lugtgener og ammoniaktab, og muligheden for udklækning af fluelarver reduceres. Endvidere kan overbrusningsanlæg have en positiv effekt på mængden af støv i stalden.

Håndtering af gødning uden for staldanlægget, herunder udslusning til opbevaringsanlæg, omrøring og overpumpning til gyllevogn, kan også give anledning til lugt.

Det vurderes samlet, at godkendelsen ikke vil medføre øgede lugtgener for naboejendomme, samlet bebyggelse og byzone, da genekriterierne er overholdte. Det vurderes derfor, at ejendommens lokaliseringsforhold er tilfredsstillende for et landbrug af denne størrelse. Det må dog forventes, at beboelser indenfor konsekvensområdet på 892,14 m vil opleve lugt, men lugtgenerne er beregnet til at ligge under de fastlagte beskyttelsesniveauer for lugt.

Dog fastsættes der vilkår om, at såfremt der skulle opstå gener for de omkringboende, eller såfremt kommunen finder det nødvendigt, skal bedriften lade foretage undersøgelse af forskellige lugtkilder og/eller behandling af staldlugtemissionen, således at lugten uden for ejendommen formindskes.

- Støj

På grund af afstanden til nærmeste nabo vurderes landbrugets faste anlæg m.v. ikke at give anledning til en støjpåvirkning af

omgivelserne, som vil medføre gener for de omkringboende.

Derfor er det ikke fundet nødvendigt at kræve en støjmåling udført. Dog fastsættes der vilkår om, at såfremt der skulle opstå gener for de omkringboende, eller såfremt tilsynsmyndigheden finder det nødvendigt, kan der kræves udført støjmålinger efter nærmere definerede anvisninger.

- Fluer mm.

I forbindelse med dyreholdet kan der forekomme gener fra skadedyr (rotter, mosegrise m.v.), som straks skal afhjælpes, samt gener fra fluer, som skal bekæmpes effektivt, hvorfor der stilles vilkår herom.

Det vurderes, at ejendommens skadedyrsbekæmpelse er tilfredsstillende. Bemærk at retningslinjerne fra Statens Skadedyrlaboratorium opdateres 1 gang årligt.

- Støv

Med hensyn til støvgener fra gården forventes det ikke at give væsentlige problemer. Dog henvises der til god landmands-praksis at al transport til og fra bedriften skal, for at begrænse støvgener, foregå ved hensynsfuld kørsel samt at alle aktiviteter på bedriften planlægges, herunder også levering og udkørsel, således at omgivelserne påvirkes mindst muligt.

- Lys

På bedriften er der kun meget lidt natbelysning, hvorfor det ikke forventes at give væsentlige problemer.

Dog fastsættes der vilkår om, at såfremt der skulle opstå gener for de omkringboende, eller såfremt kommunen finder det nødvendigt, skal bedriften lade foretage undersøgelse af forskellige lyskilder, således at lyset uden for ejendommen formindskes.

- Affald

Der er udarbejdet et affaldsregulativ for erhvervsaffald gældende for virksomheder i Struer Kommune. Dette regulativ er gæl-

dende for ejendommen, hvilket betyder, at man skal anvende en godkendt (eller - den kommunale) modtageplads eller anvende godkendte transportører.

Oplag af affald må ikke medføre forurening eller risiko for forurening af omgivelserne, herunder af jord, vandområder, grundvand, luft eller kloak samt uhygiejniske forhold. Der skal, for at få overblik og incitament til nedbringelse af mængden af affald på ejendommen, føres registrering over affaldsproduktionen.

- Transport

Den del af arealerne, der ligger nær bedriften, ligger hensigtsmæssigt ift. til- og fra-kørselsforhold, og transporter til og fra marker sker udenfor landsbyer samt med kun få beboelser langs vejen. De resterende arealer ligger spredt. Nogle arealer således, at kørsel gennem byzone (Resenstad og Vejrumstad) er nødvendig. Transport til arealerne, hvor kørsel skal ske gennem byområder i forbindelse med udbringning af husdyrgødning, henstilles derfor til at dette kan ske i dagtimerne.

For at mindske gener fra transport henstiller kommunen til, at transport skal foregå indenfor normal arbejdstid. Sæsonbetonet arbejde kan dog forekomme udenfor disse tidspunkter, men skal søges begrænset.

Det ansøgte vil betyde en forøgelse af forbruget af foder m.v. og en øget transport til og fra ejendommen. Forøgelsen af antallet af transporter er efter kommunens opfattelse ikke af et omfang, som vil indebære væsentlige forøgede gener for omkringboende.

BAT – bedste tilgængelige teknik

Hensigten i lov om miljøgodkendelse af husdyrbrug m.v., bygger på forureningsbegrænsningsprincippet, der er beskrevet i lovens § 1. Lovens strategi prioriterer forebyggelse højest. Forurening skal først og fremmest forebygges ved anvendelse af renere teknologi, herunder mindre forurenende råvarer, processer og anlæg. Den forure-

ning, der ikke kan forebygges, skal begrænses mest muligt ved anvendelse af bedst mulige renseteknologi.

Ved godkendelse af husdyrbrug efter loven skal husdyrbruget og godkendelsesmyndigheden i forbindelse med godkendelsen foretage en vurdering af virksomhedens teknologi i forhold til det, som beskrives som "Bedste Tilgængelige Teknik".

Endvidere skal virksomheden og kommunen i forbindelse med godkendelse foretage en vurdering af virksomhedens teknologi i forhold til det, som beskrives som "Bedst Tilgængelige Teknologi" (jf. BAT-notat/BREF-dokument for svine- og fjerkræbrug). Virksomheden benytter sig til stadighed af professionel landbrugsrådgivning, og driften af ejendommen bliver derfor tilrettelagt efter den nyeste viden indenfor området.

I forbindelse med behandlingen af ansøgningen om miljøgodkendelse er der foretaget en vurdering af anvendte virkemidler til begrænsning af skadelig miljøpåvirkning. Desuden er foretaget en vurdering af begrundelser for fravalg af virkemidler. Vurderingen har til hensigt at belyse, om der på ejendommen / bedriften er anvendt bedst tilgængelig teknik, dvs. en teknik som under indtryk af økonomisk proportionalitet i videst mulig omfang begrænser skadelige miljøpåvirkninger.

Der er i forhold til kommunens niveau for BAT på landbrugsområdet foretaget vurderinger for områderne management, foder, staldindretning, forbrug af vand og energi, opbevaring/ behandling og udbringning af husdyrgødning

-Management

Miljø- og ressourcestyring bygger på en helhedsvurdering ud fra et princip om at stræbe mod renere teknologi i landbrugsproduktionen. Det drejer sig om at minimere anvendelsen af energi, næringsstoffer, vand, pesticider osv., således at tabene til omgi-

velserne bliver så små som muligt under hensyntagen til produktionens lønsomhed.

I forhold til BAT skal alle aktiviteter på bedriften planlægges, herunder også levering og udkørsel, således at omgivelserne i øvrigt påvirkes mindst muligt. Det er på baggrund af den beskrevne drift vurderet at det ansøgte projekt lever op til dette.

Det er BAT at registrere affaldsproduktionen og derved skaffe sig et overblik over evt. indsatsområder, hvor man kan minimere affaldsproduktionen. Derfor skal man på ejendommen føre registrering over affaldsproduktionen (i form af f.eks. kvitteringer og fakturaer fra godkendt vognmand).

Udarbejdelse af beredskabsplan opfattes at kommunen som værende BAT idet udarbejdelsen af planen gør at man får vurderet og gennemtænkt forskellige former for procedurer ved diverse uheld således at evt. skader ved uheld kan minimeres. Der er derfor sat vilkår om, at der skal udarbejdes en beredskabsplan.

På bedriften udarbejdes endvidere gødningsplan, der er dagligt eftersyn af anlæg mv. og registrering af ressourceforbrug, oplæring og uddannelse af personale mv, hyppig rengøring og der udarbejdes beredskabsplan. Kommunen vurderer at ansøger lever op til anvendelse af BAT.

-Foder

Når det gælder svinebrug mht. foderteknologier angiver BREF-dokumentet, at fasefodring og fytasetilsætning betegnes som bedste tilgængelige teknik. For at leve op til krav om BAT har Struer Kommune derfor sat krav til fodring.

At der anvendes de bedste foderblandinger til effektivisering af fodringen og minimering af udskillelsen af næringsstoffer anses som BAT. Der er stillet vilkår om at der på bedriften så vidt muligt skal ske en løbende forbedring af fodereffektiviteten, således at N og P bedst muligt tilbageholdes samt ved

fokus på bedst muligt foderblandinger til bedriftens dyrehold. Struer Kommune betragter dette som BAT.

Foderoptimering anvendes i en vis udstrækning, da der er økonomisk incitament hertil. Ønskes i projektet ikke anvendt som virkemiddel med efterfølgende vilkår. Der anvendes på ejendommen 3-fasefodring og minimum 70 % fytase.

Benzoesyre i foderet er fravalgt da det primært er anvendeligt til slagtesvin.

Struer Kommune har vurderet, at med de iværksatte tiltag, indenfor fodring, lever op til kravet om BAT.

-Staldindretning

Det fremgår af forarbejderne til husdyrbrugloven, at kravet om BAT gælder for både eksisterende og nyetablerede dele af anlægget, når der søges om godkendelse af en ændring eller udvidelse.

Kommunens niveau for staldsystemer i det ansøgte projekt er følgende:

1. Nye stalde: Der bør tages udgangspunkt i Landscentrets/Miljøstyrelsens BAT-blade for dyretypen, således at dette bliver niveauet for bedste tilgængelige staldsystem.
2. Eksisterende stalde med udvidelse/ændring: Det er Struer Kommunes vurdering, at der, såfremt der i en eksisterende stald hvori der sker udvidelse/ændring ikke anvendes bedste tilgængelige staldteknologier jf. Landscentrets/Miljøstyrelsens BAT-blade for dyretypen skal der redegøres for, om der kompenseres med tilstrækkelig teknologi ud fra vurdering af økonomisk proportionalitet. Desuden sættes en frist for at staldene skal leve op til dette niveau samtidig med udnyttelse af godkendelsen.
3. Eksisterende stalde uden udvidelse/ændring: For krav til eksisterende dele af et anlæg forudsættes det, at der indrømmes virksomheden en rimelig

frist til at imødekomme de nye krav, der fastsættes i en miljøgodkendelse foranlediget af en ændring eller udvidelse. Der er derfor givet frist til at disse stalde først renoveres til BAT efter en rimelig årrække afhængig af staldens restlevetid og/eller udfra vurdering af økonomisk proportionalitet.

I forløbet frem mod denne konkrete ansøgning om udvidelse af dyreholdet, er der foretaget forskellige økonomiske og miljømæssige beregninger på udvidelsen af dyreholdet. Det endelige ansøgningsmateriale, beror på projektilpasninger, der for nogens vedkommende er at betegne som BAT.

- Nye stalde

Ved det ansøgte projekt er der anvendt BAT teknologi for staldanlæg ved byggeri af nyt staldanlæg.

I ny farestald (stald 1.1.1). er der planlagt staldsystem med delvis spaltegulv med skrab jf. Landcenterets byggeblad 106.01-51 samt gyllekøling i kanalbund.

- Eksisterende stalde med ændringer

I de eksisterende stalde hvori der sker godkendelsespligtige udvidelser:

Slagtesvinstald (1.1.3 og 1.1.7) 1.1.3 har delvist spaltegulv Jf. Bat byggeblad 106.04-52, 1.1.7 har fuldspaltegulv.

Farestald (1.1.6) Kassestier med delvis spaltegulv 106.02-51.

- Smågrisestald (stald 1.1.4 og 1.1.5) toklimastald med delvist spaltegulv som er BAT jf. Landscenterets BAT byggeblad 106.03-52

Gylte og poltestald (1.1.2) med fuldspaltegulv. , der er kompenseret for manglende BAT niveau ved at etablerer overdæk på gyllebeholder nr. 1.1.10 BAT for slagtesvin delvist spaltegulv.

Der er som kompensation for fravalg valgt at etablere overdæk på den nyeste gyllebeholder samt etablering af gyllekølingsan-

læg i den nye farestald (stald 1.1.1). Der er i forbindelse med ansøgningen fremlagt dokumentation for, at ammoniakemissionen i det ansøgte projekt, med de anvendte tiltag, vil være lavere end det samlede anlæg etableret med BAT stald for dyretypen. Niveauet for BAT er fundet ved i it-ansøgningssystemet at beregne ammoniakemissionen fra det samlede dyrehold, hvor dyr i nyetablerede stalde indsættes i staldanlæg der betegnes som BAT for dyretypen. Således vil den samlede ammoniakemission fra det ansøgte projekt være 6686,16 kgN/år mod 6853,28 kgN/år med Kommunens niveau for BAT. Struer kommune vurderer derfor, at der for det ansøgte projekt, i tilstrækkeligt omfang er redegjort for kompensation for fravalget af BAT.

(Se endvidere bilag 2 for beskrivelse af BAT i de enkelte staldanlæg).

I forløbet er der fravalgt nogle teknologier og projektilpasninger der ligeledes er BAT, herunder kemisk luftvasker, køling af kanalbund i eksisterende staldsystemer, Gylleforsuring, Biologisk luftvasker, Ændring af ventilationsafkast.

Struer Kommune vurderer, at der med ovennævnte til- og fravalg er taget de nødvendige forholdsregler under indtryk af økonomisk proportionalitet.

Der er desuden installeret overbrusning, hos slagtesvin, som forbedrer gødeadfærd hos grisene, således at overfladen med potentiel ammoniakfordampning bliver mindre.

Kommunen vurderer at niveauet for BAT er overholdt ved det ansøgte projekt.

-Forbrug af vand og energi

Renere teknologi er et bærende element i Husdyrloven. Loven pålægger alle et ansvar, og som landmand kan man både selv indføre renere teknologi og påvirke andre til at indføre renere teknologi bl.a. ved at stille krav, når der købes ind.

Renere teknologi sigter blandt andet på: At minimere forbrug af energi, vand og andre råvarer pr. produceret enhed.

For at forbedre den generelle miljømæssige drift ift. ressourcer er BAT følgende:

- At man gennemgår bedriften med henblik på besparelse på el-forbrug og andre energikilder, evt. sammen med sit energiselskab. Ved jævnlig aflæsning af energimålere og vandmålere kan man hurtigt danne sig et overblik over forbruget og samtidig sikre sig mod uforudsete udgifter. Alene ved at forholde sig kritisk til forbruget kan man erfaringsmæssig opnå besparelser på op mod 5-10 % af årsforbruget.
- At man fører regnskab over forbrug af vand, energi, foder samt kunstgødning, samt minimerer forbruget pr. produceret enhed.
- At vandingssystemet vedligeholdes således, at vandspild undgås
- At der anvendes energibesparende belysning
- At opdage og reparere evt. lækager hurtigst muligt.
- At man til stadighed renholder og vedligeholder anlæg og maskiner således, at de altid fungerer optimalt.
- At man udskifter miljøfarlige stoffer med mere miljøvenlige
- At gøre arbejdsgange og processer mindre belastende for miljøet.

Der er stillet vilkår om at der skal foretages et energieftersyn af et energiselskab eller – konsulent.

Det er kommunens opfattelse, at landmanden igennem den beskrevne drift, god landmandspraksis og via uddannelse og dygtiggørelse indenfor landbrugsdriften mm. overholder kravet om BAT.

-Opbevaring/behandling og udbringning af husdyrgødning

BAT og godt landmandskab i forhold til opbevaring og udbringning er bl.a. følgende tiltag:

- at man opbevarer flydende husdyrgødning i stabile beholdere og udfører beholder kontrol (10. år)
- at beholderen tømmes en gang årligt og efterses for revner m.v.
- at beholderen er etableret med fast overdækning eller alternativt flydelag og logbog
- at man afstemmer den producerede husdyrgødning med udspretningsarealet og afgrødens gødningsbehov og i forhold til anvendt kunstgødning
- at udbringning af gødning mm. skal foretages så tæt på det tidspunkt, hvor afgrøden har maksimalt næringsstoffoptag og størst vækst
- at man anvender BAT med hensyn til de maskiner man anvender til udspretning og om nødvendig nedpløjning af husdyrgødningen
- at man ved afgrødehøjde under 10 cm tilstræber at udbringe gødningen under ideelle vejrforhold dvs. kølig, fugtig og vindstille eller ved direkte nedfældning.
- at tage højde for udspretningsarealets karakteristika, f.eks. jordens struktur og type, evt. skråninger, klimatiske forhold, regn og vanding, anvendelse samt landbrugsmæssig praksis, inklusiv evt. sædskifte.

Gyllen udbringes med slæbeslanger og nedharves inden for to timer. Gyllen nedfældes på sort jord og i græsmarker.

Den ene af tre gyllebeholdere etableres der overdæk på.

Det vurderes, at den beskrevne drift med de stillede vilkår lever op til BAT.

Der er fravalgt : Gylleseparation, Gyllelagune og overdækning af resterende gyllebeholder.

