

Den 4. maj 2017

Notat om udkast til ny husdyrgødningsbekendtgørelse og ændring af slambekendtgørelsen

Indhold

1	Generelt	4
2	Anvendelsesområde og definitioner m.v.	5
2.1	Afgrænsning af husdyrbruglovens anvendelsesområde	5
2.2	Husdyrgødningsbekendtgørelsens anvendelsesområde	5
2.3	Definitioner	6
2.3.1	Fast husdyrgødning, jf. § 4, nr. 2 (tidligere § 3, nr. 2) .	6
2.3.2	Dybstrøelse og kompost, jf. § 4, nr. 3 og 4 (tidligere § 3, nr. 16 og 17)	7
2.3.3	Definition af løbegård er udgået (tidligere § 3, nr. 30).	7
2.3.4	Definition af ensilageopbevaringsanlæg er udgået (tidligere § 3, nr. 36)	7
2.3.5	Ændring af definition af forarbejdet gødning og ny definition af forarbejdningsanlæg, jf. § 4, nr. 9 og 24 (tidligere § 3, nr. 12)	7
2.3.6	Definition af affald, flydende affald og fast affald, jf. § 4, nr. 16-18	8
2.3.7	Definition af fælles biogasanlæg, jf. § 4, nr. 25	8
2.3.8	Definition af JB-nr., jf. § 4, nr. 42	9
2.3.9	Ændring af definition af harmoniareal, jf. § 47, stk. 2 (tidligere § 32, stk. 2)	9
3	Ny husdyrarealregulering	10

3.1	Afgrænsning af økologiske jordbrugsvirksomheder i relation til husdyrefterafgrødekra­vet	10
3.2	Særlige udbringningsteknikker op til ammoniakfølsom natur	10
3.3	Foranstaltninger til at imødegå, at jord der modtager organisk gødning, eroderer til vandmiljøet	12
3.4	Inddragelse af affald til jordbrugsformål i reglerne om anvendelse af husdyrgødning.....	14
3.5	Zink	19
3.6	Lempelser af lukkeperioden på arealer med grøngødning...	22
3.7	Justeringer i de foreslåede regler om type 2 korrektioner for beregning af produktionen af fosfor	22
3.7.1	Forkortet dokumentationsperiode for planperioden 2017/2018	23
3.7.2	Øget mulighed for kvægproducenter til at anvende egne analyseresultater	24
3.7.3	Præciseringen af dokumentationskrav for fjerkræ og mink	25
4	Ny husdyranlægsregulering m.v.	25
4.1	Generelt.....	25
4.2	Krav til placering af anlæg m.v. (kapitel 3).....	25
4.2.1	Placering i forhold til boligområder m.v. (udkastets § 5)	26
4.2.2	Placering af anlæg og ensilageoplæg i forhold til vandforsyningsanlæg, veje, naboskel m.v. (udkastets § 6)...	28
4.2.3	Placering af folde, fodertrug m.v. (udkastets § 7).....	29
4.2.4	Placering af visse husdyranlæg i forhold til kategori 1- og 2-natur.....	29
4.3	Krav til indretning af stalde m.v. (kapitel 4).....	30
4.4	Kapacitet af gødningsopbevaringsanlæg (kapitel 5).....	31
4.5	Opbevaring af fast husdyrgødning og bundfald (kapitel 6)...	31

4.6	Opbevaring af ensilage og flydende husdyrgødning samt indretning af afløb m.v. (kapitel 7-9)	31
4.7	Anmelderegler (kapitel 15).....	32
4.8	Ændring af regler for pelsdyranlæg (kapitel 16).....	33
4.8.1	Præcisering af bestemmelsen om pelsdyrs adgang til halm og om halmlag under burene, jf. § 72	33
4.8.2	Rensning af foderrekvisitter og hvalpenet, jf. §§ 73 og 75	34
4.8.3	Øvrige ændringer vedr. anlæg til pelsdyr	34
4.8.4	Overgangsregel vedr. lokalisering af pelsdyranlæg, jf. § 87, stk. 1 (tidl. § 51, stk. 1)	35
5	Administrative bestemmelser og straf (kapitel 17 og 18)	35
5.1	Klage.....	35
5.2	Tilsyn.....	35
5.3	Fravigelser af krav i bekendtgørelsen	37
5.4	Straf.....	37
6	Øvrige ændringer af slambekendtgørelsen.....	37

1 Generelt

Ændringsforslagene til husdyrgødningsbekendtgørelsen udgør en del af udmøntningen af ny husdyrregulering. Implementeringen af ny husdyrregulering foretages i flere faser, og nærværende høring er en del af fase II.

De udstedte ændringer til husdyrgødningsbekendtgørelsen er indarbejdet i bekendtgørelse nr. 374 af 19. april 2017, der indeholder de ændringer af reguleringen, der er en del af fase I, og som omhandler kvælstoftilførslen (ændret harmonikrav og husdyrefterafgrødekrav) samt fosfortilførslen. Denne bekendtgørelse er imidlertid ikke et udtryk for gældende ret, da den alene er udstedt og dens ikrafttrædelsesdatoer den 1. august 2017. Nærværende udkast til husdyrgødningsbekendtgørelsen, der som nævnt er en del af fase II, har også ikrafttrædelsesdato den 1. august 2017, jf. § 85, stk. 1. I forbindelse med bekendtgørelsens ikrafttrædelse ophæves bekendtgørelse nr. 374 af 19. april 2017 samt bekendtgørelse nr. 1324 af 15. november 2016, jf. udkastets § 85, stk. 2. Der er således hensigten, at bekendtgørelse nr. 374 af 19. april 2017 ikke på noget tidspunkt træder i kraft. Formålet med udstedelsen af denne bekendtgørelse var at give erhvervet mulighed for at kunne planlægge udlæg af husdyrefterafgrøder m.v. til brug for deres markplanlægning forud for den kommende planperiode. Det bemærkes, at denne fase I høring også omfattede bekendtgørelse om kort over oplande til nitratfølsomme habitatnaturtyper i Natura 2000-områder med ikrafttrædelsesdato den 1. august 2017, der således træder i kraft samtidig med nærværende fase II udkast til husdyrgødningsbekendtgørelsen.

Desuden er der i bekendtgørelsesudkastet indarbejdet de ændringer i forhold til undtagelsesbrug (kvægundtagelsen), der følger af det udkast til ændring af husdyrgødningsbekendtgørelsen, der var i offentlig høring fra den 6. til den 19. april 2017. Ændringsbekendtgørelsen forventes at træde i kraft inden for kort tid. Det er derfor ikke hensigten, at der i forbindelse med nærværende høring over udkast til ny husdyrgødningsbekendtgørelse skal afgives høringssvar vedrørende kvægundtagelsen. Miljø- og Fødevarerministeriet vil inden udstedelsen af ændringsbekendtgørelsen forholde sig til de indkomne høringssvar og den endelige udformning af de særlige regler for undtagelsesbrug, herunder den foreslåede overgangsbestemmelse. Bestemmelserne forventes således inden udstedelsen at blive tilrettet i forhold til den version, der har været i offentlig høring, og som indgår i nærværende høring.

Nærværende udkast til husdyrgødningsbekendtgørelsen indeholder yderligere ændringer vedrørende arealreguleringen samt ændringer vedrørende anlægsreguleringen, der samlet set medfører omfattende ændringer af bekendtgørelsesteksten. Det er Miljøstyrelsens vurdering, at det af hensyn til forståelsen af de foreslåede ændringer til reguleringen vil være mest hensigtsmæssigt, at bekendtgørelsen fremstår med en sammenhængende tekst i høringsfasen, da en udgave af bekendtgørelsen med markerede ændringer vil gøre udkastet svært tilgængeligt for læseren. Udkastet til husdyrgødningsbekendtgørelsen er derfor nyaffattet.

For at tydeliggøre hvilke dele af bekendtgørelsesteksten, der er del af de foreslåede ændringer, er der i dette høringsbrev præcise beskrivelser af de foreslåede ændringer samt henvisninger til, hvor i udkastet de indgår.

2 Anvendelsesområde og definitioner m.v.

2.1 Afgrænsning af husdyrbruglovens anvendelsesområde

Med ændringen af husdyrbrugloven, jf. lov nr. 204 af 28. februar 2017, ændres lovens anvendelsesområde således, at loven som udgangspunkt finder anvendelse på husdyrbrug, husdyranlæg, gødnings- og ensilageopbevaringsanlæg og andre forhold forbundet med husdyrhold. Loven finder desuden anvendelse på arealer, som modtager gødning, jf. lovens § 2, stk. 1. Der gælder dog visse modifikationer hertil for så vidt angår lovens bestemmelser om efterafgrøder og fosforregnskab, ligesom loven ikke finder anvendelse på forhold, der er reguleret i lov om jordbrugets anvendelse af gødning og om plantedække eller i regler fastsat i medfør heraf, jf. stk. 2-4.

I medfør af § 2, stk. 5, kan lovens anvendelsesområde dog yderligere afgrænses ved bekendtgørelse, og det fremgår af bemærkningerne til bestemmelsen, at det var hensigten at undtage dyrearter, der ikke tilhører klasserne aves (fugle) og mammalia (pattedyr) og anlæg til ikke-erhvervsmæssigt dyrehold fra lovens anvendelsesområde.

På den baggrund bestemmer udkastet til husdyrgødningsbekendtgørelsens § 1, stk. 1, at husdyrbrugloven ikke finder anvendelse på dyrearter tilhørende andre dyreklasser end fugle (aves) og pattedyr (mammalia) eller gødning fra sådanne dyrearter. Husdyrbrugloven og dermed de bekendtgørelser, der er udstedt i medfør af bemyndigelsesbestemmelser i husdyrbrugloven, finder således ikke anvendelse på f.eks. krybdyr, fisk og insekter.

Efter udkastets § 1, stk. 2, afgrænses husdyrbruglovens anvendelsesområde endvidere således, at loven ikke finder anvendelse på ejendomme med ikke-erhvervsmæssigt dyrehold og ejendomme, hvor der alene anvendes eller opbevares husdyrgødning i mængder svarende til et ikke-erhvervsmæssigt dyrehold. Husdyranlæg, gødnings- og ensilageopbevaringsanlæg og andre forhold forbundet med husdyrhold samt arealer, der modtager gødning, reguleres således ikke af eller i medfør af husdyrbrugloven, hvis der på ejendommen er et ikke-erhvervsmæssigt dyrehold, eller hvis der alene opbevares eller anvendes gødning i mængder svarende til et ikke-erhvervsmæssigt dyrehold. Ikke-erhvervsmæssigt dyrehold og gødning i mængder svarende dertil reguleres derimod i medfør af miljøbeskyttelsesloven, herunder navnlig miljøaktivitetsbekendtgørelsen.

Om lovens anvendelsesområde henvises i øvrigt til bemærkningerne til det fremsatte lovforslag nr. 114 af 12. januar 2017, navnlig pkt. 5.1.3 i de almindelige bemærkninger og bemærkningerne til lovforslagets § 1, nr. 5.

2.2 Husdyrgødningsbekendtgørelsens anvendelsesområde

Anvendelsesområdet for husdyrgødningsbekendtgørelsen er med udkastet til §§ 2 og 3 i hovedsagen en videreførelse af den gældende bekendtgørelses anvendelsesområde i §§ 1 og 2. Der er dog foretaget en række justeringer og

præciseringer af bl.a. lovteknisk karakter. Bekendtgørelsen finder således navnlig anvendelse på erhvervsmæssigt dyrehold og anvendelse og opbevaring af gødning i mængder svarende til produktionen fra et erhvervsmæssigt dyrehold, jf. § 1, stk. 1.

Udkastets § 2, stk. 2-5, indebærer som hidtil visse nærmere udvidelser og indskrænkninger i forhold til stk. 1. Efter stk. 2 omfattes virksomheder, som er registreret i Register for Gødningsregnskab, af bekendtgørelsens regler, uanset om de er omfattet af stk. 1, hvilket navnlig har betydning for visse planteavlsbrug, der alene anvender handelsgødning, og som således også omfattes af f.eks. reglerne om udarbejdelse af fosforregnskab. Efter stk. 3 omfatter reglerne om forebyggelse og bekæmpelse af fluer på pelsdyrfarme som hidtil også pelsierier uden pelsdyrhold. Stk. 4 og 5 viderefører de gældende begrænsninger af anvendelsesområdet, f.eks. i forhold til zoologiske haver m.v., som i vidt omfang er reguleret af andre regelsæt, ligesom bekendtgørelsens regler generelt viger for bestemmelser i anden lovgivning eller afgørelser i medfør heraf om forebyggelse og bekæmpelse af husdyrsygdomme, zoonoser eller planteskadegørere.