Struer Kommune vurderer sammenfattende, at der med ovennævnte til- og fravalg er ta-

get de nødvendige forholdsregler under indtryk af økonomisk proportionalitet.

Uheld og driftsforstyrrelser

En væsentlig risikofaktor er uheld i forbindelse med overpumpning af gylle. Det skal derfor sikres, at der ved utilsigtet start ikke pumpes gylle udenfor tanken. Ligesom overpumpningen skal ske under opsyn.

Udover at være BAT, så er det Struer Kommunes opfattelse, at den udarbejdede beredskabsplan vil være til stor hjælp for landmanden, såfremt der skulle ske et uheld, både med hensyn til små hændelser som f.eks. oliespild og store som f.eks. brand, hærværk o.l.

Det giver landmanden en mulighed for at gennemgå sin bedrift og foretage en risikovurdering af, hvorvidt der skal ændres på indretning og drift, således at risikoen for forurening i forbindelse med uheld minimeres.

Planen skal ikke kun omfatte de uheld der kan ske på selve ejendommen, men skal ligeledes omfatte f.eks. beredskab i forbindelse med transport af kemikalier til ejendommen og mellem ejendom og marker.

Planen skal gennemgås med de ansatte mindst 1 gang hvert år, for at holde planen ajour. Planen skal gennemgås med nyansatte når de tiltræder.

Endvidere er planen kun anvendelig hvis man kan få fat i den, derfor stilles der krav om at den skal være let tilgængelig og synlig.

Der er stillet vilkår om at der skal udarbejdes beredskabsplan for bedriften. Hvis den ikke er indsendt skal den indsendes til kommunen senest 2 måneder efter godkendelsens meddelelse.

Ved evt. anvendelse af udenlandsk arbejdskraft er der desuden stillet vilkår om at beredskabsplanen og vilkårene for denne god-

kendelse skal oversættes til et sprog, der er let at forstå for den ansatte.

Jord

For at forhindre spild og forurening af jord og grundvand stilles der krav om, at al håndtering af husdyrgødning foregår under opsyn samt at håndteringen foregår på en sådan måde, at evt. gener begrænses. F.eks. at der først sker omrøring af gyllebeholderen, kort tid før beholderen skal tømmes f.eks. ved udspreddning.

Det vurderes, at den anvendte kranpumpe på vogn med returløb er tilstrækkelig sikkerhed for, at der ikke sker spild af husdyrgødning.

For at undgå forurening pga. af spild eller uheld skal overjordisk oplag af olier, opbevares på tæt bund og uden mulighed for afløb. Da der endvidere er stor risiko for spild på jorden, hvor traktorer og andre motoriserede landbrugsmaskiner påfyldes brændstof mm, er der stillet krav om, at stederne skal være udformet således, at der ikke kan ske afløb til og forurening af jord, kloak, overfladevand eller grundvand.

Der henvises i øvrigt til olietankbekendtgørelsen (BEK nr. 259 af 23. marts 2010), idet der gøres opmærksom på, at ejeren af overjordiske ståltanke under 6000 l skal sikre, at typegodkendte tanke med korrosionsbeskyttelse skal sløjfes senest 40 år efter fabrikationsåret. Øvrige ståltanke skal sløjfes senest 30 år efter fabrikationsåret, mens tanke hvis fabrikationsår ikke er kendt, skal sløjfes senest d. 31. august 2008.

Det er kommunens vurdering, at der er en miljømæssig risiko forbundet med vask af maskiner og ikke mindst sprøjteudstyr. Der er derfor stillet vilkår om, at vask skal ske på en vaskeplads med afløb til en opsamlingsbeholder for flydende husdyrgødning. Herved vil vaskevandet blive ført til gyllebeholderen og udspreddt med gyllen, hvilket vil være en miljømæssigt bedre løsning.

Der er ligeledes stillet vilkår om, at vaskepladsen skal anvendes ved påfyldning af sprøjtemidler.

Det vurderes at driften med de stillede vilkår vil være tilstrækkelige til at sikre jord i mod spild mm.

Grundvand

Området har særlige drikkevandsinteresser og er beliggende inden for det kommende indsatsplanområde til Kobbelhøje vandværk.

Anlæg:

Håndtering af gødning foregår som gylle. For at sikre at gyllen udbringes så tæt på det tidspunkt, hvor afgrøden har maksimalt næringsstofoptag og størst vækst, og dermed mindst udvaskning til grundvandet, er der stillet krav om tilstrækkelig opbevaringskapacitet.

Det er vurderet, at der er sikret tilstrækkelig opbevaringskapacitet for gylle, såfremt der på selve ejendommen er minimum 9 måneders opbevaringskapacitet. Opbevaringskapaciteten efter udvidelsen rækker til mindst 11 måneder, så kravet er derfor opfyldt på ejendommen.

Arealer:

Ca. 339,71 ha af udspretningsarealerne ligger i nitratfølsomme indvindingsområder. Her er grundvandsressourcerne, som danner grundlag for vandværkernes drikkevandsforsyning, særligt følsom for næringsstofbelastning. Der er i denne forbindelse anvendt seneste viden vedrørende nitratfølsomme indvindingsområder, marts 2010. Der henvises til Struer Kommunes grundvandsnotat, bilag 7c.

Arealerne 107 og 112 ligger i Lemvig Kommune.

Det vurderes ud fra de indsendte beregninger, at beskyttelsesniveauet for nitrat i forhold til grundvandet er overholdt samt at udvidelsen ikke vil medføre en væsentlig øget miljøpåvirkning af det nitratfølsomme

område. Dette opnås bl.a. ved, at der etableres 5 %-point flere efterafgrøder end Plantedirektoratets generelle krav om etablering af efterafgrøder. Der er derfor stillet vilkår om dette i godkendelsen. Der er desuden på en del af arealerne anvendt sædskifte med et bedre udvaskningsindeks end reference-sædskiftet, der er sat vilkår til dette, da sædskiftet derved anvendes som virkemiddel.

De øvrige arealer ligger i områder med almindelige drikkevandsinteresser.

Struer Kommune vurderer, på baggrund af beregningerne, at grundvandsinteresserne inden for det nitratfølsomme område er tilgodeset.

For så vidt angår arealerne beliggende uden for det nitratfølsomme område, er det kommunens vurdering, at de generelle regler for anvendelse af gødning og om plantedække er tilstrækkelige til at tilgodese grundvandsinteresserne.

Kort over drikkevandsområder og nitratfølsomme områder er vedlagt (bilag 7).

Til sikring af grundvandet er der i indvindingstilladelserne til almene vandværker, ikke almene vandværker og markvandingsboringer stillet vilkår, om driften i nærzonen omkring boringen. Overholdelse af vilkårene i disse tilladelser sikrer, at der ikke sker nedsivning af gødningsstoffer og sprøjtemidler til grundvandet langs borerøret eller i boringens nærzone. Endvidere gøres opmærksom på, at der i bek. nr 268 af 31. marts 2009 om påfyldning og vask mv. af sprøjter, er krav til, at der ikke må påfyldes og vaskes indenfor 300 m af almene og ikke-almene vandforsyning.

Overfladevand

- vandløb og søer

Anlæg:

Såvel nyere som gamle gyllebeholdere er placeret mindst 100 m fra vandløb og søer.

Alle afløb fra tagflader, befæstede arealer (bortset fra vaskeplads) ledes til nærliggende dræn. Der vurderes ikke at være afledning fra arealer til vandmiljøet hvor der er risiko for forurening af med rester af foderstoffer, husdyrgødning eller lign.

Arealer:

Nogle af ejendommens jorder ligger ved eller i nærheden af vandløb. Bredekær bæk løber nær arealerne og de øvrige vandløb må formodes at være sidetilløb til denne.

Jf. Regionplan/kommuneplanen må vandløbene ikke anvendes til formål der hindrer fastholdelse eller opnåelse af de fastsatte målsætninger. For alle målsatte vandløb er der i regionplan/kommuneplanen fastsat krav til vand- og vandløbskvaliteten.

Følgende arealer er vandløbsnære: 4-1, 5-1, 34, 32, 33. Udbringningsarealerne er i flere tilfælde vandløbsnære, men skrånede på intet sted stærkt ned mod vandløbene (> 6 grader). Desuden er flere af markerne beliggende op til søer omfattet af naturbeskyttelseslovens §3, der er heller ikke stærkt skrånende arealer ned mod disse søer. Erosion af udbragt husdyrgødning til vandløbene og søer under kraftige regnskyl vurderes på den baggrund ikke at udgøre en risiko, såfremt der opretholdes en dyrkningsfri bræmme på 2 m jf. Vandløbslovens § 69. Der er, for at sikre mod udvaskning af gødning og sprøjtemidler til vandløb og søer stillet vilkår om, at der ikke må ske gødskning eller sprøjtning i en bræmme på 2 m langs naturlige eller i regionplan/kommuneplanen højt målsatte vandløb og søer omfattet af naturbeskyttelseslovens § 3.

Målsatte søer

Ca. 1830 m sydøst for bedriftsbygninger ligger brakvandssøen Kilen. Søen er målsat som A1/B.

Det meste af Kilens omgivelser er fredet og vandarealet er udlagt som vildreservat. Oprettelsen af vildtreservatet og fredningen har til formål at beskytte Kilens fugleliv. Kilen er målsat som et særligt naturvidenskabeligt interesseområde, primært på grund af søens betydning som levested og rasteplass for fugle. Derudover er søen målsat til at huse naturligt og alsidigt dyre-planteliv. I de seneste 10 år er der sket en forbedring af søens økologiske tilstand og en minimering af de ydre påvirkninger, i form af en mindre tilførsel af næringsstoffer, forbedret sigtdybde og tilbagevendende bundvegetation. Målsætningen er dog ikke opfyldt endnu, hvilket skyldes tilledning af spildevand fra oplandet.

Flere af udspretningsarealerne ligger ned til Kilen, men på alle arealer er der udyrket § 3 areal mellem udspretningsarealet og Kilen, hvilket sikrer mod udvaskning af gødning og sprøjtemidler til søen.

Det er kommunens vurdering, at landbrugsdrift, herunder udspretning af gylle i sædvanligt omfang og efter gældende regler på de vandløbs- og sønære arealer, ikke vil påvirke flora og fauna i de aktuelle vandløb og søer. Sekundære effekter som eksempelvis øget udvaskning af næringsalte vurderes ikke at have betydning for vandløbsmiljøet idet næringsaltene transporteres videre til fjordområderne. Den ansøgte, fremtidige drift på ejendommen, og på bedriftens udbringningsarealer, vurderes til ikke at være i modstrid med regionplan/kommuneplanens vandløbsmålsætninger og naturbeskyttelseslovens bestemmelser om beskyttede naturtyper.

- Marint opland

Ejendommen og udspretningsarealerne ligger i oplande til Limfjorden, en del af kvælstof og fosforoverskuddet fra udspretningsarealerne vil derfor strømme til henholdsvis Nissum Bredning, Venø Bugt, Struer Bugt samt Venø sund, som alle er en del af Limfjordssystemet.

Der er i Limfjorden nær husdyrbruget to områder, der er udpeget som meget sårbar recipient ifølge sårbarhedskort til husdyrgodkendelsesloven. Det skyldes bl.a., at de dele af fjorden har status som internationalt naturbeskyttelsesområde – Natura 2000 område, nemlig Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø Habitatområde nr. 28 samt Venø og Venø Sund Habitatområde nr. 55.

Arealerne afvander til forskellige dele af Limfjordsystemet. Limfjorden er i Regionsplan 2005 målsat med en skærpet målsætning, da det er et Natura 2000-område. En risikoanalyse af Limfjorden fra Miljøministeriet⁸ har vist, at fjorden er i risiko for ikke at opfylde miljømålet i 2015. Årsagen hertil er en for stor tilførsel af næringsstoffer fra oplandet. I dag er 70 procent af arealanvendelsen i oplandet landbrugsjord, hvilket er over landsgennemsnittet. Hertil kommer den direkte påvirkning af dyr, planter og sten fra muslingefiskeri og -produktion, fiskeri, uddybning og oprensning af sejlrender, indvinding af råstoffer mv. Miljømålene i fjorden er opfyldt, når dyre- og plantelivet kun er svagt påvirket af menneskelig aktivitet. Det vil sige, at kun med en lavere næringsstofftilførsel og mindsket direkte påvirkning af plante- og dyrelivet kan miljømålene nås i Limfjorden.

En del af udspretningsarealerne (areal nr. 21, 22, 25, 26 og 27) afvander gennem Kvistrup Møllebæk/Vejrum Bæk, der i den øvre del er B1-målsat og i den nedre del B2-målsat, og til Venø Bugt i Limfjorden. Målsætningerne for Venø Bugt er ikke opfyldt og en risikoanalyse af Limfjorden fra Miljøministeriet⁹ har vist, at fjorden er i risiko for ikke at opfylde miljømålet i 2015. Hovedårsagen er en for stor tilførsel af næringsstoffer (kvælstof og fosfor) fra oplandet, som blandt andet stimulerer væksten af plante-

plankton, søsalat og algebevoksninger på bundplanterne og dermed har en negativt effekt på miljøtilstanden i fjorden. Næringsstoffbelastningen vanskeliggør derfor opfyldelsen af målsætningerne for fjorden. Hovedparten af næringsstofferne fra oplandet kommer i dag fra diffuse kilder, herunder især landbruget, mens bidraget fra byer og industri er blevet væsentligt reduceret via spildevandsrensning.

Arealerne, der ligger omkring Kilen, afvander hertil og videre ud i Struer Bugt. Et enkelt areal (nr. 28) afvander gennem Kirstens Bæk til Venø Sund. Dele af Struer Bugt er udpeget som habitatområde nr. 55 Venø og Venø Sund.

Struer bugt bliver til Venø sund og der er gennemgang til Venø sund. Venø Bugt er en ca. 100 km² stor og op til 7 m dyb sydvendt bugt i Limfjorden, syd for Kås Bredning, med øen Venø mod vest, og afgrænses mod nord ved Venøs nordspids, Bradser Odde ved Nørskov Vig, halvøen Salling mod øst, og i bunden af bugten mod sydvest byen Struer og lidt inde i landet Vinderup mod sydøst.

En mindre del af udspretningsarealerne (112 og 107) afvander gennem Linde Bæk, Falsig Bæk og Damhus Å til Natura 2000 området Nissum Fjord Regionplanenes målsætning til Nissum Fjord er ikke opfyldt, fjorden har skærpet målsætning. Næringsstofftilførsel vurderes at være hovedårsag til manglende opfyldelse af kommuneplanenes målsætning for miljøtilstanden i fjorden.

En del arealer afvander til Nissum Bredning i Limfjorden.

Målsætningerne for fjorden er ikke opfyldt. Fjorden er påvirket af for store tilledninger af næringsstoffer (kvælstof og fosfor) fra oplandet, som bl.a. stimulerer væksten af planteplankton, søsalat og algebevoksninger på bundplanterne og dermed har en negativt effekt på miljøtilstanden i fjorden. Næringsstoffbelastningen vanskeliggør derfor opfyldelsen af målsætningerne for fjordene.

⁸ Som en del af arbejdet med at færdiggøre Vand- og naturplaner for Danmark har Miljøministeriet lavet en risikovurdering af fjorde, seer mm. i Danmark. Analysen kan ses på http://www.vandognatur.dk/Emner/Vandplaner/Vandomraaderne/I_2_limfjorden.htm#6

⁹ Som en del af arbejdet med at færdiggøre Vand- og naturplaner for Danmark har Miljøministeriet lavet en risikovurdering af fjorde, seer mm. i Danmark. Analysen kan ses på www.vandognatur.dk/Emner/Vandplaner/Vandomraaderne/I_4_Nlssum_Fjord.htm

Hovedparten af næringsstofferne fra oplandet kommer i dag fra diffuse kilder, herunder især landbruget, mens bidraget fra byer og industri er blevet væsentligt reduceret via spildevandsrensning. Der er derfor stillet krav om ekstra beskyttelse for overfladevand i forhold til nitrat og fosfor i lov om husdyrgodkendelse

Nitrat

Beskyttelsesniveauet for nitrat er defineret som en skærpelse af det generelle harmonikrav ud fra nitratklasserne 1-3, som er de kvælstoffølsomme områder i forhold til hav & fjord. Afhængig af udbringningsarealernes placering, vil der på bedriftsniveau blive beregnet et samlet krav til hele bedriften. Reduktionspotentialet, som ligger bag nitratklassen, er et udtryk for, hvor stor en del af kvælstoffet der bliver tilbageholdt i oplandet og derved ikke kommer ud i de danske farvande.

Arealerne ligger i forskellige nitratklasser, dele af arealerne ligger i et opland til et natura 2000 område der er meget sårbart/sårbart overfor kvælstofudvaskning.

Arealerne ligger placeret i de forskellige Nitratklasser:

Nitratklasse 0: 93,53 ha

Nitratklasse 1: 203,05 ha

Nitratklasse 2: 200,53 ha

Nitratklasse 3: 41,36 ha

Det er dermed vurderet at recipienterne har forskellig sårbarhed overfor kvælstofbelastning på arealerne. Ved beliggenhed i nitratklasser reduceres de generelle harmoniregler. Reduktionsprocenten er beregnet til 77,47, dvs. at de generelle harmoniregler for bedriften reduceres med 22,53 %. Derfor er de generelle harmoniregler reduceret fra 1,4 DE/ha til 1,08 DE/ha for at overholde kravene til overfladevand ift. nitratudvaskning. Der er anvendt 5 %-point ekstra efterafgrøder og ændret sædskifte i forhold referencesædskifte for at kompensere for dette krav, hvilket der er sat vilkår til.

Indholdet af næringsstoffer i husdyrgødningen har stor betydning for tabet af ammoniak, nitrat og fosfor til omgivelserne. Indholdet af kvælstof og fosfor i den producerede husdyrgødning beregnes på grundlag af normtal for næringsstof i husdyrgødning, udarbejdet af Danmarks JordbrugsForskning.

Referencesædskiftet er det sædskifte, som i forbindelse med beskyttelsesniveauet for nitrat og fosfor anvendes som udgangspunkt. Systemet fastlægger et referencesædskifte for alle bedriftens arealer, bortset fra arealer, der angives at have vedvarende græs per 1. januar 2007. For hver mark skal desuden aktivt vælges et sædskifte. Vælges samme sædskifte som referencesædskiftet i alle marker stilles ingen krav til sædskiftet i miljøgodkendelsen.

Da der på flere af markerne er valgt et sædskifte, der er bedre end referencesædskiftet, stilles der krav til anvendelse af de ansøgte sædskifter på alle arealer.

Ifølge den indsendte ansøgning viser beregning at det maksimale dyretryk, DE_{max} , er 1,08 og det reelle dyretryk, DE_{reel} for ansøgt drift, er 1,36 DE/ha.

Udvaskningsberegningen af N beregnet via Farm-N viser en maksimalt tilladelig udvaskning på 62,8 kg N/ha og en reel udvaskning fra det ansøgte projekt på 59,3 kg N/ha. Således er dette overholdt. Der er altså valgt virkemidler i form af bedre sædskifte end reference sædskifte og ekstra efterafgrøder, der reducerer kvælstofudvaskningen med 2,9 kg N/ha.

Til sammenligning er N-udvaskningen i nudrift beregnet via Farm-N til 64,00 kg N/ha. Dvs. udvaskningen reduceres med 4,7 kg N/ha i ansøgt drift i forhold til nudrift situationen. Når der tages højde for jordens reduktionspotentiale, jf. bilag 16. Udvaskes der 1372,88 kg N pr år mindre fra rodzonen på ejendommens areal (538,46 ha) i ansøgt drift end i nudrift situationen (reduceret

mængde/ha * antal ha * reduktionspotentialet).

Da arealerne er forholdsvis robuste, og da udvaskningen er mindre end det maksimalt tilladelige, og reduceret ift. til nudrift er det vurderet, at det ikke er nødvendigt at stille skærpede vilkår i forhold til den potentielle kvælstof udledning Limfjorden.

Fosfor

Med hensyn til fosfor så ligger kun to af udspredningsarealerne i fosforklasse, de resterende udbringningsarealerne ligger ikke i opland til natura 2000 område der er overbelastet med fosfor og er dermed i fosforklasse 0. Der er derfor ingen restriktioner til fosfor udover de generelle harmoniregler.

Der er 4,04 ha, der ligger i opland til natura 2000 område der er overbelastet med fosfor og som delvist er beliggende i lavbundsareal ikke omfattet af okkerklasse 1 og dermed et risikoareal for tab af fosfor. Begge arealer er dræned og dermed er arealerne omfattet af fosforklasse 2. Alle øvrige arealer er beliggende i fosforklasse 0 og vurderet at være robuste ift. fosfortab. Da der er arealer i fosforklasse 2 er der begrænsninger til det tilladelige maksimale fosforoverskud (forskel mellem udbragt mængde fosfor med husdyrgødningen og fraført mængde med afgrøden) på arealerne udover det generelle harmonikrav.

Ud fra oplysningerne om den anvendte mængde husdyrgødning ved nudrift og ansøgt drift samt oplysninger om P-klasser for det ansøgte udbringningsareal er det beregnet, at beskyttelsesniveauet for fosfor er overholdt.

I ansøgt drift udsprede der 30,2 kg P/ha og der fra føres 22,7 kg P/ha hvilket giver et gennemsnitlig fosforoverskud på alle arealer på 7,5 kg P/ha.

Afskæringskravet (det maksimale fosforoverskud) er beregnet til 10,8 kg P/ha/år, bedriftens fosforoverskud skal derfor være

mindre end 10,8 kg P pr ha pr. år beregnet efter vejledningens retningslinjer. Afskæringskravet er dermed overholdt og der udbringes 3,4 kg/år mindre fosfor end afskæringskravet. Fosforoverskuddet beregnes ud fra det aktuelle standardsædskifte og den deraf beregnede normoptagelse af fosfor og tilførslen af fosfor fra husdyrgødning og anden organisk gødning.

I henhold til fosforberegningen i ansøgningsystemet for det ansøgte projekt er fosforoverskuddet beregnet til 7,5 kg P/ha/år svarende til en samlet fosformængde på ca. 4008,15 kg P/år på bedriftens arealer.

Det vurderes ud fra beregningerne, forekomsten af risikoarealer, samt det faktum at der ikke er skrånende arealer >6 grader ned til vandløb, og lovens beskyttelsesniveau er overholdt, at dyreholdet ikke vil medføre en væsentlig øget miljöpåvirkning af Nissum Bredning/Venø Bugt.

- Internationale naturbeskyttelsesområder - vandområder

Fuglebeskyttelsesdirektivet fra 1979 og habitatdirektivet fra 1992 indeholder fælles EU-regler for naturbeskyttelse. Direktiverne pålægger bl.a. medlemslandene at udpege og beskytte levesteder og rasteområder for fugle og beskytte truede naturtyper og plante- og dyrearter, hhv. fuglebeskyttelses- og habitatområder (samlet betegnet som internationale naturbeskyttelsesområder eller Natura2000-områder).

Direktiverne fastsætter et overordnet mål for at sikre eller genoprette en gunstig bevaringsstatus for naturtyper, dyre- og plantearter. Danmark er forpligtet til at sikre, at der ikke sker en forringelse af status i de udpegede områder og til at iværksætte, hvad der er nødvendigt for at opnå de fastsatte mål.

- EF-fuglebeskyttelsesområderne er områder, der har til formål at beskytte og for-

bedre levevilkårene for de vilde fuglearter i EU.

- Ramsarområder er vådområder med rigt fugleliv og så mange vandfugle, at de har international betydning. Områderne er indeholdt i EF-fuglebeskyttelsesområderne.
- EF-habitatområder er områder, der er udpeget på baggrund af naturtyper og arter, som er af betydning for EU.

Tilladelser til aktiviteter i eller udenfor internationale naturbeskyttelsesområder må ikke kunne forringe områdets naturtyper og levestederne for arterne eller medføre forstyrrelser, der har betydelige konsekvenser for de arter, området er udpeget for. I Ramsarområder skal beskyttelsen af områderne til lige fremmes

Derfor er Struer Kommune internationalt forpligtet til at beskytte og bevare plante- og dyrearter, levesteder for plante- og dyrearter, samt naturtyper af international værdi. Udpegningsgrundlag opdateres som udgangspunkt hvert 6. år og kan ses på www.blst.dk.

Ingen af de ansøgte udbringningsarealer ligger indenfor områder, der er udpeget som internationale naturbeskyttelsesområder. Der er to Habitatområder i bedriftens nærhed, nemlig Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø samt Venø og Venø Sund.

Der er ca. 2,3 km fra udbringningsarealerne og ca. 5,7 km fra anlægget til Natura 2000 område nr. 28, EU-habitatområde H 28 "Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø" samt Fuglebeskyttelsesområde F23, F27, F28 og F39. Afstanden fra anlæggene til Flynder Å og heder i Klosterhede Plantage, EU-habitatområde 224, er beliggende ca. 4,6 km vest for anlæggene.

Ingen af udspretningsarealerne ligger dog indenfor ovennævnte områder, to af udspretningsarealerne på i alt 42,29 ha afvander til området.

En række af de naturtyper, der udgør udpegningsgrundlaget for habitatområderne, er i større eller mindre grad følsomme over for en øget næringsstofbelastning af vandmiljøet. Det gælder strandeng, lagune, klit, surt overdrev, rigkær, samt etårige strandplanter, der koloniserer mudder og sand.

Natura 2000-området har en kystlinie mod Limfjorden på ca. 80 km. Området består af flere store marine delområder bl.a. Nissum Bredning, som ligger stort set ubeskyttet for vestenvinden og består af lavvandede grunde mod vest, samt Limfjordens dybeste område Oddesund mod øst med dybder ned til omkring 32 meter. Midt i området ligger den beskyttede og lavvandede Skibsted Fjord og længst mod nordøst ligger det vidt forgrenede farvand omkring Agerø. Længst mod vest ligger på Agger og Harboøre Tange med en række kystlaguner, som er meget vigtige levesteder for fugle. Strandenge, strandvolde og strandoverdrev dominerer landdelen af området. Strandengene varierer mellem smalle bræmmer langs fjorden og større sammenhængende strandengsarealer med alle strandengenes karakteristika (zoneringer og lo-systemer). Langs skræntfoden og i Dover Kil området findes de fleste af områdets værdifulde kildevæld og rigkær, mens områdets klittyper findes på Agger Tange.

Også en række fuglearter, der udgør udpegningsgrundlaget for fuglebeskyttelsesområderne, kan blive påvirket negativt. Det gælder blandt andet ynglefuglene Klyde, Hjejle og Fjordterne, samt trækgæsterne sangsvane, Pibeand, Krikand, Spidsand, Hvinand, toppet skallesluger, Lille kobbersneppe, Almindelig ryle, der alle er afhængige af fødesøgning på havet.

Dele af udspretningsarealerne afvander til Venø Sund, som er udpeget som habitatområde. En del af udspretningsarealerne afvander til Venø Bugt der ikke er udpeget som Natura 2000 område, dog står Venø Bugt i forbindelse med Venø Sund. Udpeg-

ningsgrundlaget for habitatområdet er blandt andet kystlaguner og strandsøer (1150), større lavvandede bugter og vige (1160) og rev (1170). Følgende fuglearter er udpegningsgrundlag for fuglebeskyttelsesområdet: klyde (A047), dvægterne (A067), lysbuget knortegås (A069), hvinand (A070), toppet skallesluger (A132) og stor skallesluger (A195).

Basisanalyse for Venø, Venø Sund og tillæg om ny viden til denne kan findes på www.vandognatur.dk. For Limfjorden som helhed konkluderes følgende, det er sandsynligt, at gældende regionplanmål ikke nås i 2015 på grund af tilførslen af næringsstoffer fra land. Yderligere fremgår det af basisanalysen for Venø og Venø Sund at en foreløbig trusselvurdering for de marine naturtyper i Natura 2000-område nr. 62 kan udmøntes i at de åbne vandområder er følsomme overfor næringsstofbelastning, og fremstår grundet en sådan påvirkning i dag med en forringet vandkvalitet.

Samlet konklusion for bevaringsstatus for strandsøerne i Natura 2000-område Venø og Venø Sund er, at naturtypen, hvor den står i åben forbindelse med udpegningsgrundlaget kystlagune, der er påvirket af store udledninger af næringssalte, hvorved naturtypen har forringet sigtddybden og ændret biologiske forhold. En foreløbig trusselvurdering for de marine naturtyper i Venø Sund kan udmøntes i at de åbne vandområder er følsomme overfor næringsstofbelastning, og fremstår grundet en sådan påvirkning i dag med en forringet vandkvalitet og har dermed ugunstig bevaringsstatus.

En øget næringsstofudvaskning vil jf. basisanalysen kunne have betydning for de fuglearter, der lever af bundvegetationen, da mængden af planter reduceres som følge af eutrofiering. Der udvaskes fra udsprængningsarealernes rodzone samlet 10.795 kg N pr. år, hvilket er 746 kg N mindre pr år i ansøgt drift end i nudrift (reduceret mængde/ha * antal ha * reduktionspotentialet). Der er altså en mindrebelastning af kvælstof

til rodzonen ift. nudrift beregnet efter ansøgningssystemets beregningsmetoder.

Jf. habitatbekendtgørelsen¹⁰ er det med baggrund i ovenstående vurderet, at udvidelsen ikke vil forringe områdets naturtyper og levestederne for arterne eller medføre forstyrrelser, der har betydelige konsekvenser for de arter som de internationale naturbeskyttelsesområder er udpeget på baggrund af. Kommunen har dermed vurderet, at projektet ikke vil påvirke Natura 2000-områderne væsentligt, og der er derfor ikke foretaget en nærmere konsekvensvurdering af projektets virkninger på Natura 2000-området under hensyn til bevaringsmålsætningen for det pågældende område. Vurderingen er lavet på baggrund af den viden og de beregningsmetoder kommunen har på området.

- Kumulativ effekt

I forhold til den kumulative effekt vurderes det, at bedriften ikke i sig selv kan påvirke fjordområderne, men i kumulation med de øvrige landbrug i oplandet kan der være en påvirkning.

Ejendommen overholder de generelle landbrugsregler og husdyrlovens beskyttelsesniveauer, det vurderes, at udvidelsen ikke vil medvirke til en væsentlig forringelse af forholdene i havområderne.

På ovenstående baggrund vurderer Struer Kommune, at udledningen af næringsstoffer ikke giver anledning til en væsentlig merpåvirkning eller en forringelse af habitatområdet indtil Vand- og Naturplanerne foreligger.

Udvidelse af husdyrproduktionen på ejendommen medfører ikke væsentlige påvirkninger af relevante vandløb.

Det vurderes derfor, at udvidelsen er i overensstemmelse med regionplanens målsæt-

¹⁰ Bekendtgørelse nr. 408 om udpegnings og administration af internationale naturbeskyttelsesområder samt beskyttelse af visse arter af 1. maj 2007

ninger og habitatdirektivet, hvad angår de ferske overfladevande og de marine områder.

Det vurderes samlet for overfladevand at ansøgte projekt overholder det i husdyrloven fastlagte beskyttelsesniveau for Nissum Bredning/Venø Bugt. Der er ikke naturområder hvor det skønnes nødvendigt at indføre et strengere beskyttelsesniveau end det i loven anførte.

Natur

- Areal status

Store dele af ejendommens udspretningsarealer ligger i landskablige interesseområde jf. landsplandirektivet, hvorimod ejendommens bygninger ligger udenfor. I regionplanretningslinierne om landskabelige interesseområder er anført, at landskabelige værdier her tillægges stor vægt.

Bedriftens udspretningsarealer er ifølge Regionplanen 2005 placeret i særlige værdifulde kulturmiljøer for så vidt angår gravhøje ved Kilen, som er en del af Oldtidsvejen. Ejendommens bygninger ligger ikke i et område, der er udpeget som særligt værdifulde kulturmiljøer.

-Biologiske spredningskorridorer

Spredningskorridorer er udpeget for at modvirke fragmenteringen af naturområder og forbedre spredningsmulighederne for den vilde flora og fauna. Afhængig af særlige arters spredningsbehov kan læhegn med 'fodpose', ekstensivt drevne landbrugsarealer samt etablering af vandhuller og dyrkningsfrie bræmmer langs vandløb medvirke til forbedring af særlige arters spredningsmuligheder i landskabet.

Udbringningsarealerne ligger ca. 10 km fra område, der i Regionplan/kommuneplan 2005 er udpeget som spredningskorridor. Det vurderes i dette tilfælde, at almindelig landbrugsdrift ikke vil påvirke de økologiske spredningskorridorer.

- Beskyttede sten- og jorddiger

Ved sten- og jorddiger og lign. forstås menneskeskabte, linieformede forhøjninger af sten, jord, græstørv, tang eller lignende materialer, som fungerer eller har fungeret som hegn og har eller har haft til formål at markere administrative, ejendoms- eller anvendelsesmæssige skel i landskabet. Digerne er vigtige elementer i kulturlandskabet, som både viser tidligere tiders arealudnyttelse, ejendoms- og administrationsforhold, fungerer som levesteder og spredningskorridorer for dyr og planter og bidrager til et afvekslende landskab, ofte med egnstypiske digestrukturer.

Der er beskyttede diger efter Museumslovens § 29a på ejendommens arealer. Digerne må ikke ændres eller fjernes uden kommunens tilladelse.

-Fredede fortidsminder

Bedriftens udspretningsarealer er ifølge Regionplan 2005 placeret i særligt værdifuldt kulturmiljøer for så vidt angår gravhøje ved Kilen, som er en del af Oldtidsvejen. Ejendommens bygninger ligger ikke i et område, der er udpeget som særligt værdifulde kulturmiljøer.

Det er vurderet, at udvidelsen af husdyrbruget ikke strider mod hensynet til kulturhistoriske interesser.

Der er en del gravhøje på eller ved udspretningsarealerne. I henhold til § 29f i Museumsloven ikke må foretages jordbehandling, gødes eller plantes (herunder også juletræer og lignende) på gravhøje og inden for en afstand af 2 m fra dem.