Udkastets § 3 viderefører indholdsmæssigt de gældende regler i bekendtgørelsens § 2 om forholdet mellem den generelle regulering i husdyrgødningsbekendtgørelsen og konkrete godkendelser, tilladelser, påbud m.v. i medfør af husdyrbrugsloven og miljøbeskyttelsesloven. Bestemmelsen vil fremover primært have betydning for anlæggene, idet arealerne ikke længere reguleres i de konkrete godkendelser og tilladelser m.v.

2.3 Definitioner

Den gældende husdyrgødningsbekendtgørelse indeholder i § 3 en lang række definitioner på centrale ord, begreber og vendinger i bekendtgørelsen. Udkastet til § 4 viderefører den gældende bestemmelse, men indeholder nogle nye definitioner, samtidig med at enkelte af de gældende definitioner udgår. Endvidere er en række definitioner justeret eller ændret. De væsentligste ændringer er beskrevet nedenfor. Samtidig er rækkefølgen af definitionerne ændret af hensyn til overskueligheden, således at definitionerne er søgt grupperet efter indhold, f.eks. ved at definitioner af gødningstyper m.v. står samlet.

2.3.1 Fast husdyrgødning, jf. § 4, nr. 2 (tidligere § 3, nr. 2)

Definitionen i § 3, nr. 2, er ændret fra en definition af »fast gødning« til en definition af »fast husdyrgødning«. Ændringen er bl.a. en følge af, at også fast affald fremover reguleres og defineres i husdyrgødningsbekendtgørelsen som en selvstændig gødningstype, jf. udkastet til § 4, nr. 17. I den gældende bekendtgørelse forstås ved fast gødning altovervejende fast gødning fra husdyr, hvorfor ændringen er af begrænset indholdsmæssig betydning. For så vidt angår forarbejdet gødning er den nye definition dog lidt snævrere end den gældende, idet alene forarbejdet *husdyrgødning* er omfattet af definitionen. Definitionen er desuden præciseret således, at det mere eksplicit fremgår, at dybstrøelse og kompost som defineret i § 4, nr. 3 og 4, er omfattet af definitionen af fast husdyrgødning.

Definitionerne af »flydende husdyrgødning«, »ajle« og »møddingsaft« er på den baggrund konsekvensrettet.

2.3.2 Dybstrøelse og kompost, jf. § 4, nr. 3 og 4 (tidligere § 3, nr. 16 og 17)

I definitionerne af dybstrøelse og kompost er der foretaget justeringer af primært lovteknisk karakter. Dybstrøelse og kompost er i bekendtgørelsens forstand fast husdyrgødning, jf. udkastet § 4, nr. 2.

For så vidt angår definitionen af kompost er 2. pkt., hvor dybstrøelse normalt anses som kompostlignende, hvis det har henligget i en stald 3-4 måneder i gennemsnit, dog 1-2 måneder for fjerkrægødning, udgået. Der tilsigtes ikke herved ændringer i forhold til gældende ret og praksis, men sætningen findes at have vejledningskarakter, mens det centrale i selve definitionen af kompost er, at der er tale om dybstrøelse, der er »omsat«. Hvorvidt dybstrøelse omsættes i stalden afhænger af dyretypen, herunder gødningsadfærd og udmugningspraksis. Komposteringsprocessen i en dybstrøelsesstald vil normalt ske i løbet af 3-4 måneder i f.eks. kvægstalde. Dybstrøelse til fjerkræ vil normalt blive omsat i løbet af 1-2 måneder, mens dybstrøelse fra svin ikke bliver til kompost alene ved at henligge 3-4 måneder i stalden, fordi svin ikke fordeler gødningen naturligt over hele måtten. Hestegødning har naturligt en høj tørstofprocent, men vil ligesom andre gødningstyper først have karakter af kompost, når det er omsat, dvs. har henligget på en møddingsplads.

2.3.3 Definition af løbegård er udgået (tidligere § 3, nr. 30)

Definitionen af løbegårde er i udkastet udgået af lovtekniske årsager. Indholdsmæssigt er hensynet i definitionen videreført i udkastet til § 9, stk. 1, hvorefter kravet om fast bund og afløb i stalde m.v. – som hidtil – også omfatter løbegårde, hvor der er en sådan høj koncentration af dyr, at næringsstofferne fra husdyrgødningen set over en årrække ikke kan udnyttes på arealet. Løbegårde anvendes ikke i øvrigt i bekendtgørelsen, hvorefter der ikke ses at være behov for en egentlig definition af løbegård.

2.3.4 Definition af ensilageopbevaringsanlæg er udgået (tidligere § 3, nr. 36)

Definitionen af ensilageopbevaringsanlæg er i udkastet udgået af bekendtgørelsen af lovtekniske årsager. Ensilageopbevaringsanlæg er med ændringen af husdyrbrugloven, der fremover vil have et bredere anvendelsesområde end husdyrbrug, defineret i lovens § 3, stk. 1, nr. 2, som bygninger eller andre fast placerede indretninger, hvor der opbevares ensilage, f.eks. ensilagepladser, køresiloer m.v. Faste pladser med eller uden støttemure er omfattet af definitionen, mens rene oplag af ensilage uden bund og/eller sidebegrænsning m.v. ikke er omfattet. Dette svarer til den gældende definition i husdyrgødningsbekendtgørelsen.

2.3.5 Ændring af definition af forarbejdet gødning og ny definition af forarbejdningsanlæg, jf. § 4, nr. 9 og 24 (tidligere § 3, nr. 12)

Husdyrgødningsbekendtgørelsens § 3, nr. 12, indeholder en definition af forarbejdet gødning. Dette er ændret til en definition af forarbejdet

husdyrgødning. Det indebærer, at afgasset vegetabilsk biomasse er skrevet ud af definitionen. Baggrunden for ændringen er for det første et ønske om at ensrette definitionen fuldt ud med den tilsvarende definition af forarbejdet husdyrgødning i gødskningsbekendtgørelsens § 1, stk. 2, nr. 2. Denne definition er hæftet op på en definition af et forarbejdningsanlæg, som derfor også overføres til husdyrgødningsbekendtgørelsen. Samtidig ændres ”gødningsbehandlingsanlæg” til ”forarbejdningsanlæg” i bestemmelsen i § 11, stk. 5. Der tilsigtes ikke herved nogen materiel ændring af bestemmelsen. I husdyrgødningsbekendtgørelsen i øvrigt anvendes i forvejen begrebet ”forarbejdningsanlæg”. Ændringen er for det andet en afledt konsekvens af de foreslåede ændringer af definitionen på ”fast gødning” i § 4, nr. 2, hvorefter definitionen ændres til en definition af ”fast husdyrgødning”.

2.3.6 Definition af affald, flydende affald og fast affald, jf. § 4, nr. 16-18

Da affald i henhold til de foreslåede ændringer skal omfattes af en del af bestemmelserne i husdyrgødningsbekendtgørelsen, jf. afsnit 3.3, foreslås det, at husdyrgødningsbekendtgørelsen tilføjes en definition af, hvad der i denne forbindelse forstås ved affald. Reglerne for anvendelse af affald til jordbrugsformål skal efter indarbejdelsen i husdyrgødningsbekendtgørelsen fortsat finde anvendelse på de samme typer affald, som omfattes af reglerne i slambekendtgørelsen, og det foreslås derfor, at affald defineres som affald, der er optaget på bilag 1 i slambekendtgørelsen, samt affald, der er tilladt anvendt til jordbrugsformål efter § 19 i lov om miljøbeskyttelse, jf. § 4, nr. 16 i udkast til husdyrgødningsbekendtgørelse.

I reguleringen af anvendelse af affald til jordbrugsformål skelnes der mellem fast og flydende affald, hvorfor det foreslås, at de definitioner af hhv. fast og flydende affald, der findes i Vejledning fra Miljøstyrelsen om anvendelse af affald til jordbrugsformål (2010), i forkortet form tilføjes til husdyrgødningsbekendtgørelsens § 4, nr. 17 og 18. Hensigten er at det skal være det samme affaldsbegreb, der finder anvendelse i slambekendtgørelsen og husdyrgødningsbekendtgørelsen.

2.3.7 Definition af fælles biogasanlæg, jf. § 4, nr. 25

Husdyrgødningsbekendtgørelsen har ikke tidligere indeholdt en definition af fælles biogasanlæg. Da der foreslås særlige regler for fastsættelsen af fosforloftet ved modtagelse af gødning fra et fælles biogasanlæg, er der imidlertid behov for en fast definition heraf.

Det har traditionelt ved forståelsen af, om et biogasanlæg var et gårdbiogasanlæg eller et fælles biogasanlæg, været tillagt betydning, om biogasanlægget var omfattet af husdyrbrugets miljøgodkendelse eller ej. Dette har sammenhæng med, at udbringningsarealerne i forhold til VVM-direktivets vurderingsregler har været behandlet forskelligt afhængigt af, om arealerne har været en del af husdyrbruget eller ej.

Med ny husdyrregulering overgår udbringningsarealerne fuldt ud til en generel regulering. Der skal derfor ikke tages stilling til arealerne – hverken i forbindelse med tilladelser og godkendelser af husdyrbrug eller biogasanlæg. Fremover vil det i højere grad have betydning, at fællesbiogasanlægget entydigt kan afgrænses fra

gårdbiogasanlæg i forbindelse med gødningsregnskabet, hvori de foreslåede fosforregler skal administreres. Det foreslås derfor, at fælles biogasanlæg defineres som et biogasanlæg, der ikke drives under samme CVR-nummer som en virksomhed, der er registreret i Register for gødningsregnskab, eksempelvis et husdyrbrug.

I den gældende husdyrgødningsbekendtgørelse anvendes begrebet "fællesanlæg, herunder fællesbiogasanlæg". I udkastet til ny husdyrgødningsbekendtgørelse er dette overalt foreslået ændret til "fælles biogasanlæg". Miljøstyrelsen er ikke bekendt med, at der findes andre typer af fællesanlæg end fælles biogasanlæg, som det er relevant at omfatte af bl.a. de særlige regler om beregning af fosforloft ved modtagelse af afgasset biomasse fra et fælles biogasanlæg. Med ændringen ønsker Miljøstyrelsen at undgå tvivl om, hvorvidt der er andre typer af fællesanlæg, der er omfattet af den særlige regulering vedrørende fælles biogasanlæg. Såfremt det i fremtiden bliver relevant at omfatte andre typer af fællesanlæg af reglerne for fællesbiogasanlæg, vil Miljøstyrelsen ændre husdyrgødningsbekendtgørelsen.

Det bemærkes, at udkastet til § 55 vedrørende fastsættelsen af fosforindholdet i afgasset biomasse er en afskrift fra gødskningsbekendtgørelsens § 17, der vedrører fastsættelsen af kvælstof i afgasset biomasse. I gødskningsbekendtgørelsens § 17 anvendes betegnelsen "biogasanlæg", idet bestemmelsen finder anvendelse, uanset om biogasanlægget drives under samme CVR-nummer som en virksomhed, der er registreret i Register for gødningsregnskab eller ej. På denne baggrund er der i udkastet til husdyrgødningsbekendtgørelsens § 55 anvendt betegnelsen "biogasanlæg" og ikke "fælles biogasanlæg", som er den betegnelse, der i øvrigt anvendes i husdyrgødningsbekendtgørelsen.

2.3.8 Definition af JB-nr., jf. § 4, nr. 42

Der er som nr. 42 indsat en definition af JB-nr. i husdyrgødningsbekendtgørelsens § 4. Det fremgår heraf, at der med JB-nr. menes jordbundstypenummer som beskrevet i den officielle klassificering af jord i Danmark. Den foreslåede definition er identisk med definitionen af JB-nr. i plantedækkebekendtgørelsens § 1, nr. 5. De enkelte markers JB-nr. fremgår af Miljøportalens arealinformation og af Internet Markkort (IMK).