Jf. § 18 i Lov om naturbeskyttelse må der endvidere ikke etableres ny beplantning eller foretages lignende ændring i tilstanden af arealet inden for 100 meters afstand fra gravhøje, medmindre der meddeles dispensation hertil.

Diger på ejendommens arealer, der er beskyttede efter Museumslovens § 29a, må ikke ændres eller fjernes uden kommunens tilladelse.

- Beskyttede naturtyper

På det vedlagte kort (bilag 9 og 10) er angivet, hvilke naturtyper der er ved ejendommen og ved ejendommens arealer er registreret efter § 3 i Lov om naturbeskyttelse og hvilke af disse, der jf. kommunen er udpeget efter § 7 i lov om husdyrbrug.

Målsætningerne jf. Struer kommuneplan 2009-2020 for alle områderne er C-målsætning undtagen søerne, der ikke er målsatte.

Naturområder (søer, vandløb, heder, moser og lignende, strandenge og strandsumpe, ferske enge og overdrev) der er beskyttede i henhold til § 3 i Lov om naturbeskyttelse må generelt ikke tilføres gødningsstoffer.

Ferske enge og overdrev må dog anvendes som før lovens ikrafttræden i 1992. Det vil sige at driften af arealerne ikke må intensiveres i forhold til årene før 1992. Dette indebærer bl.a., at de 2 naturtyper højst må tilføres samme mængde gødning som i perioden op til 1992. Naturenge og overdrev vil normalt slet ikke, eller kun i beskedent omfang, blive tilført gødningsstoffer.

Der er ikke registreret § 3 naturområder indenfor udbringningsarealet.

Nærmeste § 3 naturareal der er udpeget jf. § 7 i husdyrloven:

- 850 sydøst for staldanlægget ligger en hede > 10 ha.

Inden for 1000 meter fra anlægget ligger følgende § 3 registreret naturtyper i Struer kommune:

- Ca. 130 meter nord ligger sø
- Ca. 430 meter nordøst ligger mindre sø
- Ca. 860 meter øst ligger sø.

Søerne er ikke målsat i Struer kommuneplan 2009-2020.

Der er ikke lavet beregning af ammoniakdepositionen på de forekommende § 3 søer, da det vurderes at markbidraget fra alm. udvaskning til disse har en væsentligt større kvælstof belastning af søen end depositionen fra anlægget vil give anledning til.

På baggrund af ansøgningen vurderes udvidelsen ikke at indebære væsentlige ændringer i markdriften. Markdrift i form af omlægning, gødsning, behandling med plantebeskyttelsesmidler og andre jordbrugsaktiviteter antages derfor ikke at give anledning til øget påvirkning af områdets beskyttede naturtyper.

- Beskyttede naturtyper og ammoniakvilkår
Hovedreglen, med miljøgodkendelsesordningen er, at der i kraft af den generelle reduktion af ammoniaktabet og etablering af bufferzoner om udpegede naturområder (§ 7 arealer), er taget det nødvendige hensyn til naturområder efter § 3 i naturbeskyttelsesloven. På det vedlagte kort (bilag 9) er angivet, hvilke naturtyper der er nær bedriften og udbringningsarealerne er registreret efter § 7 .

Anlæg:

Udvidelsen medfører en mindreemission fra anlægget på 65,00 kg N/år således at den samlede emission bliver i alt på ca. 6686,16 kg N/år. Bedriften ligger i bufferzone II i forhold til § 7 arealer, staldanlægget er beliggende ca. 850 m sydøst for § 7 arealet. Det beregnede maksimale merbidrag til § 7 arealet fra stald og lager er beregnet til 0,05 kg N/Ha, hvorfor der ikke ift. det individuelle ammoniakkrav stilles yderligere reduktionskrav.

Da der er tale om en udvidelse af et husdyrbrug over 75 DE stilles der et generelt krav om 15 % reduktion (2007) af ammoniakemissionen i forhold til det tidssvarende staldsystem. Med den valgte staldsystem, etablering af gyllekøling i den nye sostald,

overdækning på den nyeste gyllebeholder overholdes kravet om 15 % reduktion af ammoniaktab fra stald og lager. Overdækning af gyllebeholdere reducerer NH₃-fordampningen med 50 pct. sammenlignet med naturligt flydelag. Der reduceres med 186 kg N/år udover det der er nødvendigt for at opfylde kravet.

Ammoniaktab fra stalde, lagere og i forbindelse med udbringning af husdyrgødning, er en af de væsentlige trusler mod næringsfattige naturtyper. Derfor vurderes der på disse næringsfattige naturområders tålegrænse i forhold til tilført kg kvælstof pr. år. Vurderingen sker næsten udelukkende på naturområder som, skov, overdrev, hede, eng og mose. Begrundelsen herfor skal findes i, at danske søer generelt ikke er følsomme for deposition af kvælstof fra luftbåren kvælstof. Der findes dog et begrænset antal meget følsomme søer, Lobeliesøer, der hører til den mest følsomme danske naturtype.

Nærmeste § 7-areal der er et hedeområde beliggende sydøst for ejendommen har en en tålegrænse mht. kvælstofdeposition på 10-25 kg N/ha/år¹¹ for både hede og overdrev.

De nævnte naturtyper findes naturligt under næringsfattige forhold, og er dermed følsomme overfor en forøgelse i kvælstofdepositionen. Baggrundsbelastningen for området er vurderet til ca.13 kg N/ha/år¹².

Den højeste merdeposition i nærmeste § 7-areal er beregnet til 0,05 kg N/ha. Udvidelsen vil derfor medføre en forøgelse i kvælstofdeposition, men det vurderes ikke at have en væsentlig betydning for de omtalte § 7 naturtyper og deres plantesamfund.

Det beregnede samlede bidrag til nærmeste § 7-areal fra stald og lager er beregnet til

0,19 kg N/ha. Det vurderes derved at tålegrænsen for de to naturtyper ikke er overskredet.

Det vurderes at de øvrige nærmest beliggende naturarealer ikke bliver påvirket med en væsentligt merbelastning af luftbåren kvælstof. Denne vurdering er med baggrund i, at udvidelsen ikke giver anledning til en væsentligt øget kvælstofdeposition i 850 meters afstand og dermed vurderes merdepositionen på øvrige naturarealer også for værende meget lav samtidig med, at tålegrænsen ikke anses for overskredet.

De øvrige naturarealer inden for radius af 1000 meter for ejendommen er mindre søer.

Der er ikke lavet beregning af ammoniakdepositionen på de forekommende § 3 søer, da det vurderes at markbidraget fra alm. udvaskning til disse har en væsentligt større kvælstof belastning af søen end depositionen fra anlægget vil give anledning til.

Arealer:

Udbringning af flydende husdyrgødning på marker beliggende i en afstand på under 1000 meter fra et § 7 areal er omfattet af krav om nedfældning efter husdyrgødningsbekendtgørelsens¹³ §§ 24 og 38. På det vedlagte kort (bilag 9) er angivet, hvilke naturtyper der er nær udbringningsarealerne er registreret efter § 7 og hvilke udbringningsarealer der ligger indenfor bufferzonen og derfor omfattes af krav om nedfældning.

Flere af udspretningsarealerne ligger med § 3 natur indenfor 10-100 meter. Det drejer sig om følgende arealer: ved areal nr. 34 ligger en eng, ved areal nr. 17 og 33 ligger moseområde, ved areal nr. 14 en hede og ved areal nr. 18 et overdrev. På disse lokaliteter er det vurderet at ammoniakfordampningen fra udbringning af husdyrgødning kan være højere end 1 kg N/ha, og der er

¹¹ Manual vedr. vurdering af de lokale miljøeffekter som følge af luftbårent kvælstof ved udvidelse og etablering af større husdyrbrug, opdatering af 15. december 2005

¹²<http://www.dmu.dk/Luft/Lufforurenings-modeller/Deposition/Danmark/>

¹³ Bekendtgørelse om husdyrbrug og dyrehold for mere end 3 dyreenheder, husdyrgødning, ensilage m.v. nr. 1695 af 19/12/2006.

derfor stillet vilkår om nedfældning af flydende husdyrgødning på disse arealer

Flere af udspretningsarealerne ligger umiddelbart op til § 7 arealerne omkring Kilen. Det er eng (tålegrænse 10-25), mose (tålegrænse 10-20) og overdrev (tålegrænse 10-25). Følgende arealer grænser til området: 119-1, 120, 115 og 122. Disse arealer ligger i Bufferzone II og er derfor omfattet af reglerne om nedfældning. Det vurderes, ligesom ved § 3 arealerne, at ammoniakfordampningen fra udbringning af husdyrgødning kan være højere end 1 kg N/ha.

Der er i Struer Kommune en gennemsnitlig baggrundsbelastning på 13 kg N/ha/år. Det betyder, at selvom der i "worst case" tilfælde vil deponeres 1 kg N/ha/år mere ammoniak fra udspretningen, vil selv de mest følsomme naturtyper i området stadig kun tildeles en deposition der ligger i den lave ende af tålegrænseintervallet. Struer kommune vurderer derfor, at depositionen fra udspretningsarealerne ikke vil påvirke naturarealerne nævneværdigt, da tålegrænserne for naturtyperne ikke er overskredet.

- Kumulativ effekt

Når hele eller dele af et stald- eller opbevaringsanlæg på det ansøgte husdyrbrug ligger indenfor bufferzone II må merbelastningen af naturområdet beskyttet efter § 7 ikke overskride fastlagte beskyttelsesniveauer. Beskyttelsesniveauerne er lavet ud fra, hvor mange andre husdyrbrug større end 75 DE, der er i området. Den maksimale merbelastning må være på 0,3 kg N/ha ved mere end 2 husdyrbrug, på 0,5 kg N/ha ved 2 husdyrbrug og på 0,7 kg N/ha ved 1 husdyrbrug.

Bedriften ligger i Bufferzone II ca. 850 meter fra § 7 området, bidraget til ammoniakdeposition er på 0,05 kgN/ha.

- Internationale naturbeskyttelsesområder – terrestrisk natur

Ingen af bedriftens arealer ligger inden for områder, der er udpeget som internationale naturbeskyttelsesområder. Bedriftens drifts-

bygninger ligger ca. 4,6 km fra habitatområdet (nr. 224) Flynder Å og hederne i Klosterhede Plantage. Naturområderne i Klosterheden er præget af beliggenheden i de store skove, som er domineret af nåletræer. Den direkte påvirkning fra landbrugsarealer er således ringe, selv om der ses tegn på eutrofiering ved luftbåret kvælstof i blandt andet hederne.

Våde naturtyper, både de næringsfattige vådområder og de næringsrige vådområder, trues af forurening som følge af kvælstofdepositionen, tilgroning og næringsstofbelastning.

- Udpegningsgrundlagets arter

Bæklampret: De fysiske forhold i vandløbene i habitatområde 224 er gode for Bæklampretter. Tilsvarende er vandkvaliteten også god, hvorfor der ikke vurderes at være nogen trusler mod Bæklampretten pt. Odder: På baggrund af odderens positive fremgang i Jylland i løbet af 1990'erne, og den udbredte forekomst i område nr. 224 vurderes der ikke umiddelbart at være trusler mod den inden for habitatområdet.

Lemvig Kommune har i sin udtalelse i sagen vurderet, at anvendelsen af udspretningsarealerne ikke får negativ indflydelse på de arter og naturtyper som Nr. 224, Flynder Å og heder i Klosterhede Plantage området er udpeget på grundlag af. Der er i vurderingen lagt vægt på, at ingen af udspretningsarealerne ligger indenfor udpegningsgrundlaget, således at alene næringsstofbelastningen kan give en påvirkning af området. Næringsstofbelastningen er uændret i forhold til tidligere og der inddrages ikke arealer, som ikke tidligere har modtaget husdyrgødning med det ansøgte dyretryk.

Da svinebedriften ikke er beliggende i eller omfatter arealer indenfor internationale naturbeskyttelsesområder, vurderes ammoniakfordampning umiddelbart at være eneste potentielle påvirkning af de nævnte internationale naturbeskyttelsesområder.

Anlæg:

Ammoniakfordampningen fra bedriftens stalde og gylletanke vil således ikke medføre nogen målbar stigning i deposition på naturtyper, da der er en mindreemission på 65,00 kgN/år. Den samlede deposition på naturtyperne vurderes at være så lav, at den ikke har nogen væsentlig betydning på de nævnte internationale naturbeskyttelsesområder, og den falder med det ansøgte projekt ift. nudrift. Ammoniakdeposition aftager eksponentielt med afstand fra punktkilden. Ammoniaktabet fra bedriften vil derfor ikke bidrage til målbar merbelastning af andre habitatområder eller internationale naturbeskyttelsesområder. Ammoniakfordampning fra udbringning af husdyrgødning vurderes ikke at kunne påvirke habitatområdet pga. af den store afstand. Der er 3,1 km fra Habitatområdet til det nærmeste udspæringsareal.

Ammoniakfordampning, som følge af udvidelse af svinebedriften, vurderes jf. habitatbekendtgørelsen derfor ikke at forringe tilstanden af naturtyper og arter, der er udpegningsgrundlag for internationale naturbeskyttelsesområder. Kommunen har dermed vurderet, at projektet (anlæg og arealer) ikke vil påvirke Natura 2000-områderne væsentligt, og der er derfor ikke foretaget en nærmere konsekvensvurdering af projektets virkninger på Natura 2000-området under hensyn til bevaringsmålsætningen for det pågældende område. Vurderingen er lavet på baggrund af den viden og de beregningsmetoder kommunen har på området.

- Artsfredninger, rødlistearter og Bilag IV-arter

- Artsfredninge, rødlistearter og Bilag IV-arter

I habitatdirektivets Bilag IV er opført en række arter, som skal ydes streng beskyttelse overalt i deres naturlige udbredelsesområde, også uden for de udpegede habitatområder. Det indebærer for dyrearternes

vedkommende blandt andet, at yngle- og rasteområde ikke må beskadiges eller ødelægges, og for planternes vedkommende blandt andet, at arterne ikke må indsamles, plukkes eller ødelægges.

På og umiddelbart op til husdyrbrugets arealer er kommunen ikke bekendt med forekomster af planter og dyr omfattet af artsfredning eller optaget på nationale eller regionale rødlistearter eller bilag IV-arter.

En række dyr, som er omfattet af habitatdirektivets bilag IV, kan have levested, fødesøgningsområde eller sporadisk opholdssted på egnen omkring landbruget. På baggrund af "Faglig rapport fra DMU nr. 635, 2007, Håndbog om dyrearter på habitatdirektivets bilag IV" samt kommunens øvrige kendskab vurderes umiddelbart, at det kan være odder, markfirben, spidssnudet frø, stor vand-salamander, strandtudse, birkemus samt flagremus arterne: vandflagermus, damflagermus og sydflagermus. Udvidelsen vurderes at have en neutral effekt for de nævnte arter.

I det følgende vurderes forekomsten af en række arter, hvor projektområdet ligger inden for eller i nærheden af artens naturlige udbredelsesområde. Der foreligger ikke konkrete feltobservationer af de pågældende arter i projektområdet eller i den umiddelbare nærhed. Der er ikke indberettet observationer til www.naturdata.dk om observationer i projektområdet eller dets umiddelbare nærhed.

Flagermus. Flagermusene overnatter oftest i huse og hule træer i nærheden af skov. Fourageringsområderne er artsafhængige, og kan bl.a. være søer og åer, hvor flagermusene æder insekter som de fanger over vandoverfladen. Mange arter fouragerer på insekter, de fanger i lysåben løvskov, over marker og skove, i skovkanter, lysninger eller levende hegn. Projektområdet kan tænkes at indgå i nogle arters fourageringsområder, men det vurderes, at der ikke vil være negative påvirkninger.

Markfirben. Markfirbenet er udbredt over det meste af landet men noget pletvist. Markfirbenet træffes på steder med bar og løs, gerne sandet jord. Det kan være heder, klitter, overdrev, råstofgrave, diger, stengærder og på vej- eller jernbaneskråninger. Det vurderes, at projektet ikke vil påvirke evt. levestedet væsentligt i negativ retning.

Stor Vandsalamander. Den store vandsalamander er udbredt over det meste af Danmark, dog er den fåtallig i Jylland vest for israndslinien (jf. Håndbog om dyrearter på Habitatdirektivets Bilag IV, Faglig rapport fra DMU nr.635, 2007). Den yngler i solåbne vandhuller med rent vand og gerne på de lerede jorder, men kan uden for yngletiden opholde sig i dybere vandhuller og vandhuller med forurenede vand. På land kan den findes nær vandhuller under væltede træer o.l. På den baggrund vurderes det, at den store vandsalamander kan forekomme i projektområdets vandhuller. Den er registreret en del steder 3 – 4 km øst for ejendommen. Trusler mod arten vil være opfyldning eller tilgroning af vandhullet gennem øget belastning med næringsstoffer og ødelæggelse af levestederne i omgivelserne. Udsætning af fisk vil også være skadelig, idet fiskene æder salamanderens æg og yngel. Det vurderes, at gennemførelse af projektet ikke vil forværre livsbetingelserne væsentligt. Det skal bemærkes, at anlæggelse af bræmmer samt oprensning af tilgroede vandhuller (oprensning kræver tilladelse fra kommunen) vil forbedre livsbetingelserne for arten.