JB-nr. anvendes i husdyrgødningsbekendtgørelsen dels i den foreslåede bestemmelse om kalkning af arealer med JB-nr. under 5, der anvendes til udbringning af husdyrgødning fra smågrise, der er tildelt receptpligtig medicinsk zink, jf. § 36, dels i den foreslåede bestemmelse om muligheden for at hæve fosforloftet ved Pt under 4,0, hvoraf det fremgår, at marker med JB-nr. 11 og 12 ikke kan indgå i beregningen af det gennemsnitlige Pt, jf. § 46.

2.3.9 Ændring af definition af harmoniareal, jf. § 47, stk. 2 (tidligere § 32, stk. 2)

Harmoniareal er i gældende ret defineret ved en opstilling af hvilke arealer, der skal fraregnes ved opgørelsen af et harmoniareal. For at gøre bestemmelsen mere læsevenlig foreslås det, at definitionen af harmoniareal ændres, så bestemmelsen positivt opregner hvilke arealer, der er omfattet af betegnelsen, jf. § 47, stk. 2, i udkast til husdyrgødningsbekendtgørelsen.

3 Ny husdyrarealregulering

3.1 Afgrænsning af økologiske jordbrugsvirksomheder i relation til husdyrefterafgrødekravet

Reglerne om husdyrefterafgrøder indgik i ændringerne af husdyrgødningsbekendtgørelsen, som var en del af fase I. Det foreslås med nærværende høring af husdyrgødningsbekendtgørelsen, at der tilføjes en præcisering til reglerne om husdyrefterafgrøder med henblik på at tydeliggøre, hvad der forstås ved økologiske jordbrugsvirksomheder i relation til undtagelsen fra husdyrefterafgrødekravet. Af præciseringen fremgår det, at der ved økologiske jordbrugsvirksomheder forstås virksomheder, der ved planperiodens start er autoriseret til økologisk jordbrugsproduktion eller er omfattet af en ansøgning herom. Dette indebærer, at alle arealer tilhørende en virksomhed, der er autoriseret eller har ansøgt om autorisation som økologisk, betragtes som økologisk og dermed undtages fra husdyrefterafgrødekravet, uanset at en del af arealerne drives konventionelt ved tilladelse til samdrift. Denne præcisering er valgt for at sikre ensartethed og sammenhæng til den målrettede efterafgrødeordning.

Baggrunden for, at økologiske jordbrugsvirksomheder er undtaget kravet om husdyrefterafgrøder, er, at økologisk drift som udgangspunkt har en meget begrænset kvælstofpåvirkning fra organisk gødning bl.a. i kraft af, at økologisk arealtilskud er betinget af en anvendelse af organisk gødning på maks. 100 kg N/ha harmoniareal, og at der ikke må tilføres handelsgødning. Det er således afgørende for fritagelsen for efterafgrødekravet, at der er tale om en gødningshåndtering, der giver en mindre udvaskning af kvælstof fra organisk gødning. Hvis det på sigt viser sig, at denne afgrænsning af økologiske jordbrugsvirksomheder i et ikke ubetydeligt omfang giver anledning til at undtage virksomheder udover dem, der har en begrænset kvælstofpåvirkning fra anvendelsen af organisk gødning, vil det være problematisk ift. habitatdirektivet, og Miljøstyrelsen vil i så fald ændre definitionen.

3.2 Særlige udbringningsteknikker op til ammoniakfølsom natur

Nedfældning, nedbringning, forsurening og udbringning af forsuret gylle omtales i det følgende som anvendelse af særlige udbringningsteknikker.

I den gældende husdyrgødningsbekendtgørelse, jf. § 30, stk. 2, er der en bestemmelse om, at husdyrgødning og afgasset vegetabilsk biomasse, der udbringes på arealer uden etablerede afgrøder til høst, skal nedbringes hurtigst muligt og inden 6 timer. Kan dette ikke lade sig gøre grundet uforudseelige omstændigheder, skal nedbringningen finde sted, så snart det er muligt. Det foreslås, at kravet ændres, så nedbringning skal ske hurtigst muligt og inden 4 timer, jf. § 32, stk. 3, i bekendtgørelsesudkastet. Baggrunden for ændringsforslaget er Kommissionens gennemførelsesafgørelse (2017/302) om fastsættelse af BAT for så vidt angår intensivt opdræt af fjerkræ eller svin, der blev offentliggjort den 21. februar 2017. Det fremgår heraf, at det for at reducere ammoniakemissionerne til luft fra udbringning af husdyrgødning er BAT at nedbringe gødningen i jorden hurtigst muligt, og at en nedbringning efter 0-4 timer svarer til øjeblikkelig nedbringning.

Den eksisterende mulighed for grundet uforudseelige omstændigheder at nedbringe senere foreslås videreført. Miljøstyrelsen vurderer, at dette er i overensstemmelse med BAT-konklusionen, idet denne beskriver, at den høje ende af tidsintervallet fra udbringningstidspunktet til nedbringningstidspunktet kan være op til 12 timer, hvis forholdene ikke begunstiger en hurtigere nedbringning, f.eks. hvis menneskelige og maskinelle ressourcer ikke er økonomisk tilgængelige.

§ 30, stk. 3, nr. 4, i bekendtgørelsesudkastet indeholder som noget nyt krav til udbringningsteknik i forhold til flydende husdyrgødning m.v. i en afstand af 20 meter til naturtyper omfattet af kategori 1-natur og naturtyperne højmoser og lobeliesøer omfattet af kategori 2-natur. For en definition af henholdsvis kategori 1-natur og kategori 2-natur henvises der til husdyrgodkendelsesbekendtgørelsens § 2, nr. 1 og 2 (definitioner).

Desuden er der i bekendtgørelsesudkastet indsat en ny bestemmelse som § 32, stk. 2, der forbyder udbringning af fast husdyrgødning på arealer med etablerede afgrøder til høst, der ligger inden for 20 meter fra kategori 1-natur samt lobeliesøer og højmoser omfattet af kategori 2-natur. Der findes ikke en egnet teknik for udbringning af fast husdyrgødning på arealer med etablerede afgrøder, der kan sikre mod ammoniakafsætning på de nærliggende naturområder. Bestemmelsen er derfor som udgangspunkt formuleret som et forbud mod udbringning i en 20 meter zone op til de pågældende naturområder. Bestemmelsen giver imidlertid mulighed for udbringning af fast husdyrgødning på de pågældende arealer, hvis husdyrgødningen nedbringes inden 4 timer, jf. § 32, stk. 2, 2. pkt. Denne undtagelsesmulighed er umiddelbart tiltænkt situationer, hvor den pågældende landmand også har til hensigt at nedbringe de etablerede afgrøder.

Ændringerne foreslås som en konsekvens af, at der ikke længere skal foretages en individuel vurdering af gener og miljøpåvirkning fra udspreddning af husdyrgødning i forbindelse med miljøgodkendelserne af anlæggene.

Som supplement til de generelle regler i husdyrgødningsbekendtgørelsen vedr. ammoniakemission fra udbringning af husdyrgødning har kommunerne i forbindelse med miljøgodkendelser af husdyrbrug skullet vurdere, om der var behov for særlige tiltag til beskyttelse af ammoniakfølsom natur mod ammoniakdeposition fra udbringning af husdyrgødning.

Vurderingerne og eventuelle vilkår i miljøgodkendelserne har sikret mod væsentlig påvirkning af ammoniakfølsomme habitatnaturtyper og yngle- og rasteområder for bilag IV-arter. Desuden har den individuelle vurdering kunnet sikre, at der blev stillet vilkår vedrørende udspreddning af husdyrgødning op til natur omfattet af naturbeskyttelseslovens § 3 for at undgå tilstandsændringer.

Vilkår om at benytte udbringningsteknikker i bræmmer har i den hidtidige regulering været forskellig alt efter hvilken husdyrgødningstype, der var tale om. For svinegyde har bræmmebredden med krav til særlige udbringningsteknikker været 10 meter, for kvæggylle 20 meter og for fast gødning 100 meter. Bredden af

bræmmerne med krav til særlige udbringningsteknikker foreslås i den nye regulering fastsat til 20 meter gældende for alle husdyrgødningstyper.

Den nye ensartede bræmmebredde er fastlagt på baggrund af nyere viden om fordampning fra udbragt husdyrgødning og for svinegyllens vedkommende, desuden som konsekvens af, at det fremover bliver muligt at udbringe 170 kg N/ha.

Ved at indføre bræmmer med teknikkrav op til al ammoniakfølsom habitatnatur vil den nye generelle regulering kunne sikre, at der ikke sker en merdeposition på over 1 kg/ha/år til habitatnaturtyperne, såledesat den nye regulering kan sikre fortsat beskyttelse af habitatnaturtyper og dermed overholdelse af habitatdirektivet. Det foreslås endvidere, at lobeliesøer og højmoser uden for habitatområderne også omfattes af bræmmer med krav til udbringningsteknikken.

Disse naturtyper er ofte mindre områder, og da påvirkningen fra udbringning af husdyrgødning især er væsentlig i umiddelbar nærhed af udbringningsarealerne, vil udbringning af husdyrgødning tæt på lobeliesøer og højmoser have en relativ større miljømæssig påvirkning end ved udbringning på større områder. For store naturtyper, som kategori 2-heder og overdrev, vil udbringning af husdyrgødning næppe have en negativ effekt i et omfang, der kan ændre naturområdernes tilstand, da der som nævnt primært er tale om en randpåvirkning.

Ammoniakpåvirkningen fra husdyrbrugenes anlæg vil i mange tilfælde være langt mere omfattende og kunne række langt længere end fra udbringningsarealerne. Effekten af ammoniakpåvirkningen på ammoniakfølsom natur håndteres i godkendelser og tilladelser af anlæg til husdyrbrug, som er nærmere omtalt i notat om ændring af husdyrgodkendelsesbekendtgørelsen.

Det er Miljøstyrelsens vurdering, at de nye regler vedr. miljøgodkendelser af husdyrbrug, videreførelsen af husdyrgødningsbekendtgørelsens eksisterende teknikkrav vedrørende udbringning af husdyrgødning på sort jord, de ændrede generelle krav i husdyrgødningsbekendtgørelsen, herunder krav om bræmmer med teknikkrav op til kategori 1-natur og den del af kategori 2-naturen, der er højmoser og lobeliesøer, samt reglerne i naturbeskyttelseslovens § 3, samlet set udelukker en væsentlig miljøpåvirkning af ammoniakfølsomme naturtyper.

3.3 Foranstaltninger til at imødegå, at jord der modtager organisk gødning, eroderer til vandmiljøet

I de nuværende miljøgodkendelser stiller kommunerne vilkår om erosionsbegrænsende foranstaltninger, når dette, ud fra et konkret skøn, er nødvendigt for at imødegå erosion af jord, der modtager husdyrgødning, og derfor indebærer risiko for fosforforurening af vandmiljøet.

Det har ikke været muligt med den nuværende viden om terrænhældninger jordtyper og mekanismer for erosion at udarbejde et landsdækkende kort over, hvor erosionsbegrænsende tiltag vil være nødvendige for at forhindre erosion af fosforholdig jord til vandmiljøet. Der er derfor fortsat behov for konkrete løsninger for så vidt muligt at undgå jorderosion.

§ 33 i bekendtgørelsesudkastet indeholder en generel bestemmelse om, at driftsherren på jordbrugsvirksomheder, der iflg. gødningsregnskabet for planperioden umiddelbart forud for den senest afsluttede planperiode anvender organisk gødning over 80 kg N/ha/planperiode i gennemsnit, skal sørge for foranstaltninger, der under normale vejrforhold forhindrer erosion af jord til vandløb, søer over 100 m² og kystvande. Nedbørshændelser af en intensitet, der optræder sjældnere end hvert tyvende år, falder ikke ind under forståelsen af begrebet normale vejrforhold.

Endvidere følger det af bekendtgørelsesudkastet, at kommunen ved konstatering af en erosionshændelse, der har resulteret i, at jorden er eroderet ned i vandmiljøet, skal påbyde driftsherren at etablere nærmere bestemte foranstaltninger for at undgå gentagelser. Kommunen kan kun påbyde etablering af disse foranstaltninger, hvis hændelsen er sket under normale vejrforhold.

For at undersøge om en erosionshændelse er sket som følge af normale nedbørshændelser anvendes data fra DMI's vejrstationer. Nedbørshændelser i form af 1-døgnsnedbør i ugerne op til erosionshændelsen aflæses på den nærmeste af DMI's vejrstationer fra den konstaterede erosionshændelse (i ugeoversigten på DMI's hjemmeside) og sammenlignes med DMI's rapport over ekstremnedbørshændelser for den tilsvarende vejrstation. Er vejrstationerne fra opgørelsen i rapporten over ekstremnedbørshændelser nedlagt, anvendes opgørelsen fra den vejrstation, der ligger tættest på geografisk.