Spidssnudet frø. Spidssnudet frø er almindeligt udbredt over det meste af landet. Den findes i større eller mindre vandhuller i engområder, moser, dyrkede marker og skovbevoksede områder. På denne baggrund vurderes det som sandsynligt, at arten forekommer i projektområdets vandhuller. Trusler mod arten vil være opfyldning eller tilgroning af vandhullet gennem øget belastning med næringsstoffer og ødelæggelse af levestederne i omgivelserne. Det vurderes, at gennemførelse af projektet ikke vil forværre livsbetingelserne væsentligt. Det skal bemærkes, at anlæggelse af bræmmer samt

oprensning af tilgroede vandhuller vil forbedre livsbetingelserne for arten.

Strandtudsen. Strandtudsen er gået stærkt tilbage i Danmark, og er blevet sjælden i mange dele af landet. På trods af sit navn findes den flere steder langt inde i landet, som f.eks. i Midtjylland. Det har en stor positiv betydning for strandtudsen at der er vandhuller med lavt vand, der tørrer ud i løbet af sommeren. Det kan også yngle i vandhuller, der lige er dannet eller nogle med helt nøgne kanter. Dens vigtigste ynglevandhuller er mange steder nøgne søer i grusgrave. Den kan dog også findes langs større, næringsfattige søer med spredt og tynd rørskov. Strandtudsen klarer sig bedre, hvis man høster tagrør omkring vandhuller, eller slår bevoksningen. Trusler mod arten vil være opfyldning eller tilgroning af vandhullet gennem øget belastning med næringsstoffer og ødelæggelse af levestederne i omgivelserne. Det vurderes, at gennemførelse af projektet ikke vil forværre livsbetingelserne væsentligt.

Birkemus. Birkemus er i Danmark fanget eller observeret i ældre skove, kratkove, enge samt på dyrkede marker. I Skandinavien findes arten ofte i birke- og pilekrat. Det er vanskeligt at sige noget entydigt om artens habitatkrav. Formentlig stiller arten forskellige krav til opholdssted, dels i forbindelse med vintersøvn (permanent, tørt opholdssted f.eks. veldrænet ældre skov), og dels i forbindelse med sommerens fouragerings- og yngleområde. Et bud på habitat vil derfor være, at birkemus kan findes hvor gamle skov- eller moseområder støder op til dyrkede marker eller skovenge. På trods af denne brede habitatdefinition findes birkemusen kun i to vidt adskilte hovedområder i Danmark: i det vestlige Limfjordsområde, især nord for fjorden, og i det sydlige Jylland syd for en linie Horsens-Varde og nord for Haderslev-Ribe. Der er generelt kun få fangster og observationer fra de nævnte områder, og disse registreringer er spredt over hele 1900-tallet. I begge områder blev der især observeret og indberettet mange fund i

1940erne. I nyere tid er der igen indberetninger fra nogen af områderne. Et skøn over den danske bestands størrelse er vanskelig, da den nuværende, begrænsede viden om artens habitatkrav ikke gør det muligt inden for områderne at skønne over den reelle udbredelse, og da der ikke findes viden om specifikke populationsestimater og udviklingstendenser. Birkemusen forefindes måske i området, men det har ikke været muligt at finde registreringer af arten, og da der ikke sker ændringer i arealanvendelsen vurderes det, at projektet ikke får nogen indflydelse for arten, såfremt der skulle forefindes en bestand i området.

Andre udvalgte arter tilknyttet vandhuller. Potentielt vil der kunne forekomme arter som grøn frø, lille vandsalamander og skrubtudse, der ikke er opført på Habitatdirektivets Bilag IV, men som er fredede herhjemme. For disse arter gælder de samme betragtninger, som nævnt under padderne ovenfor.

Det vurderes, at udvidelsen kun vil påvirke Bilag IV-arterne negativt ved alvorlige uheld i forbindelse med håndtering af husdyrgødningen (f.eks. udslip fra gylletanke). Der er i den forbindelse stillet vilkår således at dette ikke skulle kunne ske. Omvendt vurderes det, at lovlige håndtering af husdyrgødning indenfor udspretningsområdet ikke vil have nogen negativ effekt på arterne.

Det er vurderet at det ikke er nødvendigt at stille yderligere vilkår for at sikre ovennævnte arter.

Mangler i vurderingsgrundlaget

Miljøgodkendelsen og vurderingerne bygger på:

- Oplysninger, der er modtaget fra ansøger og dennes konsulent
- Kommunens egne oplysninger om områdets natur- og miljøforhold
- Områdets sårbarhed over for påvirkninger fra bedriften
- Regionplanens målsætninger og retningslinier,

Kommunen er opmærksom på, at vurderingen af bedriftens kumulative effekt på natur og miljø bygger på et utilstrækkeligt grundlag, men som er det for tiden bedst mulige. F.eks. foreligger ikke ajourførte oplysninger om dyreholdet i det betragtede område, herunder specielt ikke om nyere ændringer heraf, udvidelser eller nedlæggelser. Der arbejdes på en forbedret udveksling af data på nationalt plan.

Endvidere er kommunens egne mål og forudsætninger om sårbarhed, tålegrænser mv. er under løbende revision. Desuden er både beregningsmetoder og modeller, der skal anvendes for at forudsige påvirkninger fra såvel denne bedrift som fra bedrifter i et givet område under ét, er tilsvarende under opbygning.

Den kumulative påvirkning af områdets natur og miljø er ikke beregnet specifikt for udvidelsen af produktionen på ejendommen uden for bufferområderne. Dette skyldes at det nødvendige beregningsværktøj endnu ikke er udviklet, samt at muligheden for at sammenkøre data vedrørende husdyrproduktion fra andre ejendomme i et betragtet område ikke er til stede på en operationel måde.

Indtil disse ting er på plads, er det kommunens opfattelse, at der overordnet set for et givet område formentlig kun i begrænset omfang vil være tale om nettoudvidelser af husdyrproduktionen. Dette betyder generelt, at en udvidelse på en betragtet lokalitet i væsentligt omfang "modregnes" ved en reduktion på andre ejendomme, hvor produktionen nedlægges. Lokalt bliver der naturligvis tale om en forøgelse, men denne vil være indregnet og vurderet specifikt for udvidelsen.

For Struers Kommunes samlede vurdering af udvidelsen på Kobbelhøjevej 10 gælder, at der ikke er væsentlige mangler i de foreliggende oplysninger, og at alle afgørende miljø- og naturpåvirkninger indgår i vurderingen af dyreholdet.

Ansøgers miljøtekniske beskrivelse

Følgende afsnit er baseret på oplysninger fra ansøger og angiver således, sammen med relevante kortbilag forudsætningerne for afgørelsen.

Oplysninger om ansøger og ejerforhold

Navn: Martin Agerskov
Adresse: Kobbelhøje 10, 7600 Struer
Telefon: 97861242
Mobil: 20288242
e-mail: marslund@marslund.dk

Opstart af anlægsarbejder: 11-12-2007
Byggeri forventes afsluttet: 11-12-2007
Driftsstart staldanlæg: 11-12-2007

Der er ansøgt om miljøgodkendelse af udvidelse af Opformeringsbesætning for Martin Agerskov på Skovlyst, Kobbelhøje 10, 7600 Struer fra 388,54 dyreenheder (DE) til 463,44 DE i svin. Udvidelsen sker dels i eksisterende stalde og etablering af ny sostald på 4000 m², der opfylder krav til løsgående søer, som skal være gennemført inden 2013. Der er søgt om miljøgodkendelse efter § 12 i Lov nr. 1572 af 2006 om miljøgodkendelse m.v. af husdyrbrug.

Husdyrbruget ligger i det åbne land syd for Resen. Den nærmeste nabobeboelse ligger i en afstand af ca. 146 meter fra staldanlæggene. Ejendommen har en revurderet miljøgodkendelse fra den 16 maj 1994. Husdyrbruget har på tidspunktet før ansøgning en miljøgodkendelse til 600 søer med 15000 smågrise og 7000 sl. svin. Ejendommen er en opformeringsbesætning, og der søges til 1000 søer i løsdrift med en produktion på 26000 smågrise hvor af ca. 10000 sælges ved 30 kg. 2300 gylte 100 -140 kg., 3400 polte 31 – 65 kg og 3000 polte/galtgrise 25 – 105 kg. Der sker et løbende salg fra 30 til 140 kg., så der vil kun blive produceret ganske få sl. svin. Se bilag, opgørelse af opformeringsbesætning

Oplysninger om ejendommens placering

Lokalisering og landskab

Eksisterende byg. : 2 stalde, 1 halmhus, 1 maskinhus, 3 gyllebeh. 2 kornsiloer, 1 halmfyr ialt 5800 m² bebygget areal og nye bebyggelser er en stald parallelt med nuværende sostald på 4000 m²

Ventilationsafkast, ligetryk, med 60 ind- og udsugning. (se bilag)

Gylleholdere, 2 på 2000 m³/stk og 1 på 3000 m³

Ensilagepladser , ingen

Relevante dræn , tagvand til dræn, videre til grøft.

Befæstede arealer inkl. afløb, føres til fortank .

Relevante adgangsveje , se bilag

Interne transportveje, veje og stier

Belysningsanlæg, 3 udendørs lamper

Nedgravede tanke, 1 stk ligger indendørs på 6000 l. ikke i brug, der er opsat en 1500 l tank med dob. bund i 2007.

Drikkevandsboringer/brønd mv. 12 m fra nuværende stald og 6 m fra ny stald.

Placering af eksisterende og fremtidige afskærmende beplantninger, ingen

Endvidere oplyses i tekstfeltet følgende:

Grundplan (i m²) – for udvidelse af eksisterende bygninger angives størrelsen på grundplanen til 5800 m² og efter udvidelse er der 9800 m². Bygningshøjde (i m) målt til tagryg – for udvidelse af eksisterende bygninger angives bygningshøjde

før, til 8.7 m og efter udvidelse til 10,7 m. på bygning og siloer er 30 m

Taghældninger 30 og 45 gr.

Bygningsmaterialer og farver på bygningsfacader er rødemursten og grå ertanitbølgeplader på tag

Afskærmende beplantnings beplantningsbredde og træartsvalg, ingen

Bygningernes fremtidig anvendelse, opformering og sl.svin til salg.

Belysningsforhold på facader, 3 lamper på 3 gavle.

Landskabelige hensyn

Generelle afstandskrav	
	Faktisk afstand Fra nærmeste staldcentrum
Afstandsforhold fra ejendommen til nærmeste naboer (krav):	
Nærmeste nabo, uden landbrugspligt*	146 m
Byzone*	2769 m
Samlet bebyggelse i landzone*	> 1000 m
Afstandsforhold fra nyetablerede staldbygning/gyllebeholder (krav)**)	
Ikke almene vandindvindingsanlæg (25 m)	>50
Almene vandindvindingsanlæg (50 m)	,privat vand 6 m. off. vand >1000 m
Vandløb (herunder dræn) og søer (15 m)	146 m
Offentlig vej / privat fællesvej (15 m)	16 m
Levnedsmiddelvirksomhed (25 m)	> 2000 m
Beboelse samme ejendom (15 m)	18 m
Naboskel (30 m)	nuværendebygning 2 m Ny sostald. 20,6 m

*Afstandskravet beregnes af www.husdyrgodkendelse.dk

*.) Husdyrlovens § 6.

**.) Husdyrlovens § 8.

Landskabelige hensyn

Bygning bliver ikke højere end de bygninger der er der nu. Den bliver opført i rødemursten med eternitplader på tag. Beskyttede naturarealer (§ 3) afstand til mose og fersk eng 800 m, afstand til eng 900 m. afstand til sø 146 m. ikke målsat, ligger i bufferzone II
Ejendommen ligger i skovbyggelinje.

Lysforhold

3 lamper udendøres lys

Husdyrgødning

Opbevaringskapacitet for gylle					
	Anlægsnummer, jf. ansøgningen	Opført	Sidst kontrol- leret	Størrelse m ³	Lagerandel %
Gyllekanal/fortank	1.1.11			2712	27
Gylletank gammel					
Gylletank 1	1.1.8	1981	2001	2000	22
Gylletank 2	1.1.9	1981	2001	2000	22
Gylletank 3	1.1.10	2001		3000	29
Kapacitet i alt					100
Opbevaringskapacitet for dybstrøelse					
Kom. Mød- ding/ensilageplads	0		-		0
Kompoststak i mar- ken	0		-		0
Kapacitet i alt					100

Årlig produktion af husdyrgødning til gyllebeholder efter udvidelsen

Der produceres årligt ca. 10656 m³ gylle fra søer, smågrise og grise til opformering, i alt 463,5 DE, inkl. drikkevandsspild og vaskevand, der ledes til gyllebeholder.

Opbevaringskapaciteten kan beregnes til 10,9 mdr.

Der opbevares ikke husdyrgødning fra andre ejendomme og der modtages ikke slam eller andet affald til udspredning.

BAT-redegørelse-opbevaring

Opbevaring /behandling af husdyrgødning.

Til opbevaring af gyllen er der 2 tanke med naturligt flydelag, og 1 på 3000 m³ tank med telt-overdækning

Tankene tømmes ca. en gang årligt for inspektion og vedligeholdelse.

Gyllen omrøres kun forud for udkørsel af gylle.

Der er konstant flydelag på gyllen og efter omrøring/udkørsel kontrolleres det at der senest 14 dage efter at der igen er etableret flydelag.

Der føres logbog over flydelag på gyllen.

Der produceres ingen dybstrøelsen på ejendommen.

Opbevaringen lever op til BAT.

BAT-redegørelse udbringning

Der udarbejdes gødningsplaner og gødningsregnskab på bedriften, hvor såvel forbrug af handelsgødning som husdyrgødning dokumenteres.

Gyllen køres ud på veletablerede afgrøder, minimeres ammoniakfordampning og lugtgenerne pga. mindre fordampning og hurtigere optagelse i planterne.

Der køres aldrig på vandmættet, oversvømmet, frossen eller snedækket areal. Der er ingen stærkt hældende arealer og der holdes som minimum 2 m bræmmer til vandløbene.

Gylleudbringning sker kun på hverdage. Husdyrgødningen nedfældes hvor det er muligt.

Rengøring i og omkring siloer og bygninger foretages jævnligt med henblik på at minimere risikoen for lugt og for at der ikke skal opstå uhygiejniske forhold. 80 % af husdyrgødningen udkøres i april, maj og juni måned, det sikre en mindre udvaskning af næringsstoffer.

Foder

Ejendommen er ikke pålagt restriktioner i forhold til fodring. I nudrift er der derfor ikke indtastet oplysninger, hvorved www.husdyrgodkendelse.dk beregner på baggrund af normtal. Der bruger også standard foderberegninger i ansøgt bedrift.

Der anvendes tilskudsfoder indeholdende fytase, fosfor- og råprotein indenfor de vejledende niveauer i BAT-foder (jf. BREF).

Der anvendes færdigfoder (tørfoder) indeholdende fytase og et fosfor- og råproteinindhold indenfor de vejledende niveauer i BAT-foder (jf. BREF).

Foderplanen udarbejdes i samarbejde med konsulent og med anvendelse af nyeste viden indenfor svinefodring.

Der tages analyser af eget korn og foderplanen afpasses kornets sammensætning og kvalitet.

Opbevaring af foder og ensilage

Ingen

BAT-redegørelse

Staldindretning

Udvidelse sker ved opførelse af ny sostald til 1000 søer med spaltegulv og med skrabeanlæg under spalter som giver bedste BAT. Anlægget etableres efter BAT byggeblad; Drægtige søer Køling af kanalbund + linespil 106.01-51 og Diegivende søer Faresti med delvist spaltegulv 106.02-51.

Byggeblade vedlægges. Søerne går i løsdrift med holddrift ca. 50 søer, i lø-

be/drægtighedsafdelingen. I løbeafdelingen er der ornestier i den ene ende af sektionen. Der er vådfodring til enkeltdyrsautomater med ekstra vandventiler

De diegivende søer er løsgående i farestier, og har vådfodring i hver enkelt sti. I krybben er der også en vandventil. De diegivende søer er inddelt i hold i hver deres sektion ca. 50 søer der passer med holddriften i den nye løsdriftsstald.

Der installeres ikke forsøringsanlæg idet der er tale om en staldtype med fast gulv og skraber og køling. Der kan derfor kun kunne opnås en reduktion i ammoniakfordampningen fra lagertanken svarende til ca. 1%. Det er dermed ikke proportionalt at installere forsøringsanlæg.

Smågrisene går i to-klimastald med delvis spaltegulv, byggeblad nr.106.03-51, hvilket er bedste BAT. , samt stier med fuldspalter med vaccumsystem.

I BREF står der, at følgende stalssystemer er BAT:

-Et fuldspaltet gulv med et vakuumsystem til hyppig fjernelse af gylle,
Alle smågrise fodres med tørfoder i krybber med vandventiler. Der bruges løse krybber til mæ-
keerstatning/tørfoder, hvis driftslederen finder det nødvendigt.