Miljøstyrelsen vil i vejledningsregi redegøre nærmere for fremgangsmåden for, hvordan data fra DMI's vejrstationer anvendes i forbindelse med en undersøgelse af, om en erosionshændelse er sket som følge af normale nedbørshændelser.

De foranstaltninger, som kommunen kan påbyde iværksat, omfatter følgende 4 muligheder:

1. At der i en zone langs med vandløbets, søens eller kystvandets kant ikke må foretages jordbearbejdning i efteråret. Der kan således ikke være vintersæd.
2. At der i en zone langs vandløbet, søen eller kystvandet skal etableres permanent græsdekke, som kan tilbageholde eroderet dyrkningsjord.
3. At der i en zone langs med vandløbets, søens eller kystvandets kant skal etableres overvintrende efterafgrøder.
4. At der etableres mindre konturvolde oppe i terrænet, så vandet forhindres i at begynde at løbe ned af det skrånende terræn.

De foreslåede muligheder iværksættes helt lokalt, hvor erosionen har fundet sted. Den fjerde foranstaltning vil i mange tilfælde være den mest effektive, da en smal bræmme langs vandløbet ofte ikke vil være tilstrækkelig til at stoppe en erosion, der kommer længere oppefra i terrænet. Efterafgrøder, der er etableret i en zone langs vandløbets eller søens kant med henblik på at imødegå erosion, kan også opfylde øvrige efterafgrødekrav, såfremt de overholder reglerne herfor.

I påbuddet skal kommunen præcisere, hvordan foranstaltningen konkret skal iværksættes. Det vil blandt andet sige, at arealet, der er omfattet af foranstaltningen, skal være præcist identificeret. Hvilket tiltag, der er mest hensigtsmæssigt, samt bredden og længden af eventuelle zoner i den enkelte

situation er således en miljøfaglig vurdering, der foretages af kommunen. Det er hensigten, at zonen bredde og længde målrettes til den del af marken, hvor der er behov for at tilbageholde eroderet materiale. Som udgangspunkt vil en bræmmebredde i forbindelse med etablering af permanent græsdekke på 10-20 meter være tilstrækkelig.

Det er alene overtrædelsen af et konkret meddelt påbud, der er strafbelagt og ikke overtrædelsen af den foreslåede generelle forpligtigelse til i fornødent omfang at iværksætte foranstaltninger med henblik på at imødegå erosion af jord, der modtager organisk gødning, til vandmiljøet.

3.4 Inddragelse af affald til jordbrugsformål i reglerne om anvendelse af husdyrgødning

Reglerne for anvendelse af affald til jordbrugsformål foreslås flyttet fra slambekendtgørelsen til husdyrgødningsbekendtgørelsen for så vidt angår de bestemmelser, der omhandler tilførsel af næringsstofferne kvælstof og fosfor, da dette vil medføre en forenkling og ensretning af reglerne. Desuden fastsættes der regler vedrørende gener (lugt) fra udbragt affald i husdyrgødningsbekendtgørelsen. Affald indeholder typisk flere tungmetaller end husdyrgødning. Bestemmelser vedrørende tungmetaller i affald forbliver derfor i modsætning til regler vedrørende næringsstoffer i bekendtgørelsen om affald til jordbrugsformål.

Affald indgår allerede i husdyrgødningsbekendtgørelsen i kraft af anvendelsen af betegnelsen "organisk gødning" i bekendtgørelse nr. 374 af 19. april 2017 (husdyrgødningsbekendtgørelsen fase I). Det skyldes, at affald indgår som en organisk gødningstype i Landbrugs- og Fiskeristyrelsens it-systemer. I gødskningsloven og regler udstedt i medfør af gødskningsloven anvendes begrebet organisk gødning. De foreslåede regler i husdyrgødningsbekendtgørelsen, der er en afskrift herfra, eller som vil blive administreret i Landbrugs- og Fiskeristyrelsens it-systemer, anvender derfor på samme vis begrebet organisk gødning. De bestemmelser, der er omfattet af fase I, administreres via Landbrugs- og Fiskeristyrelsens it-systemer, og omfatter udover fosforreguleringen også bestemmelser om husdyrefterafgrødekravet.

Med fase II foreslås en række regler vedrørende gødningsanvendelse, der skal håndhæves af kommunerne, hvilket bl.a. omfatter indarbejdelse af affald i husdyrgødningsbekendtgørelsens eksisterende bestemmelser vedrørende anvendelse af husdyrgødning m.v. I relation til disse regler har Miljøstyrelsen fundet det mest hensigtsmæssigt ikke at skrive organisk gødning, men at tilføje affald til opremsningen af omfattede gødningstyper de relevante steder. Herved undgås usikkerhed om, hvorvidt ensilagesaft og restvand er omfattet af de enkelte bestemmelser.

Det foreslås derudover, at affald tilføjes til overskriften til husdyrgødningsbekendtgørelsens kapitel 11, da dette kapitel regulerer anvendelsen af husdyrgødning, afgasset vegetabilsk biomasse, ensilagesaft og restvand og har til formål at begrænse den tilførsel af næringsstoffer, der sker i forbindelse med udbringningen.

Slambekendtgørelsens § 20, stk. 1, nr. 1, fastsætter, at anvendelse af affald ikke må ske en måde og på sådanne arealer, at der ved tøbrud og regnskyl opstår fare for afstrømning til søer, vandløb eller dræn. For en videreførelse af denne bestemmelse i husdyrgødningsbekendtgørelsen foreslås det, at affald tilføjes til husdyrgødningsbekendtgørelsens § 32, stk. 5, 1. og 2. pkt., stk. 6 og 7, samt stk. 8. Affald bliver herved en del af husdyrgødningsbekendtgørelsens mere detaljerede regelsæt vedrørende udbringning på stejle skrånninger og nær vandløb. Reglerne udgør en del af implementeringen af nitratdirektivet.

I henhold til slambekendtgørelsens § 20, stk. 1, nr. 2, må anvendelse af affald ikke give anledning til forurening af grundvandet, væsentlig gener eller uhygiejniske forhold.

Bestemmelsen om, at anvendelse af affald ikke må give anledning til forurening af grundvandet, varetager hensynet til at sikre, at der ikke sker forurening af grundvandet med tungmetaller. Da hensigten med ændringerne af reglerne for affald alene er at overføre de regler, der regulerer anvendelsen af affald på landbrugsjord for så vidt angår udbringning af næringsstofferne kvælstof og fosfor, foreslås det, at bestemmelsen om, at anvendelse af affald ikke må give anledning til forurening af grundvandet, forbliver i slambekendtgørelsen og ikke overføres til husdyrgødningsbekendtgørelsen.

Reglerne om at man ved udbringning af affald skal undgå væsentlige gener eller uhygiejniske forhold foreslås videreført ved at "flydende affald" tilføjes til husdyrgødningsbekendtgørelsens § 30, stk. 8, der fastslår, at udbringning af flydende husdyrgødning eller flydende husdyrgødning blandet med vand ikke må ske ved vandingskanon samt ved tilføjelse af affald til husdyrgødningsbekendtgørelsens § 30, stk. 9, der fastslår, at udbringning ikke må give anledning til unødige gener.

Slambekendtgørelsens § 20, stk. 2, fastsætter at affald ikke må udbringes på lørdage samt søn- og helligdage på arealer, der ligger nærmere end 200 m fra byzone, sommerhusområder eller områder i landzone, der ved lokalplan er udlagt til boligformål. For en videreførelse af bestemmelsen foreslås det, at "affald" tilføjes til husdyrgødningsbekendtgørelsens § 30, stk. 1, der har samme ordlyd som bestemmelsen i slambekendtgørelsen.

Slambekendtgørelsens § 21, stk. 1, fastslår, at affald, der udbringes til jordbrugsformål, skal anvendes til gødskningsformål og indgå i gødningsplanlægningen og gødningsregnskabet.

Bestemmelsen gentager regler fra gødskningsloven, hvoraf det fremgår, at affald skal indgå i gødningsregnskabet. Bestemmelsen foreslås derfor ophævet i slambekendtgørelsen og ikke videreført i husdyrgødningsbekendtgørelsen.

Efter husdyrgødningsbekendtgørelsens § 29 skal husdyrgødning anvendes til gødningsformål eller afbrændes på et miljøgodkendt anlæg. Der findes ikke tilsvarende regler for affald. Men når affald udbringes, så følger det af slambekendtgørelsens § 21, stk. 2, at affaldet kun må udbringes til afgrøder med en kvælstofnorm eller en retningsgivende norm for fosfor og kalium ifølge

gødskningsloven og de i medfør heraf udstedte bekendtgørelser. Det foreslås, at der til husdyrgødningsbekendtgørelsens § 29, stk. 1, tilføjes et nyt 2. pkt., der fastlægger, at udbringning af affald på landbrugsarealer alene må ske til afgrøder. Derudover foreslås det, at bestemmelsen i husdyrgødningsbekendtgørelsens § 29, stk. 1, 2. pkt., der bliver 3. pkt., om, at næringsstofferne fra husdyrgødning, afgasset vegetabilsk biomasse, ensilagesaft og restvand kun må udbringes til afgrøder, der er omfattet af en kvælstofnorm eller en retningsgivende norm for fosfor og kalium, også kommer til at omfatte næringsstoffer fra affald.

§ 21, stk. 3, i slambekendtgørelsen, fastslår, at affald, der udbringes på arealer, der ikke er landbrugsarealer, alene må udbringes til afgrøder med et gødskningsbehov. Da dette allerede følger af den ovenfor foreslåede tilføjelse af affald til husdyrgødningsbekendtgørelsens § 29, stk. 1, som et nyt 2. pkt., foreslås det, at § 21, stk. 3, i slambekendtgørelsen ophæves og videreføres i kraft af de foreslåede tilføjelser til § 29, stk. 1, i husdyrgødningsbekendtgørelsen.

Slambekendtgørelsens § 21, stk. 4, indeholder regler, der fastlægger, at brugere, der modtager affald i mængder, der overstiger 10 tons tørstof pr. år, skal indsende markplan og kort over udbringningsarealer til kommunalbestyrelsen. Bestemmelsen omhandler ikke næringsstofpåvirkningen, men derimod den tildeling af tungmetaller og miljøfremmede stoffer, der sker i forbindelse med udbringning af affald, og det foreslås derfor, at bestemmelsen bibeholdes i slambekendtgørelsen og ikke overføres til husdyrgødningsbekendtgørelsen.

Slambekendtgørelsens § 22, stk. 1, 1. pkt., fastsætter maksimale grænser for tilførsel af næringsstofferne kvælstof og fosfor. Husdyrgødningsbekendtgørelsens kapitel 13 indeholder også bestemmelser, der fastsætter grænser for udbringning af mængden af hhv. kvælstof og fosfor. Husdyrgødningsbekendtgørelsens § 43, stk. 1, fastsætter således, at der på bedrifter som udgangspunkt højst må udbringes husdyrgødning og afgasset vegetabilsk biomasse i mængder svarende til 170 kg N pr. ha harmoniareal pr. planperiode, mens grænsen for bedrifter, hvor mindst 2/3 af husdyrholdet er kvæg, er på 230 kg N pr. ha harmoniareal pr. planperiode, jf. § 43, stk. 2. Det foreslås således, at bestemmelsen i slambekendtgørelsen ophæves, og at affald tilføjes til husdyrgødningsbekendtgørelsens § 43, stk. 1 og 2.

Derudover fastsætter bestemmelserne i husdyrgødningsbekendtgørelsens §§ 44-45, §§ 47-48 samt § 50 regler for produceret og modtaget fosfor i husdyrgødning og afgasset vegetabilsk biomasse, beregningen heraf samt lofter for mængden af fosfor, der må udbringes. For en videreførelse af reguleringen af fosfor i slambekendtgørelsen foreslås det således, at affald tilføjes til de nævnte bestemmelser i husdyrgødningsbekendtgørelsen.

Slambekendtgørelsens § 22, stk. 1, 2. pkt., fastlægger, at fosfordoseringen kan beregnes som et gennemsnit over 3 år. Da anvendelse af affald på landbrugsjord fremadrettet vil blive reguleret årligt på bedriftsniveau som øvrige gødningstyper, foreslås det, at bestemmelsen, der giver mulighed for at beregne tildeling af fosfor på markniveau som et gennemsnit over tre år, ophæves og ikke videreføres i husdyrgødningsbekendtgørelsen. Dette er imidlertid ikke til hinder for, at eksempelvis 1/3 af bedriftens arealer i en planperiode tildeles 90 kg fosfor det enkelte år, såfremt 2/3 af bedriftens arealer i den samme planperiode ikke tilføres

fosfor, således at der som gennemsnit på bedriften højst tilføres 30 kg fosfor pr. ha.

I henhold til slambekendtgørelsens § 22, stk. 1, 3. pkt., kan fosfordoseringen i skove beregnes som et gennemsnit over 10 år. Husdyrbrugloven regulerer den gødningsanvendelse, der finder sted på jordbrugsvirksomheder. Jordbrugsvirksomheder defineres i loven som de virksomheder, der er registreret efter § 2 i lov om jordbrugets anvendelse af gødning og om plantedække. Herefter omfattes virksomhed med planteavl, husdyravl og skovbrug eller kombinationer heraf. Den gødning, der anvendes i skove, vil efter de foreslåede fosforregler skulle administreres via gødningsregnskabet. Det indebærer, at bl.a. også anvendelse af affald i nogle typer af skov fremover reguleres årligt. På denne baggrund foreslås det, at bestemmelsen i slambekendtgørelsens § 22, stk. 1, 3. pkt., ophæves og ikke videreføres i husdyrgødningsbekendtgørelsen.

Slambekendtgørelsens § 22, stk. 2. omhandler tungmetaller og foreslås på denne baggrund bibeholdt i slambekendtgørelsen.

Slambekendtgørelsens 22, stk. 3. henviser til bestemmelserne i § 22, stk. 1 og 2, vedrørende muligheden for at beregne fosfortildelingen som et gennemsnit. Som følge af ovenstående forslag om at ophæve muligheden for at beregne fosfortildelingen som et gennemsnit foreslås slambekendtgørelsens § 22, stk. 3, ophævet.

Slambekendtgørelsens § 22, stk. 4, 1. pkt., fastlægger, at grænserne for den maksimale tildeling af henholdsvis totalkvælstof og totalfosfor, fastsat i § 22, stk. 1, samt grænsen for den maksimale tilførsel af affald målt i tons tørstof, jf. § 22, stk. 2, skal overholdes inden for enhver planperiode. At grænserne for den maksimale tildeling af totalkvælstof og totalfosfor skal overholdes inden for hver planperiode, følger også af husdyrgødningsbekendtgørelsens § 43. Eftersom det foreslås, jf. ovenstående forslag, at affald tilføjes til bestemmelsen, vil kravet herefter også omfatte affald. Som følge af at bestemmelsen i slambekendtgørelsens § 22, stk. 2, der fastlægger grænsen for den maksimale tildeling af tørstof målt i tons, foreslås bibeholdt i slambekendtgørelsen, foreslås det, at også slambekendtgørelsens § 22, stk. 4, 1. pkt., bibeholdes i slambekendtgørelsen, dog med den modifikation, at der alene henvises til grænsen for den maksimale tildeling af tørstof.

Slambekendtgørelsens § 22, stk. 4, 2. pkt., foreslås som følge af, at muligheden for at beregne tildelingen som et gennemsnit bortfalder, jf. ovenstående, ophævet.

§ 22, stk. 5, 1. pkt., i slambekendtgørelsen fastlægger, at reglerne i husdyrgødningsbekendtgørelsen træder i stedet for reglerne i slambekendtgørelsens § 22, stk. 1 og 2, hvis der er tale om affald, der består af mere end 75 % husdyrgødning regnet på tørstofbasis. Denne bestemmelse foreslås bibeholdt i slambekendtgørelsen med den modifikation, at ordlyden ændres fra ”mere end 75 %” til ”minimum 75 %”. For så vidt angår bestemmelsens 2. pkt., der fastsætter, at mængden af den kvælstof, der tilføres ved udbringning af affald, skal omregnes til dyreenheder, foreslås det, at bestemmelsen, som følge af at dyreenhedsbegrebet ikke benyttes i ny husdyrregulering, ophæves.

Bestemmelsen i slambekendtgørelsens § 23, stk. 1, fastlægger, at flydende affald ikke må udbringes i perioden fra høst, dog senest 1. september, til 1. februar. Det foreslås, at bestemmelsen ophæves, og at flydende affald tilføjes lukkeperioden for flydende husdyrgødning, der løber fra høst, dog senest 1. oktober, til 1. februar, jf. husdyrgødningsbekendtgørelsens § 31, stk. 1, 1. pkt. I forlængelse heraf foreslås det, at flydende affald tilføjes til undtagelsen i husdyrgødningsbekendtgørelsens § 31, stk. 2, der under forudsætning af særlige nedbørsforhold giver mulighed for at udbringe flydende husdyrgødning indtil 15. oktober.

I henhold til slambekendtgørelsens § 23, stk. 2, må der i perioden fra 1. september til 1. marts ikke udbringes flydende affald på flerårige afgrøder uden årlig høst. Bestemmelsen svarer til reglen i § 31, stk. 5, i husdyrgødningsbekendtgørelsen, og det foreslås, at bestemmelsen i slambekendtgørelsen ophæves, og at flydende affald tilføjes til § 31, stk. 5, i husdyrgødningsbekendtgørelsen.

Efter § 23, stk. 3, 1. pkt., i slambekendtgørelsen undtages der fra lukkeperioderne i bestemmelsens stk. 1 og 2 for så vidt angår udbringning af flydende affald fra høst til 1. oktober på etablerede, overvintrende fodergræsarealer og på arealer, hvor der den efterfølgende vinter skal være vinterraps. Husdyrgødningsbekendtgørelsens § 31, stk. 1, 2. pkt., 3. led, nr. 1 og 2, undtager fra forbuddet mod udbringning af flydende husdyrgødning i perioden fra høst til 15. oktober ved udbringning på hhv. etablerede overvintrende fodergræsmarker samt arealer, hvor der den efterfølgende vinter skal være vinterraps. Det foreslås, at slambekendtgørelsens § 23, stk. 3, 1. pkt., ophæves. Som konsekvens af den ovenfor foreslåede tilføjelse af flydende affald til husdyrgødningsbekendtgørelsens § 31, stk. 1, 1. pkt., vil flydende affald efter ordlyden også være omfattet af undtagelsen i bestemmelsens stk. 1, 2. pkt., 2. led, nr. 1 og 2.

Slambekendtgørelsens § 23, stk. 3, 2. pkt., fastsætter, at der på etablerede overvintrende fodergræsarealer og på arealer, hvor der den følgende vinter skal være vinterraps, maksimalt må tilføres 50 kg totalkvælstof pr. ha. Af hensyn til det overordnede formål med de foreslåede ændringer, hvilket blandt andet er forenkling og ensretning af reglerne, foreslås det, at bestemmelsen ophæves. Det er vurderingen, at en sådan ophævelse er miljømæssig forsvarlig, når affald i øvrigt omfattes af husdyrgødningsbekendtgørelsens regler

Slambekendtgørelsens § 23, stk. 4, 1. pkt., undtager udbringning af flydende affald fra høst til 15. oktober på arealer med frøgræs, for hvilke der er indgået kontrakt med et frøavlsfirma om levering af frø i den kommende sæson, fra lukkeperioderne i bestemmelsens stk. 1 og 2. Husdyrgødningsbekendtgørelsens § 31, stk. 1, 2. pkt., 1. led, fastsætter en lignende undtagelse, for så vidt angår flydende husdyrgødning m.v. Det foreslås, at bestemmelsen i slambekendtgørelsen ophæves, og som anført ovenfor medfører den foreslåede tilføjelse af flydende affald til husdyrgødningsbekendtgørelsens § 31, stk. 1, 1. pkt., at flydende affald også vil være omfattet af den nævnte undtagelse i husdyrgødningsbekendtgørelsen.

Hvad angår slambekendtgørelsens § 23, stk. 4, 2. pkt., foreslås det, at bestemmelsen, der fastsætter en maksimal tilførsel af flydende affald på 50 kg kvælstof pr. ha, ophæves som følge af, at affald foreslås tilføjet til husdyrgødningsbekendtgørelsens harmoniregler i § 43, stk. 1, og da flydende affald

foreslås omfattet af de bestemmelser i husdyrgødningsbekendtgørelsen, der omhandler begrænsning af afstrømning af næringsstoffer, jf. ovenstående. Det vurderes, at en ophævelse af bestemmelsen i slambekendtgørelsen er miljømæssigt forsvarlig.

Slambekendtgørelsens § 24 fastsætter, at flydende affald højst må udbringes i mængder på 3000 m³ pr. ha pr. planperiode, og at der i perioden fra 1. februar til 1. april kun må udbringes 1000 m³ pr. ha. Det foreslås, at bestemmelsen forbliver i slambekendtgørelsen, da hensynet bag bestemmelsen er at begrænse udledningen af tungmetaller og miljøfremmede stoffer.

I henhold til slambekendtgørelsens § 25 må udbringning af fast affald i perioden fra høst til 20. oktober kun ske på arealer, hvor der er afgrøder samme vinter. Det foreslås, at bestemmelsen ophæves i slambekendtgørelsen, og at fast affald tilføjes til husdyrgødningsbekendtgørelsens § 31, stk. 3, der fastlægger samme betingelse for udbringning af fast gødning i perioden. Miljøstyrelsen har i henhold til slambekendtgørelsen tidligere meddelt dispensation fra bekendtgørelsens § 25. Med henvisning til at dispensationen er meddelt på baggrund af undersøgelser, der har vist, at dette er fuldt ud miljøforsvarligt, foreslås det, at fast affald tilføjes til undtagelsen i § 31, stk. 3, 2. pkt., jf. afsnit 3.6, hvor der redegøres nærmere for den foreslåede bestemmelse.

Derudover foreslås det, at fast affald tilføjes til husdyrgødningsbekendtgørelsens § 31, stk. 4, der fastlægger, at fast gødning, ensilagesaft og handelsgødning ikke må udbringes i perioden 15. november til 1. februar. Det følger af, at denne lukkeperiode er en del af Danmarks implementering af nitratdirektivet, som i denne henseende omfatter ethvert stof, der indeholder en eller flere kvælstofforbindelser.

I henhold til slambekendtgørelsens § 26 skal anvendelse af affald ske i overensstemmelse med den deklaration, der skal udarbejdes af affaldsproducenten efter bestemmelsen i § 12. Det foreslås, at reglen forbliver i slambekendtgørelsen, da bestemmelsen ikke omhandler tildelingen af næringsstofferne kvælstof og fosfor. Derudover pålægger bestemmelsen producenten af det pågældende affald en forpligtelse og retter sig ikke mod den, der er ansvarlig for udbringningen af affaldet på arealerne.

Slambekendtgørelsens § 27, der fastslår, at de hygiejniske restriktioner for anvendelsen i bekendtgørelsens bilag 3 skal overholdes, foreslås bibeholdt i slambekendtgørelsen, da bestemmelsen ikke vedrører tildelingen af næringsstofferne kvælstof og fosfor men derimod fastsætter hygiejnisk begrundede anvendelsesrestriktioner for affald, der ikke skal finde tilsvarende anvendelse for øvrige typer organisk affald.

Derudover foreslås det, at affald omfattes af bestemmelserne om jorderosion, jf. afsnit 3.2.

3.5 Zink

Det bemærkes, at den foreslåede zinkregulering, som indgår i nærværende udkast til husdyrgødningsbekendtgørelse, jf. § 36, også var en del af det udkast til

husdyrgødningsbekendtgørelsen, der var i offentlig høring i perioden 13. december 2016 – 16. januar 2017, som fase I af implementeringen af ny husdyrregulering. Bestemmelserne er justeret bl.a. på baggrund af de indkomne høringssvar i forbindelse med denne høring.