Polte, gylte og slagtesvin i stald byg. Nr. 1.1.3 har delvist spaltegulv med 25-49 % og 50 - 75 % fastgulv efter byggeblad nr. 106.04-52.

I polte, gylte og slagtesvine stalde bliver der ikke etableret gyllekøling, fordi " I eksisterende stalde kan gyllekøling ikke etableres." citat fra Gr.nr.: 106.04-53 Forsuring fravælges også fordi der kan opstå utilsigtet ætsning af betonbund og sider i de gamle gyllekanaler.

Når smågrise-, polte-, gylte- og slagtesvinestaldene herunder gyllekanaler om 15 – 20 år skal re-
noveres vil gyllekøling bliver en mulighed, hvis der ikke er fundet andre eller bedre alternativer.
I alle polte-, gylte- og slagtesvinestier er der vådfodring med ekstra drikkeventiler.

Polte, gylte og slagtesvin i stald byg. Nr. 1.1.2 og 1.1.7 har fuldspaltegulv

I polte, gylte og slagtesvine stalde bliver der ikke etableret gyllekøling, fordi " I eksisterende stalde kan gyllekøling ikke etableres." citat fra Gr.nr.: 106.04-53 Forsuring fravælges også fordi der kan opstå utilsigtet ætsning af betonbund og sider i de gamle gyllekanaler.

Når smågrise-, polte-, gylte- og slagtesvinestaldene herunder gyllekanaler om 15 – 20 år skal re-
noveres vil gyllekøling bliver en mulighed, hvis der ikke er fundet andre eller bedre alternativer.
I alle polte-, gylte- og slagtesvinestier er der vådfodring med ekstra drikkeventiler

Harmoniregler

Landbrugsjord til rådighed	
	Ansøgt
Ejet + forpagtet*	538,46 ha
Aftale**	179,08 ha
I alt	717,54 ha

*ejet af:

Erik Mølgaard, Skovlundvej 9, 7620 Lemvig	41,70 ha
Annette Friis Agerskov, Trehøjevej 5, 7600 Struer	2,40 ha
Karen Munch Agerskov, Langergårdvej 8, 7600 Struer (Langergårdvej 12)	82,80 ha
Henning Freddy Kristensen, Lucernemarken 26, 7600 Struer	9,10 ha
Jacob Peder Søgaard, Resenborgvej 2, 7600 Struer	2,00 ha
Knud Nielsen, Kjærgårdsmøllevej 12, 7600 Struer	76,93 ha
Laurids Jacobsen, Tolsgårdvej 2, 7600 Struer	20,06 ha
Frits Bertelsen, Møllebakken 2, 7600 Struer	2,00 ha
Vivi Raunsbæk Dahl, Vester Ringgade 12, 7600 Struer	39,17 ha
i alt	276,16 ha

** ejet af:

Claus Carstensen, Langergårdvej 2, 7600 Struer	23,79 ha
Henning Jacobsen, Makhholmvej 47, 7600 Struer	45,55 ha
Henning Sørensen, Makhholmvej 49, 7600 Struer	109,74 ha
i alt	179,08 ha

Harmoniarealet

Ejendommens produktion af husdyrgødning er på 463,44 DE derudover produceres på Martin Agerskovs tre andre ejendomme Langergårdvej 8, Tingvej 23 og Lemvigvej 10 husdyrgødning svarende til 442 DE. I alt produceres husdyrgødning svarende til 905,44 DE.

Til aftalearealerne Markholmvej 47, Makholmvej 49 og Langergårdvej 2 afsættes husdyrgødning svarende til 172,18 DE.

Det giver en mængde på 733,26 DE til udbringning på ejendommens ejede/lejede arealer.

Med et harmonital på 1,4 DE pr. ha og en besætning på 733,26 DE svin er harmoniarealkravet beregnet til 523,76 ha. Der er 538,46 ha udspretningsareal til rådighed, hvilket giver et reelt samlet harmonitryk på 1,36 DE/ha. Der modtages ikke slam eller andet affald til udspretning på udbringningsarealet.

Bedriftens indretning og drift

Ventilation Ventilationen i alle stalde er styret af et temperaturreguleret styringssystem, som sikrer, at ventilationen kører optimalt, både med hensyn til temperaturen i staldene og elforbruget.

Ifølge referencedokument for bedste tilgængelige teknikker (BREF) der vedrører intensiv svineproduktion, anvendes der således BAT (delvis lavenergibelysning, eftersyn og rengøring af ventilatorer, temperaturstyring der sikrer temperaturkontrol og minimumsventilation i perioder, hvor der ikke er behov for ret stor ventilation).

Bedriften har i dag i høj miljøstatus ud fra de miljøtiltag der er taget, men bedriftens ansvarlige har konstant fokus på hvilke staldsystemer der er bedst anvendelig i relation til miljø og dermed ammoniak til omgivelserne.

Efter hvert hold svin vaskes ventilatoren i staldafsnittene sammen med det øvrige staldinventar. Herved fjernes snavs mv. der kan yde modstand og forøge strømforbruget. I stald polte/galt/udlev. er der undertryksventilation, som er mere strømbesparende end fx ligetryksventilation.

Overbrusningsanlæg

Der installeres lovpligtig overbrusning i drægtighedsstald, smågrisestalde og over poltestierne. Overbrusningen tids- og temperaturstyres automatisk via ventilationsstyringen for at mindske vandforbruget.

Udmugningssystem

Der anvendes vaccumudmugning i alle stalde, -drægtighedsstalden er undtaget. Her anvendes linespil.

Beskrivelse af rengøring og desinfektion (se også afsnittet om Kemikalier i ansøgning)

I alle stalde med sektioneret drift højtryksrensnes (med tilsætning af sæbe) efter hvert hold. Alle stier desinficeres forud for indsættelse af nye grise med Stalosan. Drægtighedsstalden rengøres efter behov og på tidspunkter hvor det er mindst generende for søerne.

Management

I staldene er der både to klimastalde, fuldstalter og delvis spalter. Delvis spalter er etableret som følge af dyrevelfær. Der er udarbejdet et BAT byggeblad for alle stalde med 1/3 spalter, ligeledes vil der også blive udarbejdet et for den nye stald.

I den nye stald etableres der linespil under spalter og den skraber hver 2. time hvilket giver 15% fald i NH₄ afdriften fra den nye stald.

Der er staldsystemer med BAT:

- i alle smågrisestalde med to klima stald gulv med et vakuumsystem til hyppig fjernelse af gylle,
- ved polte/gylte er delvist spaltet gulv med reducerede gødningskanaler med hældende vægge og et vakuumsystem. Der vedlægges BAT-redegørelse.

Vandbesparelse opnås ved drikkenipler som sidder over fodertruget (integreret i foderautomaten). Og vådfoder i andre staldsektioner

Ved vask af stalde anvendes iblødsætningsanlæg ved over brusning, hvorefter staldene vaskes med højtryksrensere med koldt vand. Både iblødsætning og vask med højtryksrensere er vandbesparende.

Ifølge referencedokument for bedste tilgængelige teknikker (BREF) der vedrører intensiv svineproduktion, anvendes der således BAT (brug af højtryksrensere, drikkenipler over trug).

Der bliver opsat lavenergi lysstofrør i ny sostald. I forbindelse med løbende udskiftning af lysstofrør i øvrige stalde udskiftes til lavenergi lysstofrør. Lyset i staldene er tændt efter behov og styres af foderstyringssystemet. Der er lys i staldene i ca. 10 timer i døgnet i vinterhalvåret og ca. 2 timer i døgnet i sommerhalvåret. Tidsrummet kan dog variere.

Staldene er i dag opvarmet med halmfyr, det ændres en kombination af halmfyr og varmegenvinding fra gyllekølingen i den nye sostald. Herved nedsættes CO₂ udslippet.

Andre miljøteknologier der bruges på bedriften er i driftsregnskab registreres forbrug af vand, energi, indkøbt foder, pesticider og handelsgødning og af affald bortskaffes så vidt muligt til genbrug.

Der udarbejdes gødningsplaner og gødningsregnskab på bedriften, hvor såvel forbrug af handelsgødning som husdyrgødning dokumenteres.

Gyllen køres ud på veletablerede afgrøder, minimeres ammoniakfordampning og lugtgenerne pga. mindre fordampning og hurtigere optagelse i planterne.

Der køres aldrig på vandmættet, oversvømmet, frosen eller snedækket areal. Der er ingen stærkt hældende arealer og der holdes som minimum 2 m bræmmer til vandløbene.

Gylleudbringning sker kun på hverdage. Husdyrgødningen nedfældes hvor det er muligt.

Egenkontrol

Personale er bekendtgjort med alle farlige operationer samt godt landmandsskab. Ved evt. gylleudslip, brand, skader på dyr er personale bekendtgjort med opkald til myndighed el. dyrlæge m.m. Der vil blive udarbejdet en beredsskabsplan.

Ophør

Alle stalde rengøres og tømmes hvorefter der decinficeres

Redegørelse for mulige uheld

Der er sikkerhedssystem til hindring af gylleudslip, ventilationssvigt, fodringalarm. Personalet er informeret til af håndterer mulig uheld.

Minimering af risiko for uheld

Alarmer, sikkerhedsprocedure for personale. Gyllepumperør svinges ind over tanken når de ikke bruges.

Minimering af gene og forurening ved uheld

Sikkerhedssystemer som beskrevet ovenfor

Ressourceforbrug

Årligt forbrug		
	Nudrift	Ansøgt
Dieselolie	18000	19000
Elforbrug	300000	330000
Vandforbrug	10500	13500

Vand

Vandforbrug før 10500 m³ efter 13500 m³. Egen vandforsyning til bedriften og off. vand til husholdning.

BAT-redegørelse vandbesparende foranstaltninger

Vandbesparelse opnås ved drikkenipler som sidder over fodertruget (integreret i foderautomaten).

Ved vask af stalde anvendes iblødsætningsanlæg, hvorefter staldene vaskes med højtryksrenser med

koldt vand. Både iblødsætning og vask med højtryksrenser er vandbesparende.

Ifølge referencedokument for bedste tilgængelige teknikker (BREF) der vedrører intensiv svineproduktion, anvendes der således BAT (brug af højtryksrenser, drikkenipler over trug).

Vandforbruget måles ikke som sådant men tjekkes løbende (ca. en gang om måneden). Staldene kontrolleres dagligt og der udføres småreparationer med det samme eller tilkaldes service, hvis der er behov for det.

Energi

Energiforbruget fordeles på:

- Årligt elforbrug er før udvidelse 300000 kwt og stiger til 330000 kwt efter udvidelse
- Årligt forbrug af olie er 12000 l før udvidelse og 13000 l efter udvidelse.
- Årlig egenproduktion af energi: ingen

BAT-redegørelse energibesparende foranstaltninger

Der er opsat lavenergi lysstofrør i ny stald. I forbindelse med løbende udskiftning af lysstofrør i øvrige stalde udskiftes til lavenergi lysstofrør. Lyset i staldene er tændt efter behov og styres af foderstyringsystemet. Der er lys i staldene i ca. 10 timer i døgnet i vinterhalvåret og ca. 2 timer i døgnet i sommerhalvåret. Tidsrummet kan dog variere.

Efter hvert hold vaskes ventilatoren i staldafsnittene sammen med det øvrige staldinventar. Herved fjernes snavs mv. der kan yde modstand og forøge strømforbruget.

Al ventilation er styret af et temperaturreguleret styringssystem, som sikrer, at ventilationen kører optimalt, både med hensyn til temperaturen i staldene og el-forbruget.

Ifølge referencedokument for bedste tilgængelige teknikker (BREF) der vedrører intensiv

svineproduktion, anvendes der således BAT (delvis lavenergibelysning, eftersyn og rengøring af ventilatorer, temperaturstyring der sikrer temperaturkontrol og minimumsventilation i perioder, hvor der ikke er behov for ret stor ventilation).

Transport

Transport				
	Tidsrum		Transporter	
	Nudrift	Ansøgt	Nudrift	Ansøgt
Småkalve				
Slagtekalve til slagtning				
Slagtesvin				
Døde dyr	Hverdag 7 -16	Hverdag 7 - 16	52	52 / år
Kemikalier og handelsgødning	Hverdag 7 - 16	Hverdag 7 - 16	10 g. / år	10 g. år
Andet	Hverdag 7 - 16	Hverdag 7 - 16	385 g /år	395 g./år
Foder	Hverdag 7 - 16	Hverdag 7 - 16	140 g / år	162 / år
Husdyrgødning	Hverdag 7 - 16	Hverdag 7 - 16	520 g / år	550 g / år.
Transporter i alt			1107	1169

Beskrivelse af transport

Gylle transporteres til marker i 25 m³ vogn i i marts/april og lidt i aug ca. 550 læs pr. år Korn tilføres siloere i høst ca. 110 læs pr år. Proteinføder tilkøres foderlade med 52 læs pr. år og der frakøres 235 dyretransporter med avlsdyr pr. år.

20 % af husdyrgødningen fordeles til marker omkring ejendommen og kører ikke på off. vej. Dyr hentes om morgenen efter kl. 07.30. I høstsæsonen kan der i perioder blive kørt halm til sent om aftenen. Foder m.v. bliver leveret indenfor normal arbejdstid fra 07-18.

Idet transporterne normalt ligger i dagtimerne og ikke har karakter over, hvad der er normalt forekommende for lastvogne og traktorer, forventes det, at støjen ikke vil være belastende. Udvidelsen i DE er på cirka 15 %. Antallet af transporter øges ikke tilsvarende og antallet af transporter vurderes i øvrigt ikke at ligge over, hvad man kan forvente.

Ved hensynsfuld kørsel til og fra ejendommen kan støjen herfra dog minimeres. For at mindske eventuelle gener skal transport primært foregå indenfor normal arbejdstid. Sæsonbetonet arbejde kan dog forekomme udenfor disse tidspunkter, men skal søges begrænset. BAT i forbindelse med transport er bl.a.:

- at transport til og fra ejendommen foregår ved hensynsfuld kørsel,
- at transport primært foregår indenfor normal arbejdstid.

Det vurderes, at transport til og fra ejendommen kan foregå uden væsentlige miljømæssige gener for de omkringboende

Kort over transportveje for ejendommen se bilag 3

Støj

Beskrivelse af støjklider

Kværn til foderproduktion kører kun i dagtimer (07-18) og er i lukkerum. Foderanlæg ligger under 45 dB når den udfodring.

I høst fyldes tårnsilo med kornkaster der står udendøres.

Driftsperiode for støjklider

Foderanlæg/ formaleranlæg bruges i dagtimer fra 700 - 1600 brug af traktor/læssemaskine vil normalt begrænses til dagtimerne, dog må der påregnes sæsonarbejde, forår og høst der går udover normal arbejdstid.

Tiltag mod støjklider

Kværn står i lukket rum

Skadedyr

Generel bekæmpelse af skadedyr

Der bekæmpes fluer og gnavere

Fluegener

Bekæmpes efter omfang med godkendte bekæmpelses midler

Rottebekæmpelse

Aftale med rottefænger

Affald

Fast affald nudrift			
	Mængde	Opbevaring	Bortskaffelses metode
Forbrændingseget	12 bigbags	industricontainer	Afhentes hver uge
Ikke forbrændingseget		-	-
Papir/pap	10 kg	-	-
Glas			-
Plast (EAK-kode 02-01-04)	500 kg	Maskinhus	Leveres til genbrugsplads
Heraf PVC		-	-

Fast affald ansøgt			
	Mængde	Opbevaring	Bortskaffelses metode
Forbrændingseget	15 bigbags	Industricontainer	Afhentes hver uge
Ikke forbrændingseget		-	-
Papir/pap	15 kg	-	-
Glas			-
Plast (EAK-kode 02-01-04)	550 kg	Maskinhus	Leveres til genbrugsplads
Heraf PVC		-	-

Fast affald

Affald, papir, pap, plastik og glas bortskaffes med dagrenovation via 800 l container der tømmes hver uge.

Husholdningsaffald bortskaffes via Struer kommunes dagrenovation. 120 l / uge

Farligt affald samt olie og kemikalier

Olie og kemikalier ansøgt		
	Opbevares i/placering	Mængde/afskaffes via
Spildolie	Olietromle / maskinhus	25 l / genbrugsplads
Kanyler	Medicin rum / stald 1 og 2	2 kg / dyrlæge
Kemikalier	Org. emballage / kemirum	25 kg. / industricontainer
Medicin	Medicin rum / stald 1 og 2	1 kg. / dyrlæge

Olie- og kemikalieaffald

Farligt affald i form af oliefiltre og spildolie medtages af servicesvogn ved services af traktore og mejetærsker. Hvis der foretages olieskift i maskinhus er der en 200 l tromle til opbevaring af olie og filtre.

Der er ingen kemiaffald, evt. kemirester i form af vaskenvand i sprøjte, udsprøjtes lovligvis på afgrøderne.

Oplag af olie og kemikalier

I maskinhus og i kemi rum.

Tromler med olie til maskiner opbevares i 200 l. tromler og en 4000 l diseltank fra 2000, der står i maskinhus.

I teknikrum i svinestald er der en 1500 l tank til fyrringsolie med dobbelt bund fra 2007.

Pesticider og sprøjteudstyr

Der er aflåst kemikalie rum uden afløb. Marksprøjten skylles udvendig og indv. i mark. vaskevand fra marksprøjte udsprøjtes på mark efter vask.

Døde dyr

Afhentes af DAKA fra container/kappe engang pr. uge fra indhegning for enden af vejen.

Spildevand

Spildevandsmængde

Vaskevand fra stalde 250 m³. vask af maskiner 25 m³. Sanitær vand 15 m³

Spildevand tilledt gyllebeholder

Vaskevand fra stalde ledes til gyllebeh. Vask af maskiner foregår på fyldeplads for gyllevogn, og vandet tilføres gyllebeh. Forbrug af vaskevand er 250 m³

Spildevand afledning

Sanitære spildevand til sepitank og videre til nedsivning.

**Bilag til § 12 miljøgodkendelse af Svinebedriften,
"Skovlyst", Kobbelhøje 10, 7600 Struer**

Bilag 1a: Oversigtsplan over ejendom

Bilag 1b: Afløbsplan

Bilag 2: Staldopbygning

Staldafsnit	Dyrehold	Staldindretning	BAT-redegørelse
So stald (stald nr. 1.1.1) Gyllekøling	1000 søer (162,45DE)	Årso, løbe- og drægtighedsstald, individuel opstaldning, delvis spaltegulv, 850 stipladser	Stalden er indrettet med spaltegulv med køling af kanalbunde med linespil BAT byggeblad 106.01-51 Jf. "Lov om indendørs hold af drægtige søer og gylte", Lov nr. 404 af 26 juni 1998 med tilhørende ændringer opstaldes løsgående søer IKKE på fuldspalter.
Gylte og polte stald (stald nr. 1.1.2) Fuldspalte gulv Mekanisk ventilret, undertryk,	5000 polte og gylte (27,34 DE)	fuldspaltegulv, 410 stipladser	Fuldspaltegulv
Sopolte/afprøvning (stald nr. 1.1.3) Mekanisk ventilret, undertryk, overbrusning, Gyllekøling	4900 slagtesvin (109,85 DE)	Delvis spaltegulv, 1023 stipladser	Stalden er med 25-49 % fast gulv som er BAT-teknologi for gulve i slagtesvinestalde med BAT-byggeblad 106.04-52.
Smågrisestald (stald nr. 1.1.4) Mekanisk ventilret, undertryk, toklimastald	13000 smågrise 7,4-30 kg (60,00 DE)	Delvis spaltegulv 1950 stipladser	Toklimastald med delvis spaltegulv, BAT byggeblad 106.03-51
Smågrise (stald nr. 1.1.5) Mekanisk ventilret, undertryk, overbrusning, Gyllekøling	3000 smågrise 7,4-30 kg (13,85 DE)	Delvis spaltegulv, 125 stipladser	Toklimastald med delvis spaltegulv, BAT byggeblad 106.03-51
Farestald (stald 1.1.6)	1000 søer (70,11 DE)	Delvis spaltegulv, 210 stipladser	Kassestier med delvis spaltegulv, Bat byggeblad 106.02-51.
Gylteafprøvning (stald 1.1.7)	Slagtesvin 500 (19,84 DE)	Fuldspaltet gulv med et vakuum-system til hyppig fjernelse af gylle, 170 stipladser	Stalden er med fuldspaltegulv.

Bilag 3a: Transportveje dyr og foder

Bilag 3b: Transportveje gødning og korn

Bilag 4: Oversigt over opformeringsbesætning

Opgørelse af opformeringsbesætningen

Nedenstående skal belyse opbygningen af vægtintervaller og dyregrupper i ansøgningen.

1000 søer → 26000 smågrise 7,2 kg → salg af 10000 smågrise v. 7,2 kg.

16000 smågrise 7,2 - 30 kg → salg af 5600 smågrise v. 30 kg.

10400 sl.svin 30 - 50 kg → salg af 5000 polte v. 50 kg.

5400 sl. svin 50 - 75 kg → salg af 2000 polte op til 75 kg

3400 sl. svin 75 - 107 kg → salg af 2900 gylte op til 107 kg

500 sl. svin 107 - 130 kg → salg af 500 gylte/sl.svin

Den "rigtige" dyreenheds beregning vil være lavere end beregningen i ansøgningen. Ved salg af eksempelvis de 3000 polte, bliver nogle af poltene solgt ved 40 kg og andre ved 45 kg. Men for at gøre det overskueligt i forhold til stald afsnittene, har jeg prøvet at forenkle samt ændre de gennemsnitlige vægtgrænser. (rettelser gns. Vægt er annulleret)

Bilag 5: Oversigt over udbringningsarealer

Bilag 5a: Oversigt over udbringningsarealer inkl. nummer

Bilag 5b: Oversigt over udbringningsarealer inkl. nummer

Bilag 5e: Oversigt over udbringningsarealer inkl. nummer

Bilag 6: Arealer ift natura 2000 områder

Bilag 7a: Nitratfølsomme indvindingsområder (gl. viden) og drikkevandsområder

Bilag 7b: Nitratfølsomme indvindingsområder, seneste viden

Bilag 7c: Struer Kommunes grundvandsnotat

Grundvandsnotat Kobbelhøje 10

Struer Kommune har ingen bemærkninger til det ansøgte i forhold til grundvandet.

Kobbelhøje 10 har søgt om en § 12 godkendelse og i den forbindelse er der en del arealer, der skal benyttes. Arealerne er spredt ud over en større del af kommunen. Hovedparten af arealerne ligger i område med særlig eller almindelig drikkevandsinteresse mens en enkelt mark er placeret i et område med begrænset drikkevandsinteresse.

For at gøre notatet mere overskuelig er arealerne, der skal laves udtalelse på, delt ind i 3 zoner, grøn zone, lilla zone og gul zone, se kortet.

Nitratudvaskningen i ansøgningen ligger mellem 45 mg/l og 69 mg/l. Niveauerne på arealerne er enten faldende eller ligger i samme niveau som i nudriften.

Derudover er arealerne som tidligere nævnt liggende inden for det kommende Indsatsplanområde til Bremdal Vandværk.

I vandværkets borerer er der ikke målt nitrat men sulfatindholdet har været stigende siden 1991 dog har niveauet de seneste år ligget stabilt højt mellem 80-100 mg/l.

Graferne viser udviklingen i sulfat i de 3 indvindingsboringer til Bremdal Vandværk

Geologien omkring Bremdal Vandværk er vekslende og vandværket indvinder blandingsvand bestående af reduceret eller stærkt reduceret grundvand.

Det høje sulfatniveau i grundvandet skyldes sandsynligvis påvirkning fra landbrugsdriften.

Nitratudvaskningen i Grøn zone er det samme som i nudriften eller faldende, der er derfor ingen bemærkninger til det ansøgte på disse arealer.

I lilla zone er arealerne 9 (45 mg/l -12), 35 (57 mg/l -0), 36 (57 mg/l -57), 101 (57 mg/l -0), 101-1 (57 mg/l -0), 102 (45 mg/l -12), 103 (45 mg/l -12), 104 (45 mg/l -12), 115 (57 mg/l -10), 122 (57 mg/l -0) og 126 (57 mg/l -0)

liggende inden for nitratfølsomt indvindingsopland. Derudover ligger arealerne 101 (57 mg/l -0), 101-1 (57 mg/l -0), 102 (45 mg/l -12), 103 (45 mg/l -12), 104 (45 mg/l -12), 107 og 112 inden for det kommende indsatsplanområde til Kobbelhøje Vandværk.

I ansøgningen ligger nitratudvaskningen i lilla zone på mellem 45 mg/l og 57 mg/l, på alle arealerne er nitratniveauet enten faldende eller i samme niveau som i nudriften.

Kobbelhøje Vandværk indvinder grundvand, som er stærkt reduceret, uden nitrat og med meget et lavt og stabilt sulfatindhold. På nuværende tidspunkt er der ingen tegn på, at vandkvaliteten påvirkes af aktiviteter på overfladen.

Miljøcenter Ringkøbings grundvandskortlægning har vist, at indvindingsoplandet er nitratfølsomt i den vestlige, nordlige og østlige del, idet der sker stor grundvandsdannelse i området, og idet der er ringe geologisk beskyttelse over for nitrat. Der er ikke konstateret aktuelle problemer med nitrat i indvindingsmagasinet inden for indvindingsoplandet, og der er derfor ikke grundlag for at udpege indsatsområder med hensyn til nitrat. Den ringe beskyttelse af de store og gode grundvandsressourcer under Klosterhede Plantage gør området sårbart overfor enhver forurening.

Der er ingen bemærkninger til det ansøgte i forhold til grundvandet inden for lilla zone.

Inden for gul zone er det arealet 21, der ligger inde for nitratfølsomt indvindingsopland.

Udvaskningen i ansøgningen ligger på 48 mg/l og det er det samme som i nudriften.

Da nitratniveauet er under 50 mg/l og det samme som i nudriften er der ingen bemærkninger i forhold til det ansøgte inden for gul zone.

Samlet set på alle arealerne er nitratudvaskningen det samme som i nudriften eller faldende, Struer Kommune har derfor ingen bemærkninger til det ansøgte i forhold til grundvandet.

Anni Lassen, geolog, den 12. juli 2010

Bilag 8: Fosforklasser

Bilag 9: § 3 natur ved ejendommen

Bilag 9a: § 3 natur midt

Bilag 9b: § 3 natur syd

Bilag 9c: § 3 natur nord

Bilag 10: Fredede områder midt

Bilag 10a: Fredede områder syd

Bilag 10b: Fredede områder nord

Bilag 11: Konsekvensradius lugt 892 m

Bilag 12: Lavbundsarealer

<p>Sag</p>	<p>Signaturforklaring</p> <p>
 Kommunegrænse</p> <p>Udbringingsarealer</p> <ul style="list-style-type: none">
 Aftaleareal
 Ejet og forpagtet
 Alle andre <p>Lavbundsarealer</p> <ul style="list-style-type: none">
 Ikke omfattet af okkerklasse
 Omfattet af okkerklasse I
-------------------	---

Naturstyrelsen
4000 Roskilde
Telefon: 4630 0310

Bilag 12a: Lavbundsarealer midt

Bilag 12b: Lavbundsarealer syd

Bilag 12c: Lavbundsarealer nord

Bilag 13: Nitratklasser

Bilag 15: § 21 udtalelse fra Lemvig Kommune

8. juni 2009

TEKNIK & MILJØ

Rådhusgade 2, 7620 Lemvig

T: 9663 1200
T: Direkte 9663 1116
E: teknik@lemvig.dk

J: 09.17.18K04-0001

§21-godkendelse af arealer til Kobbelhøjevej 10, 7600 Struer.

Lemvig Kommunes Natur- og Miljøafdeling har modtaget en forespørgsel fra Struer Kommune om udspretningsarealer, som drives af Kobbelhøjevej 10, 7600 Struer.

Arealerne indgår i en § 12 ansøgning om udvidelse af et svinebrug på Kobbelhøjevej 10 i Struer Kommune.

Vurdering i forhold til Miljøstyrelsens kortværk og øvrige udpegninger.

Som det fremgår af § 12 ansøgningsskemaet ligger markerne 104, 107 og 112 i Lemvig Kommune. Det drejer sig om følgende matr. nr. 1cb og 1bu, Klosterheden, Gudum, tilhørende Erik Mølgaard, Skovlundvej 9, 7620 Lemvig, 1a, Klosterheden, Gudum, tilhørende Elin og Finn, Skovlundvej 11, 7620 Lemvig og 88a og 88b, Klosterheden, Gudum tilhørende Martin Agerskov, Langergårdvej 8, 7600 Struer. Se figur 1 herunder.

Alle tre marker er omfattet af nitratklasse II og III, og ligger i nitratfølsomt grundvandsområde. Udvaskningen med overfladevandet og til grundvandet begrænses ved at etablere 4,1 % ekstra efterafgrøder ud over de lovpligtige.

En del af mark 104 er desuden lavbundsjord og dermed fosforklasse 2, der afvander til Natura 2000 område, her må fosforoverskuddet ikke øges.

Figur 1: Kort over mark 112, 107 og 104.

§ 3 arealer og vurdering for bilag IV arter

Markerne omfatter ingen §3-arealer.

Mark 104 og 107 ligger i bufferzone II og gylletilførsel på græsmarker og sort jord, skal derfor nedfældes. Syd for arealet er der et større sammenhængende §3-hede, der B-målsat natur og er omfattet af 1000 meter bufferzoner omkring kvælstoffølsomme naturområder. Det vurderes, at lovgivningens generelle bestemmelser tilgodeser beskyttelsen af overdrevet.

I henhold til habitatdirektivets artikel 12 må der ikke gives tilladelse til aktiviteter, der kan beskadige eller ødelægge bilag IV-arters yngle- eller rasteområder.

Følgende arter kan tænkes at forekomme i Lemvig kommune: Småflagermus, Birkemus, Markfirben, Odder, Stor vandsalamander, Spidssnudet frø, Løgfrø og Strandtudse.

Arterne forekommer næppe på udspretningsarealerne.

Småflagermus: Ud fra småflagermus' levevis vurderes det, at de ikke påvirkes negativt.

Birkemus: er fundet omkring Lemvig. Den lever i en række forskellige naturtyper og skades næppe af projektet.

Odder: kan forekomme i nærområdet i tilknytning til vandløb og fjorden, men er med sin levevis næppe truet af projektet.

Markfirben: er udbredt i store dele af landet, men trues næppe af projektet.

Stor vandsalamander, Spidssnudet frø, Løgfrø og Strandtudse: kan forekomme i nærområdets vandhuller og fugtige arealer. Afgræsningen af arealerne gør, at de næppe påvirkes af projektet.

På grundlag af nuværende viden vurderes, at påvirkningen fra udspretningsarealerne ikke vil medføre negativ påvirkning af bilag IV-arter.

Natura 2000

Udspretningsarealer mark nr. 107 og 112 afvander via Flynder Å systemet gennem Klosterhede Plantage til Nissum Fjord. Mark nr. 104 afvander til Limfjorden.

For udspretningsarealerne er der et gennemsnitligt fosforoverskud på 8,7 kg P/ ha /år, på nær arealet der ligger i fosforklasse 2.

Det vurderes, at overskuddet på arealerne beliggende i Lemvig kommune ikke i sig selv vil være skadeligt for Natura 2000 områderne, men det kan ikke udelukkes, at det samlede fosforoverskud fra bedriften kan

være skadelig for områderne. Lemvig Kommune vil derfor henholde sig til Struer Kommunes evt. vilkårsfastsættelse på dette område.

Nr. 224, Flynder Å og heder i Klosterhede Plantage

Natura 2000 området Flynder Å og heder i Klosterhede Plantage er udpeget som habitatområde (nr. 224). Natura 2000 områdets areal er 563 ha. Natura 2000 området Flynder Å og heder i Klosterhede Plantage er udpeget på grundlag af 8 naturtyper og 2 dyrearter.

Terrestrisk natur

Naturområderne i Klosterheden er præget af beliggenheden i de store skove, som er domineret af nåletræer. Den direkte påvirkning fra landbrugsarealer er således ringe, selv om der ses tegn på eutrofiering ved luftbårent kvælstof i blandt andet hederne.

Det vil kræve en fortsat indsats at holde ikke mindst hederne fri for opvækst af nåletræer mv. og forny lyn-gen. Generelt efterlyses en øget afgræsning i ådalene.

Våde naturtyper

Både de næringsfattige vådområder og de næringsrige vådområder trues af forsurening som følge af kvælstofdepositionen, tilgroning og næringsstofbelastning.

Udpegningsgrundlagets arter

Bæklampret: De fysiske forhold i vandløbene i habitatområde 224 er gode for Bæklampretter. Tilsvarende er vandkvaliteten også god, hvorfor der ikke vurderes at være nogen trusler mod Bæklampretten pt.

Odder: På baggrund af odderens positive fremgang i Jylland i løbet af 1990'erne, og den udbredte forekomst i område nr. 224 vurderes der ikke umiddelbart at være trusler mod den inden for habitatområdet.

Lemvig Kommune vurderer, at anvendelsen af udspretningsarealerne ikke får negativ indflydelse på de arter og naturtyper som Nr. 224, Flynder Å og heder i Klosterhede Plantage området er udpeget på grundlag af. Der er i vurderingen lagt vægt på, at ingen af udspretningsarealerne ligger indenfor udpegningsgrundlaget, således at alene næringsstofbelastningen kan give en påvirkning af området. Næringsstofbelastningen er uændret i forhold til tidligere og der inddrages ikke arealer, som ikke tidligere har modtaget husdyrgødning med det ansøgte dyretryk.

Nr. 65, Nissum Fjord

Udspretningsarealerne afvander mod syd via Bækmarksbro Å / Flynder Å systemet og ligger dermed i oplandet til Nissum Fjord. Nissum Fjord er udpeget som Natura 2000 område (nr. 65) – EF-fuglebeskyttelsesområde (nr. 38), habitatområde (nr. 58) Nissum Fjord og Ramsar område (nr. 4) – inklusive Byn, Tang Sø og Indfjorden. Det samlede areal af Natura 2000 området er 10.967 ha. Nissum Fjord er udpeget på grundlag af 23 fuglearter, 6 plante- og dyrearter samt 7 naturtyper, hvoraf 2 er prioriterede.