Anvendelsen af zink til forebyggelse og behandling af diarre hos smågrise vurderes ud fra det nuværende omfang af anvendelsen ikke at være miljømæssig bæredygtig på længere sigt pga. den efterfølgende anvendelse af den zinkholdige husdyrgødning på landbrugsjord og dermed potentiel ophobning af zink i jorden samt udvaskning til vandmiljøet. Dette underbygges også af de forsigtighedsregler, som er angivet i EU's produktresuméer for receptpligtig medicinsk zinkoxid og som indgår i den nuværende sagsbehandling i kommunerne ved tilladelser og godkendelser efter husdyrgodkendelsesloven. Forsigtighedsreglerne har også medført, at EU's medicinagentur, European Medicines Agency (EMA) anbefaler til EU-Kommissionen at forbyde brugen af medicinsk zinkoxid til fravæning af smågrise.

Med forslaget er det hensigten at videreføre beskyttelsesniveauet fra kommunernes sagsbehandling og gennemføre de krav, som fremgår af produktresuméerne. Kravene følger allerede af Miljøstyrelsens vejledning vedrørende miljøvurderingen af zink på husdyrbrug af 18. maj 2016. I de foreslåede bestemmelser i bekendtgørelsesudkastet er de omformuleret i forhold til produktresuméerne med henblik på at præcisere kravene uden at ændre på den miljømæssige effekt.

Med bekendtgørelsen foreslås det således, at der på marker, der tilhører en bedrift med smågrise, der er tildelt receptpligtig medicinsk zinkoxid, i gennemsnit højst må udbringes 14 kg P/ha harmoniareal pr. planperiode fra husdyrgødning fra disse smågrise. Denne bestemmelse skal sikre, at kun 40 % - som fastsat i produktresuméerne - af den husdyrgødning, der udbringes på en bedrift, hvor der produceres smågrise, der er tildelt receptpligtig medicinsk zinkoxid, stammer fra sådanne smågrise. Kravet er i bekendtgørelsen formuleret som et fosforkrav, da det fremadrettet vil være fosforkravene frem for harmonireglerne, der er styrende for, hvor meget husdyrgødning svinebrug må udbringe på markerne. Mængden af udbragt fosfor fra smågrise, der er tildelt receptpligtig medicinsk zinkoxid, på bedriften opgøres som den producerede mængde fosfor fra smågrisene, fratrukket den mængde fosfor i husdyrgødning fra smågrisene, som indgår i eventuelt afgivet husdyrgødning. Hvis bedriften har afgivet husdyrgødning, så fastsættes mængden af fosfor i den afgivne husdyrgødning som det gennemsnitlige indhold af fosfor i bedriftens samlede mængde organiske gødning, dvs. fosfor fra både smågrise, der er tildelt receptpligtig medicinsk zinkoxid, og fosfor fra eventuelle slagtesvin eller andre husdyr samt fra evt. modtaget organisk gødning mv. Denne løsning er valgt for at gøre reglerne så enkle og administrerbare som muligt.

Bekendtgørelsen fastsætter endvidere en række regler vedrørende udbringning af husdyrgødning fra smågrise, der er tildelt receptpligtig medicinsk zinkoxid, på marker, som er klassificeret som sandjord (JB-nr. 1-4). Først og fremmest gælder det, at kommunen skal meddele påbud om kalkning af sandjorde, hvis en bedrift, der producerer smågrise, der er tildelt receptpligtig medicinsk zinkoxid, udbringer husdyrgødning fra disse smågrise på sandjorde, hvor de nyeste jordbundsanalyser

viser lav pH, dvs. hvis det gennemsnitlige reaktionstal er under 6,0. Kalkningen skal hæve reaktionstallet til 6,0 eller derover. Dette krav fremgår specifikt af produktresuméerne for receptpligtig medicinsk zinkoxid, hvilket hænger sammen med, at udvaskningsrisikoen til vandmiljøet er størst ved udbringning på sandholdige jorder med lav pH. Hvis driftsherren kan dokumentere, at de pågældende marker er blevet kalket, efter at jordbundsanalyserne er taget, kan kommunen ved tilsyn beregne, om reaktionstallet på baggrund af de foreliggende jordbundsanalyser og den gennemførte kalkning kan forventes at komme op på 6,0. Det vil også være muligt for tilsynsmyndigheden at påbyde driftsherren at tilvejebringe opdaterede data vedrørende reaktionstallet ved at få taget nye jordbundsanalyser. Miljøstyrelsen vil fastlægge retningslinjer for, i hvilke situationer dette vil gøre sig gældende.

Der gælder endvidere en række betingelser ved udbringning af husdyrgødning fra bedrifter med smågrise, der er tildelt receptpligtig medicinsk zinkoxid, hvis husdyrgødningen fra smågrisene på udbringningstidspunktet opbevares på en sådan måde, at husdyrgødningen udgør mere end 40 % af det samlede indhold i det opbevaringsanlæg, som indeholder husdyrgødningen. I dette tilfælde gælder det, at husdyrgødningen fra et sådan opbevaringsanlæg eller fra et andet opbevaringsanlæg, hvor andelen af husdyrgødning fra smågrise, der er tildelt receptpligtig medicinsk zinkoxid udgør over 40 %, ikke må udbringes hyppigere end hvert 3. år på samme areal. Dette krav følger også af kravene i produktresuméerne. Derudover må det samme areal ikke modtage over 35 kg P/ha pr. planperiode fra husdyrgødning fra sådanne opbevaringsanlæg. Dette krav gælder – i modsætning til det egentlige fosforkrav i medfør af fosforreguleringen – for det enkelte areal, og ikke i gennemsnit for hele bedriften. Reglen skal således medvirke til at begrænse tildelingen af zinkholdig gylle til det enkelte areal. Driftsherren skal dokumentere, at disse to betingelser er opfyldt i form af optegnelser på kort, der viser, hvor husdyrgødningen er udbragt samt beregninger af fosforindholdet. Dokumentation skal opbevares på den bedrift, der anvender husdyrgødningen, og den skal fremvises efter forlangende ved tilsyn. Kortet er nødvendigt for at kunne efterleve den forsigtighedsregel, der følger af produktresuméerne. Derudover gælder det også, at husdyrgødning fra en sådan beholder ikke må udbringes nærmere end 6 meter fra vandløb og lignende. Dette følger også af krav i produktresuméerne. Bestemmelsen gælder også ved overførsel af husdyrgødningen til andre bedrifter.

Ved overførsel af husdyrgødning fra opbevaringsanlæg, hvor indholdet af husdyrgødning fra smågrise, der er tildelt receptpligtig medicinsk zinkoxid, udgør mindst 40 %, skal afgiveren give oplysninger til modtageren om det høje zinkindhold og opbevare dokumentation for, at oplysningerne er givet. Modtageren af husdyrgødningen skal også overholde de oven for beskrevne forsigtighedsregler knyttet til anvendelsen af husdyrgødning fra beholdere med mere end 40 % husdyrgødning fra smågrise tildelt receptpligtig medicinsk zinkoxid. Modtageren kan derimod undgå de særlige regler, der gælder for gødning fra sådanne opbevaringsanlæg ved opblanding af den modtagne gylle i egen gyllebeholder. Tilsvarende gælder ved levering til biogasanlæg.

Endelig gælder det ved udbringning af husdyrgødning fra bedrifter med smågrise, der er tildelt receptpligtig medicinsk zinkoxid, hvor husdyrgødningen fra

smågrisene på udbringningstidspunktet opbevares i et opbevaringsanlæg, hvor det udgør mere end 20 % af det samlede indhold i opbevaringsanlægget, at husdyrgødningen fra opbevaringsanlægget ikke må udbringes nærmere end 3 meter fra vandløb, søer over 100 m² og kystvande. Dette krav følger også af produktresuméerne. Er indholdet under 20 %, er der ingen særskilte afstandskrav til vandmiljøet.

I det omfang de beskrevne regler omhandler udbringning på sandjorde af husdyrgødning fra smågrise, der er tildelt receptpligtig medicinsk zinkoxid, reguleres der på markniveau, da klassificering af jordbundstypen typisk er fastsat for en hel mark. Påbuddet om kalkningen kan både være formuleret som et ensartet krav til hele marken eller som krav til dele af marken. I øvrige regler målrettet opbevaringsanlægget vedrørende zink reguleres på enkeltarealer, der i denne sammenhæng kan udgøre en del af en mark, f.eks. i forhold til reglen om, at det samme areal ikke hyppigere end hvert 3. år må modtage husdyrgødning fra et opbevaringsanlæg, der indeholder mere end 40 % husdyrgødning fra smågrise, der er tildelt receptpligtig medicinsk zinkoxid.

3.6 Lempelser af lukkeperioden på arealer med grøngødning

Den eksisterende formulering af § 31, stk. 1, nr. 3, (§ 29, stk. 1, nr. 3, i den gældende bekendtgørelse) fastlægger, at der kan udbringes flydende husdyrgødning m.v. fra høst til 15. oktober på arealer, hvor der allerede er etableret grøngødning. Bestemmelsen tager således ikke højde for, at det ofte er miljømæssigt og driftsmæssigt mere hensigtsmæssigt at udbringe husdyrgødningen lige inden etablering af arealet med grøngødning. Der foreslås derfor en ændring af ordlyden, der giver mulighed for at udbringe husdyrgødningen tidligere og før etablering af grøngødningen.

Det vurderes, at der ikke er en øget risiko for udvaskning af kvælstof ved udbringning af fast gødning i perioden fra høst til etableringen af grøngødning, og hvor der efterfølgende skal være sukkerroer. Ved udbringning senere på efteråret er udnyttelsesprocenten således stort set på niveau med udnyttelsesprocenten ved udbringning af fast husdyrgødning i perioden 20. oktober til 15. november uden plantedække om vinteren, og udbringning af fast gødning i den nævnte periode, og under de angivne forudsætninger om efterafgrøder vurderes dermed som fuldt ud miljømæssig forsvarlig.

På denne baggrund foreslås det, at der tilføjes en undtagelse til lukkeperioden i husdyrgødningsbekendtgørelsens § 31, stk. 3, som et 2. pkt., hvorefter fast gødning kan udbringes i perioden fra høst til 20. oktober på arealer, hvor der senest 20. august etableres grøngødning med gul sennep, olieræddike eller gul sennep og olieræddike forud for sukkerroer, hvor der er indgået kontrakt med en sukkerfabrik om afsætning af sukkerroerne.

3.7 Justeringer i de foreslåede regler om type 2 korrektioner for beregning af produktionen af fosfor

Det er foreslået i høringen af fase I af ændringen af husdyrgødningsbekendtgørelsen, at jordbrugsvirksomheder skal kunne anvende

type 2 korrektioner for fosfor, ligesom det er muligt at anvende type 2 korrektioner for kvælstof. Det er hensigten, at jordbrugsvirksomheder skal kunne anvende type 2 korrektioner for kvælstof og fosfor uafhængigt af hinanden. Det vil sige, at virksomheden kan vælge at korrigere for kvælstof, fosfor, begge dele eller ingen af delene.

Formålet med den foreslåede type 2 korrektion er, at jordbrugsvirksomheden skal kunne korrigere sin produktion af fosfor, såfremt jordbrugsvirksomheden kan dokumentere, at fodermængden og -sammensætningen giver en lavere fosforproduktion end den beregnede fosforproduktion ved anvendelse af fosfornormerne i gødskningsbekendtgørelsens bilag 2, tabel 2.

Bekendtgørelse nr. 374 af 19. april 2017 indeholder en korrektionsbestemmelse, der er identisk med gødskningsbekendtgørelsens § 16. På baggrund af bemærkninger fra Landbrug & Fødevarer har Miljøstyrelsen og Landbrugs- og Fiskeristyrelsen efter den offentlige høring af fase I af husdyrgødningsbekendtgørelsen arbejdet videre med bestemmelsen om type 2 korrektioner i husdyrgødningsbekendtgørelsens § 54. I det følgende redegøres der for de ændringer, der er foreslået i nærværende bekendtgørelsesudkast i forhold til den udstedte husdyrgødningsbekendtgørelse.

3.7.1 Forkortet dokumentationsperiode for planperioden 2017/2018

Jordbrugsvirksomhedens afvigelser i fodermængde og -sammensætning skal dokumenteres ved driftsbilag, som er baseret på de faktiske driftsforhold i egen virksomhed. Dokumentationen kan omfatte ydelseskontrol, effektivitets- og foderkontrol eller foderopgørelser. Dokumentationen skal være baseret på indkøbs- og salgsbilag med slagteri, mejeri eller lignende virksomheder. Dokumentationen for egne værdier for indhold af fosfor pr. kg fodertørstof til beregning af type 2 korrektion skal omfatte resultater af foderanalyser, resultater af foderkontrol eller foderopgørelser samt indlægs- og følgesedler fra indkøbt kraftfoder og råvarer. Ved anvendelse af værdier fra NorFors fodermiddeltabel skal der foreligge en dateret udskrift fra NorFor med kode og indhold af fosfor for fodermidlet.