Udpegningsgrundlagets arter

Fugle: Følgende fugle har dannet udpegningsgrundlaget i Nissum Fjord: Rørdrum, Knopsvane, Pibesvane, Sangsvane, Bramgås, Kortnæbbet gås, Lysbuget, Knortegås, Pibeand, Krikand, Spidsand, Toppet skallesluger, Stor skallesluger, Rørhøg, Plettet rørvagtel, Klyde, Hvidbrystet præstekrave, Almindelig Ryle, Brushane, Lille kobbersnepe, Splitterne, Fjordterne, Havterne, Dværgterne
Knopsvane, Lysbuget Knortegås og Pibeand har været udsat for en markant tilbagegang, der skyldes den kraftige eutrofiering af Nissum Fjord.

For flere engfugle- og ternearter har tilgroning af ynglelokaliteterne med tagrør været afgørende for den drastiske nedgang i antallet af træk- og ynglefugle, specielt lille kobbersnepe, sydlig almindelig ryle og brushane har været udsat for kraftige tilbagegange.

For at genoprette områdets værdi for de internationalt beskyttede arter, vil det være helt afgørende, at tilførelsen af næringsstoffer til Nissum Fjord begrænses yderligere til et niveau, der igen tillader en udbredt undervandsvegetation i fjorden. Der bør sikres en effektiv og permanent afgræsning af strandengene omkring fjorden, og der bør igen ledes vand ind på engene.

En forbedring af forholdene for de internationalt beskyttede arter, vil også betyde en forbedring af forholdene for en række truede danske ynglefugle som Vibe, Rødben og Stor Kobbersnepe.

En række andre fugle på udpegningsgrundlaget har oplevet en markant fremgang. Den øgede udbredelse af rørskov inden for området har betydet, at Rørdrum har været i fremgang som ynglefugl i perioden.

Bram- og kortnæbbet gås har ændret fourageringsstrategi fra tidligere at have været afhængige af undervandsvegetationen i fjorden til nu i stor omfang at fouragere på landbrugsarealer, har betydet, at begge arter har været i stor fremgang. Det samme forhold gør sig gældende for Pibe- og Sangsvane.

Vandranke: Vandranke vokser kun, hvor miljøet har lave næringsstofkoncentrationer. Forekomsten af Vandranke i afvandningskanalen syd for Feldsted Kog vurderes at være stabil og synes ikke umiddelbart truet.

Havlampret og Flodlampret: Kendskabet til lampretternes specifikke krav er mangelfulde, så arterne kan ikke nærmere vurderes.

Bækampret: Bækampretten vurderes generelt ikke at være truet indenfor habitatområde 58.

Stavsild: De væsentligste trusler mod stavsilden vurderes generelt at være: Fiskeri, eutrofiering i vandløb og fjorde, udledning af surt vand og okker fra drænedede arealer samt dårlige fysiske forhold i vandløbene. Kendskabet til stavsildens specifikke krav er dog mangelfuldt, og truslerne mod stavsilden i habitatområde nr. 58 lader sig derfor ikke nærmere vurdere.

Odder: Arten er ikke umiddelbart truet i området.

Naturtyper

Udpegningsgrundlaget er følgende:

- Kystlaguner og strandsøer
- Enårig vegetation på stenede strandvolde
- Vegetation af kveller eller andre enårige strandplanter, der koloniserer mudder og sand
- Strandenge
- Artsrige overdrev eller græsheder på mere eller mindre sur bund
- Tidvis våde enge på mager eller kalkrig bund, ofte med blåtop
- Riggær.

Af de 6 terrestriske naturtyper der findes på udpegningsgrundlaget er der kun fundet 2 ved amtets kortlægning i 2005.

De fleste områder med kystklitter og heder ligger isoleret fra områder med landbrugsdrift, derfor er der ikke konstateret direkte påvirkninger i form af sprøjteskader og afdrift fra gødningsspredning.

Derimod kan depositionen af atmosfærisk kvælstof betragtes som en trussel på kystklitterne, hederne og de artsrige sure overdrev, da den atmosfæriske deposition alene udgør en væsentlig del af hvad naturtypen kan tåle, og for de nævnte naturtyper overskrider de nedre tålegrænser.

Næringsfattige søer: Samlet beskrivelse for bevaringsstatus for naturtype 3130 i habitatområde nr. 58 er, at Byn og Søndersund har en unik og meget beskyttelsesværdig undervandsvegetation, hvor en lang række af Danmarks mest sjældne undervandsplanter listet på den danske gulliste og rødliste findes registreret. Byn lever op til sin særskilte målsætning som naturvidenskabeligt referenceområde i henhold til Amtets regionplan, mens Søndersund ikke lever op til sin målsætning. Truslerne for området er i dag; belastning fra oplandet med okkerslam og næringsstoffer samt tilgroning af de lavvandede brednære arealer med rørskov.

Næringsrige søer: Samlet beskrivelse for bevaringsstatus for naturtype 3150 i habitatområde nr. 58 er, at Tangsø forsat har en for høj næringsstofbelastning primært fra oplandet til Flynder Å. Tangsø lever ikke op til sin særskilte basismålsætning i henhold til amtets regionplan. I Indfjorden har amtet set indikationer på en øget næringsstofniveau i perioden 2000-2005, som på sigt kan betyde at søen ikke længere lever op til sin særskilte målsætning i Regionplanen.

Både Tangsø og Indfjorden har en artsrig undervandsvegetation med flere af Danmarks mest sjældne undervandsplanter der findes på den danske gulliste og rødliste, Undervandsvegetationen har været i fremgang i perioden 2000 - 2005. Truslerne for området er i dag; belastning fra oplandet med okkerslam (især Indfjorden) og næringsstoffer samt tilgroning af de lavvandede brednære arealer med rørskov. En bevarelse af de sjældne undervandsplanter kræver at den nuværende kreaturgræsning som minimum fastholdes.

Lemvig Kommune vurderer, at anvendelse af udspretningsarealerne ikke får negativ indflydelse på de arter og naturtyper som Nr. 65, Nissum Fjord området er udpeget på grundlag af. Der er i vurderingen lagt vægt på, at ingen af udspretningsarealerne ligger indenfor udpegningsgrundlaget, således at alene næringsstofbelastningen kan give en påvirkning af området. Næringsstofbelastningen er uændret i forhold til tidligere og der inddrages ikke arealer, som ikke tidligere har modtaget husdyrgødning med det ansøgte dyretryk.

Nr. 28 Nissum Bredning

Nissum Bredning er udpeget som EF-fuglebeskyttelsesområde nr. 28 og EF-habitatområde nr. 28.

Nissum Bredning er udpeget som EF-habitatområde nr. 28 på grundlag af følgende arter: Stavsild, Storsalamander, Odder, Spættet sæl, Gul stenbræk, Sandbanker med lavvandet vedvarende dække af havvand, Mudder- og sandflader blottet ved ebbe, Kystlaguner og strandsøer, Større lavvandede bugter og vige, Rev enårig vegetation på stenede strandvolde, Flerårig vegetation på stenede strande, vegetation af kveller eller andre enårige strandplanter der koloniserer mudder og sand, Strandenge, Forstrand og begyndende klitdannelse, Hvide klitter og vandremiler, Stabile kystklitter med urteagtig vegetation, Kystklitter med dværgbuskvegetation, Kystklitter med havtorn, kystklitter med gråris, Fugtige klitlavninger, Næringsrige søer og vandhuller med flydeplanter eller store vandaks, Vandløb med vandplanter, Tørre dværgbusksamfund (heder), Overdrev og krat på mere eller mindre kalkholdig bund (vigtige orkidélokalteter) og riggær.

Nissum Bredning er desuden udpeget som EF-fuglebeskyttelsesområde nr. 28 på grundlag af følgende arter: Hvinand og Toppet lappedykker.

Lemvig Kommune vurderer, at anvendelsen af udspretningsareal mark nr. 104 ikke får negativ indflydelse på de arter og naturtyper som Nr. 28, Nissum Bredning er udpeget på grundlag af. Der er i vurderingen lagt vægt på, at udspretningsarealet ikke ligger indenfor arealer, der omfatter udpegningsgrundlaget, således at alene næringsstofbelastningen kan give en påvirkning af området. Næringsstofbelastningen er uændret i forhold til tidligere og der inddrages ikke arealer, som ikke tidligere har modtaget husdyrgødning med det ansøgte dyretryk.

Konklusion:

Lemvig Kommune ønsker følgende vilkår indarbejdet i den færdige godkendelse af Kobbelhøjevej 10:

1. Nitratfølsomme indvindingsområder

Husdyrbruget skal kunne dokumentere at de anvendte sædskifter på bedriften har samme eller lavere udvaskningsindeks end de sædskifter, der ligger til grund for godkendelsen og samlet set ikke fører til øget udvaskning fra bedriftens arealer.

2. Nitratudvaskning - efterafgrøder

Der skal etableres 4,13 % ekstra efterafgrøder ud over det lovpligtige krav. Der skal ved tilsyn foreligge dokumentation herfor for de seneste 5 år. Dokumentationen kan bestå af kopier af indsendte gødningsregnskaber eller ansøgninger vedrørende enkeltbetalingsordningen

3. Fosforoverskud

P-kl. 2: På lavbundsarealer inkl. drænedede og grøftede sandjorde må fosforoverskuddet ikke øges.

4. Nedfældning af gylle

På mark nr. 104 og 107 skal gyllen nedfældes på sort jord og på græs for at undgå unødigt ammoniakbelastning af de beskyttede naturarealer.

Lemvig Kommune forventer at ejerne af Skovlundvej 9 og 11 orienteres om godkendelsen af arealet, når den færdige godkendelse af meddelt.

Hvis der er spørgsmål til sagen, kan jeg kontaktes på tlf. 9663 1116.

Venlig hilsen

Inger Hejlesen
Miljømedarbejder

Bilag 16: Beregning af mindre udvaskning af N

Reduktionspotentiale	Areal
0-50 %, middel 25 %	244,40 ha
51-75 %, middel 63 %	294,06 ha
76-100 %, middel 88 %	0 ha
I alt	538,46 ha

Beregningerne bygger på reduktionspotentialekort, juli 2009.

Mindre udvaskning af N fra *rodzonen*:

$$4,7 \text{ kg N/ha} * 538,46 \text{ ha} = 2.530,76 \text{ kg N}$$

Mindre udvaskning af N til *vandmiljøet* med hensyntagen til jordens reduktionspotentiale:

$$4,7 \text{ kg N/ha} * 244,40 \text{ ha} * (100-25/100) = 861,51 \text{ kg N}$$

$$4,7 \text{ kg N/ha} * 294,06 \text{ ha} * (100-63/100) = 511,37 \text{ kg N}$$

$$\text{I alt mindre til vandmiljøet:} \quad \underline{1.372,88 \text{ kg N}}$$

Bilag 17: Hørings svar med tilhørende noter

DN-Struer
Kontaktperson; Signe Ambrosius
Telefon: 61383258, e-mail: signeambrosius@gmail.com

Dato: 23-09-2010

Til: Struer Kommune
Østergade 11-15
7600 Struer

Bemærkninger til udkast om svinebedriften Kobbelhøje 10, 7600 Struer

I udkastet fremgår det, at mange af udbringningsarealerne (ca. 200 ha) er beliggende omkring Kilen. Mange af disse arealer ligger i områder med et N-reduktionspotentiale på kun 0-50%, og der er beregnet en N-udvaskning på 59,3 kg N/ha/år. Dette forhold kan medføre en udvaskning på 29,7-59,3 kg N/ha/år til Kilen.

Der er i Kilen ophobet meget P, så der må også gøres en ekstra indsats til reduktion af P. Dette må også gælde landbrugsafstrømning.

Gennem mange år er der gjort indsatser for at forbedre vandkvaliteten i Kilen, og sigtedybden er da også blevet bedre. Denne udvikling må fastholdes, og derfor må tifførslen af næringsstoffer reduceres så meget som overhovedet muligt for at sikre Kilens vandkvalitet.

Omkring Kilen ligger der nogle overdrev, som ikke tåler øget N-nedfald. Der bør derfor være krav om, at gyllen nedfældes så hurtigt som muligt efter udbringning.

Med hensyn til godt landmandskab bør det fastslås, at gyllen spredes i løbet af dagen, når der er mindre sandsynlighed for, at folk er hjemme, og at der ikke spredes gylle i weekender og helligdage.

Med venlig hilsen

Signe Ambrosius,
kontaktperson for DN

Struer Kommunes svarbrev til DN-Struer:

27.09.2010

DN-Struer
Att.: Signe Ambrosius
Trehøjevej 9
7600 Struer

Svar på Danmarks Naturfredningsforenings bemærkninger til udkast til § 12 miljøgodkendelse af svinebedriften "Skovlyst" Kobbelhøje 10, 7600 Struer.

Struer kommune har den 23. september 2010 modtaget DN-Struer's bemærkninger til udkast til § 12 miljøgodkendelse af svinebedriften "Skovlyst" Kobbelhøje 10, 7600 Struer.

N-udvaskning til overfladevand

Som supplement til miljøgodkendelsens afsnit om N-udvaskning til overfladevand er udarbejdet bilag 16, der viser beregningen af den mindre udvaskning af kvælstof på 1.372,88 kg der finder sted efter udvidelsen.

I forhold til nudrift vil vandmiljøet således årligt få tilført 1.372,88 kg N mindre, ved udnyttelse af miljøgodkendelsen.

Vedrørende fosfor

Som beskrevet i udkast til miljøgodkendelsen i afsnittet om fosfor, så ligger kun to af udspretningsarealerne i fosforklasse, de resterende udbringningsarealerne ligger ikke i opland til natura 2000 område der er overbelastet med fosfor og er dermed i fosforklasse 0. Der er derfor ingen restriktioner til fosfor udover de generelle harmoniregler.

Der er 4,04 ha, ud af de 538 ha, der ligger i opland til natura 2000 område der er overbelastet med fosfor og som delvist er beliggende i lavbundsareal ikke omfattet af okkerklasse 1 og dermed et risikoareal for tab af fosfor. Begge arealer er dræ-nede og dermed er arealerne omfattet af fosforklasse 2. Alle øvrige arealer er beliggende i fosforklasse 0 og vurderet at være robuste ift. fosfortab. Da der er arealer i fosforklasse 2 er der begrænsninger til det tilladelige maksimale fosforoverskud (forskul mellem udbragt mængde fosfor med husdyrgødningen og fraført mængde med afgrøden) på arealerne udover det generelle harmonikrav.

Ud fra oplysningerne om den anvendte mængde husdyrgødning ved nudrift og ansøgt drift samt oplysninger om P-klasser for det ansøgte udbringningsareal er det beregnet, at beskyttelsesniveauet for fosfor er overholdt.

Tilbage er så en evt. risiko for direkte afstrømning til vandløb og søer, her primært Kilen.

Idet ingen arealer skrånere mere end 6 grader, og idet der mellem Kilen og de udbringningsarealer der ligger nærmest Kilen er naturlige bræmmer, der vurderes at være tilstrækkelige til at hindre en evt. direkte afstrømning fra udbringningsarealerne, er der ikke stillet yderlige vilkår til fosforoverskuddet.

N-deposition på overdrev og nedbringning af gylle

De beskyttede overdrev i nærheden af Kilen er alle omgivet af 1000 m bufferzone. Indenfor disse bufferzoner er det lovkrav at udbringning af gylle på sort jord og på græsmarker skal ske ved nedfældning.

Fra 2011 er det et lovkrav at al flydende husdyrgødning, der udbringes på sort jord eller græsmarker skal nedfældes. Struer Kommune har derfor ikke stillet vilkår om nedfældning af gylle, idet det allerede er et lovkrav.

Godt landmandsskab

Vedrørende lugtgener i forbindelse med udbringning af gylle er der stillet vilkår (vilkår 68) om at udbringning af husdyrgødning skal ske i overensstemmelse med god landmandspraksis, og såfremt det ikke efterleves kan der meddeles påbud med henblik på at sikre, at god landmandspraksis overholdes.

Hvad der konkret forstås med god landmandspraksis er ganske vist ikke nærmere præciseret i vilkårene. Begrebet "god landmandspraksis" er et i landbruget gammelt kendt begreb, blandt andet med regler for hvordan man tager hensyn til naboer i forbindelse med gyllekørsel. Såfremt ansøger ikke efterlever god landmandspraksis er der i vilkåret varslet påbud med henblik på at sikre, at god landmandspraksis efterleves.

Endvidere kan det nævnes at ansøger i afsnittet "Ansøgers miljøtekniske beskrivelse" skriver at gylleudbringning kun sker på hverdage.

På Struer Kommunes vegne

Med venlig hilsen

A handwritten signature in blue ink that reads "Kristian Iversen". The signature is written in a cursive style.

Kristian Iversen

Agronom