Dokumentationen skal ifølge den foreslåede bestemmelse i husdyrgødningsbekendtgørelsens § 52 mindst omfatte en sammenhængende periode på 12 måneder i perioden 1. august i planperioden før den planperiode, korrektionen ønskes anvendt for, frem til 15. februar i planperioden. Det vil sige, at jordbrugsvirksomheden skulle være startet med at indsamle dokumentation senest den 15. februar 2017. På dette tidspunkt var fosforreglerne imidlertid ikke udstedt, og jordbrugsvirksomhederne har dermed ikke haft mulighed for at indrette sig på kravet og indsamle den nødvendige dokumentation med henblik på anvendelse af type 2 korrektioner for fosfor.

Det foreslås derfor, at der indsættes et nyt pkt. i § 52, skt. 4, hvorefter dokumentationen i planperioden 2017/2018 alene mindst skal omfatte en sammenhængende periode på 6 måneder i perioden fra den 1. august 2017 frem til den 15. februar 2018. Herefter behøver jordbrugsvirksomhederne først starte indsamlingen af dokumentation på det tidspunkt, hvor den nye husdyrgødningsbekendtgørelse er trådt i kraft. I planperioden 2018/2019 og i de

efterfølgende planperioder vil der igen gælde et krav om dokumentation fra en sammenhængende periode på 12 måneder i perioden fra 1. august i planperioden før den planperiode, korrektionen ønskes anvendt for, frem til 15. februar i planperioden. Ved at stille krav om en 12 måneders dokumentationskrav bliver data mere repræsentative i forhold til den reelle fodring i løbet af planperioden.

3.7.2 Øget mulighed for kvægproducenter til at anvende egne analyseresultater

Som beskrevet ovenfor er det foreslået i fase I af ændringen af husdyrgødningsbekendtgørelsen, at kvægproducenter skal kunne anvende type 2 korrektioner for fosfor efter regler svarende til dem, der gælder for type 2 korrektioner i forhold til kvælstof. Det vil sige, at kvægproducenten som hovedregel skal anvende standardværdier for gram fosfor pr. kg tørstof angivet i bilaget til gødskningsbekendtgørelsen. Som en undtagelse herfra kan kvægproducenten på visse betingelser anvende egne værdier for foderets indhold af fosfor. Hvis kvægproducenten ønsker at anvende egne værdier, skal der tages prøver af hvert parti eller slæt af grovfodermidler, der i en periode udgør mere end 10 pct. af tørstoffet i koens daglige ration. For partier eller slæt, der udgør 10 pct. eller mindre af tørstoffet i koens daglige ration, for frisk græs i sommerperioden, for halm fra kornarterne og for foderroer kan standardværdier for gram fosfor pr. kg fodertørstof angivet i bilaget til gødskningsbekendtgørelsen anvendes.

Kvægproducenterne får jævnligt analyseret proteinniveauet i foderet, da prøverne er forholdsvis billige, og da niveauet for protein kan variere en hel del. Derfor er det ikke et problem for kvægproducenterne at opfylde betingelsen for anvendelse af egne værdier ved type 2 korrektioner for kvælstof om, at der skal tages prøver af alle partier eller slæt, der udgør over 10 % af kvægbesætningens foder.

Med fosfor forholder det sig imidlertid anderledes. På grund af prisen på mineralanalyser vil mange kvægproducenter kun tage stikprøver på grovfoderet. Hertil kommer, at variationen af fosforindholdet i inden for samme fodertype er relativt lille. Der er derimod betydelig variation i mellem de forskellige fodertyper.

Det er Miljøstyrelsens vurdering, at enkelte prøver for fosforindholdet i foderet på kvægbedrifter vil være repræsentativt på grund af den lille variation.

Miljøstyrelsen foreslår derfor, at der i forhold til anvendelsen af egne værdier til type 2 korrektion for fosfor ikke skal gælde et krav om prøver af alle partier eller slæt, der udgør over 10 % af kvægbesætningens foder. Det skal være muligt for kvægproducenten at basere en type 2 korrektion for fosfor på de prøver, der rent faktisk er taget, uanset hvor stor en del af foderet der er taget prøver af. For partier eller slæt, der ikke er analyseret, og for frisk græs i sommerperioden, for halm fra kornarterne og for foderroer kan standardværdier anvendes. De standardværdier, der suppleres med, skal komme enten udelukkende fra bilag 2, tabel 4, til gødskningsbekendtgørelsen eller udelukkende fra NorFors fodermiddeltabel. Værdier fra de to tabeller kan således ikke kombineres. Dette er præciseret i bestemmelsen for at udelukke muligheden for, at kvægproducenten kan spekulere i at kombinere de laveste fosforværdier fra de to tabeller. Det fremgår desuden udtrykkeligt af bestemmelsen, at i det omfang partier eller slæt foder er analyseret for fosfor, så skal analyseværdierne indgå i type 2 korrektion.

Såfremt kvægproducenten ikke ønsker at lade egne værdier indgå i korrektionen, står muligheden for udelukkende at anvende tabelværdier fortsat åben.

Miljøstyrelsen foreslår, at kvægproducenten ved type 2 korrektion for fosfor skal kunne vælge enten udelukkende at anvende de standardværdier, der fremgår af bilag 2, tabel 4, til gødskningsbekendtgørelsen eller udelukkende standardværdier fra NorFors fodermiddeltabel.

3.7.3 Præciseringen af dokumentationskrav for fjerkræ og mink

Det er præciseret, hvilke dokumentationskrav der skal gælde for fosforindholdet i forhold til fjerkræ og mink ved anvendelse af type 2 korrektioner i forhold til fosfor. Fjerkræ foreslås håndteret ligesom svin, idet problemstillingen omkring indkøbt foder og anvendelse af eget korn er den samme. For mink vil de fleste modtage foderet fra en fodercentral, hvor der ofte også foreligger data for fosforindholdet. Det foreslås tilføjet til bestemmelsen, at for mink er det disse data, som ligger til grund.

4 Ny husdyranlægsregulering m.v.

4.1 Generelt

Som konsekvens af ændringerne i husdyrbrugloven er der i udkastet til husdyrgødningsbekendtgørelsen foretaget en række ændringer af kapitel 2-9 og 15. Ændringerne omhandler navnlig, at en række bestemmelser er udformet og struktureret anderledes end i den gældende bekendtgørelse, ligesom terminologien er justeret i overensstemmelse med lovændringerne.

Indholdsmæssigt kan det fremhæves, at udkastet indeholder nye faste afstandskrav til kategori 1- og 2-natur for visse mindre stalde, læskure m.v. og for markstakke. Kravene til placering og anmeldereglerne er desuden ændret som følge af bl.a. indførelse af produktionsarealer som grundlag for godkendelses- og tilladelsesordningen i husdyrbrugloven og husdyrgodkendelsesbekendtgørelsen.

Ændringerne er beskrevet kapitelvis i afsnit 4.2-4.7. Desuden vedrører en række ændringer i bekendtgørelsens kapitel 1, 17 og 18 også anlægsreguleringen. Der henvises herom til afsnit 2 og 5. Endelig er der i bekendtgørelsen medtaget ændringer, der vedrører pelsdyranlæg. Disse er beskrevet under afsnit 4.8.

4.2 Krav til placering af anlæg m.v. (kapitel 3)

Den gældende husdyrgødningsbekendtgørelse indeholder en række krav til lokalisering af dyrehold og placering af anlæg m.v. i §§ 5-8. Kravene gælder i overensstemmelse med bekendtgørelsens anvendelsesområde navnlig for ejendomme med erhvervsmæssigt dyrehold og ejendomme, som anvender gødningsmængder svarende til mindst et erhvervsmæssigt dyrehold. Kravene er for så vidt angår placering af anlæg m.v. på husdyrbrug delvist overlappende med kravene i husdyrbruglovens §§ 6-9.

Med ændringen af husdyrbrugloven er der foretaget en række justeringer af bestemmelserne i lovens §§ 6-9, ligesom lovens anvendelsesområde og centrale definitioner er ændret. Det er hensigten, at kravene til placering i

husdyrgødningsbekendtgørelsen fremover skal svare til kravene i loven. Det bemærkes herved generelt, at placering af anlæg på husdyrbrug er direkte reguleret af kravene i loven, hvorfor udkastet til regler i bekendtgørelsen alene har selvstændig betydning for anlæg på husdyrbrug, i det omfang reglerne supplerer eller fraviger reglerne i lovens §§ 6-9. Således indeholder bekendtgørelsesudkastet – ligesom den gældende bekendtgørelse – yderligere krav, f.eks. skærpede afstandskrav for anlæg til brug for pelsdyrproduktion, krav til placering af folde, læskure, trug, oplag m.v., som også gælder umiddelbart for husdyrbrug. Overordnet set indebærer udkastet en sådan samordning af reglerne, at det i praksis vil være tilstrækkeligt at læse bekendtgørelsens regler.

4.2.1 Placering i forhold til boligområder m.v. (udkastets § 5)

Udkastet til § 5, stk. 1, indeholder hovedreglen om placering af anlæg i forhold forskellige boligområder m.v. og suppleres af stk. 2 og 3, som indeholder skærpede krav for pelsdyr og hunde, mens stk. 4-6 indeholder regler om kommunalbestyrelsens adgang til at dispensere fra reglerne i stk. 1-3.

Efter udkastets § 5, stk. 1, er der forbud mod etablering af husdyranlæg, gødningsopbevaringsanlæg og ensilageopbevaringsanlæg inden for nærmere opregnede områder og afstande. Endvidere er der i de pågældende områder m.v. forbud mod at udvide eller ændre eksisterende husdyranlæg, gødningsopbevaringsanlæg og ensilageopbevaringsanlæg, hvis udvidelsen eller ændringen medfører forøget forurening.

De områder, forbuddet omfatter, er både eksisterende byzoner og sommerhusområder og områder, der alene ifølge kommuneplanrammerne er udlagt til byzone eller sommerhusområde, jf. nr. 1, samt områder i landzone, der i en lokalplan er udlagt til boligformål, blandet bolig- og erhvervsformål eller til offentlige formål med henblik på beboelse, institutioner, rekreative formål og lignende, jf. nr. 2. Herudover gælder forbuddet inden for en afstand af 50 m fra de nævnte områder, jf. nr. 3, og i en afstand af 50 m fra nabobeboelse, jf. nr. 4.

Bestemmelsen svarer til § 6, stk. 1, i husdyrbrugloven som affattet ved ændringsloven i forhold til de anlæg og områder, som reguleres, men bekendtgørelsesudkastet omfatter alle ejendomme med erhvervsmæssigt dyrehold og ikke alene husdyrbrug. Udkastet til bestemmelse er desuden i et vist omfang en videreførelse af den gældende § 4, stk. 1, i bekendtgørelsen, idet bestemmelsen dog ikke længere vil regulere selve dyreholdet, men derimod alene det til stalden m.v. tilhørende dyrehold, hvilket er en konsekvens af den overordnede ændring fra antal dyr til m² produktionsareal i godkendelses- og tilladelsesordningen. Om reguleringen ud fra produktionsareal efter stipladsmodellen henvises bl.a. til beskrivelsen i pkt. 5.3.1.1.2 i de almindelige bemærkninger i lovforslag nr. 114 som fremsat den 12. januar 2017.

Ordet husdyranlæg er defineret i husdyrbruglovens § 3, stk. 1, nr. 2, og omfatter i hovedtræk enhver stald eller indretning til husdyr med tilhørende dyrehold og staldsystem, herunder f.eks. læskure, pelsdyrhaller med gødningsrender m.v. Det centrale er, at der er et fysisk »anlæg« til dyrenes ophold m.v. Dyreholdet i sig selv anses efter definitionen ikke for et »anlæg«. Det er ikke afgørende, om der er tale

om et fast placeret anlæg. Flytbare læskure er således omfattet af definitionen.

Udvidelser og ændringer af eksisterende husdyranlæg kan bestå i skift i dyretype, bygningsmæssige udvidelser, ændringer i staldsystem m.v. Hvorvidt sådanne ændringer og udvidelser medfører forøget forurening og dermed er omfattet af forbud og afstandskrav, afhænger i den gældende regulering ofte af udvidelse af antallet af dyr eventuelt kombineret med skift i dyretype, mens det efter den nye regulering afhænger af en udvidelse af produktionsarealet og/eller skift af dyretype. .

Efter udkastet til § 70 skal etableringer, ændringer og udvidelser af fast placerede husdyranlæg samt gødnings- og ensilageopbevaringsanlæg som hidtil i nærmere bestemt omfang anmeldes til kommunen, hvorved det skal oplyses, at etableringen, ændringen eller udvidelsen ikke strider mod bl.a. § 5.

Udkastet til § 5, stk. 2, viderefører skærpede afstandskrav for så vidt angår anlæg til brug for pelsdyrproduktion, der i dag findes i bekendtgørelsens § 5. Kravene supplerer de almindelige krav i udkastets § 5, stk. 1, og husdyrbruglovens § 6, stk. 1, der begge gælder uanset dyreart og -type, herunder også produktioner med kødædende pelsdyr.

Udkastet til § 5, stk. 3, viderefører regler i den gældende § 5 om særlige krav til placering af hundehold. Dog har husdyrgødningsbekendtgørelsen hidtil reguleret hundepensioner og hundekenneler uanset antallet af hunde. Eksempelvis skal en hundepension med 4 hunde også efter gældende ret overholde afstandskravet for hundepensioner i husdyrgødningsbekendtgørelsens § 5, stk. 3. For at undgå tvivlsspørgsmål om, hvorvidt et hundehold har karakter af hundepension eller hundekennel lægges der med udkastet op til, at husdyrgødningsbekendtgørelsen fremover alene regulerer hundehold på mindst 5 hunde uanset formålet med hundeholdet.

Efter husdyrgødningsbekendtgørelsen og miljøaktivitetsbekendtgørelsen er det afgørende for, om hundeholdet er erhvervsmæssigt herefter, om der er flere end 5 hunde over 18 uger ad gangen (på ejendommen), mens formålet m.v. med hundeholdet er uden betydning. Det er endvidere uden betydning, om hundeholdet ejes af ejendommens ejer, og om den enkelte hund opholder sig fast eller midlertidigt på ejendommen – kenneler og pensioner er således også omfattet af husdyrgødningsbekendtgørelsen.

Hundehold på mindre end 5 hunde er såkaldt ikke-erhvervsmæssigt dyrehold efter miljøaktivitetsbekendtgørelsen og ikke omfattet af reguleringen i husdyrgødningsbekendtgørelsen. Udkastet til § 5, stk. 3, supplerer for så vidt § 5, stk. 1, idet evt. møddinger og stalde m.v. til brug for hundehold også vil være omfattet af stk. 1. Bestemmelsen i stk. 3 er dog bredere, fordi den regulerer selve hundeholdet og ikke alene stalde m.v. Bestemmelsens forbud og afstandskrav omfatter således også erhvervsmæssige hundehold, der holdes i boliger m.v.

Det bemærkes i øvrigt, at erhvervsmæssigt hundehold efter husdyrgødningsbekendtgørelsen er defineret anderledes end erhvervsmæssigt hundehold i relation til dyrevelfærdsreglerne, jf. f.eks. bekendtgørelse nr. 1463 af

7. december 2015 om erhvervsmæssig handel med og opdræt af hunde samt hundepensioner og hundeejendomme.

Efter udkastet til § 5, stk. 4, kan kommunalbestyrelsen dispensere fra kravene i stk. 1, til anlæg til brug for rideskoler og hestepensioner samt hestehold til vognkørsel som led i museumsaktiviteter m.v. Kommunalbestyrelsen kan ved meddelelse af dispensation stille vilkår. Der kan alene dispenseres til de nævnte formål. Bestemmelsen viderefører indholdsmæssigt den gældende bestemmelse i § 4, stk. 2, og svarer i vidt omfang til husdyrbruglovens § 9, stk. 1, som dog alene gælder for anlæg på husdyrbrug. Kommunalbestyrelsens dispensationsadgang vil således indholdsmæssigt være den samme, uanset om anlæggene ligger på husdyrbrug eller ej. Hvis er tale om husdyrbrug, skal afgørelsen om dispensation dog formelt træffes efter lovens § 9, stk. 1, jf. § 6, stk. 1, nr. 1-4, og ikke efter bekendtgørelsen. Der er alene klageadgang for afgørelser truffet efter lovens § 9.

Efter stk. 5 kan kommunalbestyrelsen dispensere fra afstandskravet til nabobeboelse i stk. 1, nr. 4, for så vidt angår læskure, hvis ejeren af den eller de pågældende nabobeboelser skriftligt samtykker hertil. Bestemmelsen viderefører den gældende bekendtgørelses § 7, stk. 5.

Stk. 6 giver kommunalbestyrelsen adgang til at dispensere fra de skærpede afstandskrav for anlæg til brug for kødædende pelsdyr, jf. udkastets stk. 2, nr. 1, hvis der er tale om områder, der ved lokalplan er udlagt til pelsdyrformål. Bestemmelsen viderefører den gældende dispensationsadgang i § 5, stk. 4. Det er alene de skærpede afstandskrav kommunalbestyrelsen kan dispensere fra efter udkastet. Bestemmelsen giver ikke mulighed for at dispensere fra de almindelige forbud og afstandskrav, som fremgår af husdyrbruglovens § 6, stk. 1, og bekendtgørelsesudkastets § 5, stk. 1.

Kommunalbestyrelsen kan efter udkastets stk. 7 dispensere fra de særlige afstandskrav for hundehold i stk. 3, nr. 1 og 2, hvis overholdelse ikke er mulig. Bestemmelsen viderefører den gældende bekendtgørelses § 5, stk. 5.

4.2.2 Placering af anlæg og ensilageoplæg i forhold til vandforsyningsanlæg, veje, naboskel m.v. (udkastets § 6)

Med udkastets § 6 videreføres i vidt omfang den gældende bekendtgørelses § 6. Bestemmelsen er dog udformet anderledes, således at den i videst muligt omfang svarer til husdyrbruglovens § 8, stk. 1 og 2, og § 9, stk. 2 og 3, som affattet ved ændringsloven.

Udkastet til § 6, stk. 1, indeholder hovedreglen om placering af anlæg m.v. i forhold til vandforsyningsanlæg, vandløb, veje, naboskel m.v. og suppleres af stk. 2, som indeholder skærpede krav for etablering af opbevaringsanlæg til flydende husdyrgødning. Stk. 3 og 4 indeholder generelle undtagelser fra stk. 1, mens stk. 5 indeholder regler om kommunalbestyrelsens adgang til konkret at dispensere fra reglerne i stk. 1 og 2, henholdsvis skærpe kravene til placering.

Efter stk. 1 gælder de opregnede afstandskrav for etablering af husdyranlæg, gødningsopbevaringsanlæg og ensilageopbevaringsanlæg på ejendomme med erhvervsmæssigt dyrehold og ejendomme, der anvender husdyrgødning i

mængder svarende til et erhvervmæssigt dyrehold. Endvidere gælder afstandskravene for udvidelser og ændringer af eksisterende husdyranlæg, gødningsopbevaringsanlæg og ensilageopbevaringsanlæg, hvis udvidelsen eller ændringen medfører forøget forurening. Dette svarer til husdyrbruglovens § 8, stk. 1, som affattet ved ændringsloven, for så vidt angår anlæg på husdyrbrug. Herudover gælder afstandskravene i bekendtgørelsen for ensilageoplag.

Stk. 2-4, jf. stk. 1, viderefører den gældende bekendtgørelses § 6, stk. 2 og 3, om end udformningen er anderledes. Stk. 2 svarer til husdyrbruglovens § 8, stk. 2, som affattet ved ændringsloven, for så vidt angår anlæg på husdyrbrug.

Bestemmelsen i stk. 1 gælder umiddelbart for alle husdyranlæg, uanset om de er fast placerede eller flytbare. Såvel stalde som flytbare læskure m.v. skal således placeres i overensstemmelse med § 6, stk. 1, jf. dog stk. 3, 2. pkt., hvorefter afstandskravet på 15 m til vandløb ikke gælder for dræn, hvis der er tale om flytbare husdyranlæg, f.eks. visse læskure.

4.2.3 Placering af folde, fodertrug m.v. (udkastets § 7)

Udkastet til § 7 viderefører i vidt omfang den gældende bekendtgørelses § 7 om krav til placering af folde, fodertrug m.v. Læskure er efter udkastet omfattet af §§ 5 og 6 og 8, og reguleres derfor ikke af udkastets § 7.

Udkastet indebærer, at det fremover alene er placeringen af folde og trug m.v., der reguleres, mens etablering, udvidelse eller ændring af et afgræssende dyrehold ikke reguleres af bestemmelsen.

For vidt angår de skærpede afstandskrav for folde til svin indebærer udkastet den ændring i forhold til den gældende bekendtgørelses § 7, at bestemmelsen omfatter alle folde til svin over 35 kg og ikke alene folde med mere end 15 svin på husdyrbrug med mere end 15 dyreenheder. Ændringen skal ses i sammenhæng med, at dyreenhedsbegrebet og reguleringen af selve det afgræssende dyrehold udgår af reguleringen.

Kommunalbestyrelsen kan som hidtil dispensere fra forbud og afstandskrav, jf. stk. 3. Endvidere vil kravene efter omstændighederne kunne fraviges i forbindelse med fastsættelse driftsforskrifter m.v. i et byggeblad, der godkendes af Miljøstyrelsen.

4.2.4 Placering af visse husdyranlæg i forhold til kategori 1- og 2-natur

Udkastet til § 8 er en ny bestemmelse i husdyrgødningsbekendtgørelsen, som bl.a. skal sikre, at der ikke placeres mindre stalde, læskure m.v. i eller op til ammoniakfølsomme naturtyper, som bl.a. er beskyttet efter habitatdirektivet. Kravene er rettet mod de mindre stalde m.v., som ikke er omfattet konkrete depositionsregninger i forbindelse med godkendelser og tilladelser. Bestemmelsen skal herved også ses i lyset af forbuddet i husdyrbruglovens § 7, stk. 1, som gælder for husdyrbrug.

Bestemmelsen indebærer, at husdyranlæg, der ikke er omfattet af krav om

godkendelse eller tilladelse efter §§ 16 a og 16 b i lov om husdyrbrug og anvendelse af gødning m.v. eller anmeldelse efter husdyrgodkendelsesbekendtgørelsens kapitel 4, herunder stalde, læskure, hytter m.v., ikke må etableres i eller nærmere end 50 m fra kategori 1- og 2-natur. Hvis stalden, læskuret m.v. er mindre end 25 m² i grundplan er kravet mindst 25 m.

Bestemmelsen omfatter alene etablering af anlæg de pågældende steder. Eksisterende lovlige anlæg omfattes ikke af bestemmelsen.

De husdyranlæg, der ikke kræver godkendelse eller tilladelse efter §§ 16 a og 16 b, er de faste og flytbare anlæg, der ligger på ejendomme med et produktionsareal under tilladelsesgrænsen i § 16 b, dvs. op til og med 100 m² eller på husdyrbrug op til de hævede grænser i § 7 i udkastet til husdyrgodkendelsesbekendtgørelse. Endvidere omfatter bestemmelsen flytbare anlæg, herunder læskure m.v., som er undtaget fra kravet om godkendelse, tilladelse eller anmeldelse, jf. udkastet i husdyrgodkendelsesbekendtgørelsens § 8.

Efter stk. 2 kan kommunalbestyrelsen dispensere fra kravene i stk. 1, såfremt anlægget er nødvendigt for at sikre pleje af naturarealet, og hensynet til pleje af naturarealet er vigtigere for naturens tilstand end hensynet til at begrænse ammoniakemissionen fra anlægget. Der gælder en tilsvarende dispensationsadgang for så vidt angår husdyrbrug omfattet af husdyrgodkendelsesbekendtgørelsens regler.

4.3 Krav til indretning af stalde m.v. (kapitel 4)

Udkastet til § 9 er indholdsmæssigt en videreførelse af den gældende bekendtgørelses § 8, som stiller krav til indretning og drift af stalde m.v., herunder det centrale krav om fast bund og afløb. Bestemmelsen er dog justeret og udformet lidt anderledes, bl.a. ved at definitionen af løbegårde i den gældende § 3 er udgået og i stedet integreret i bestemmelsen.

Det følger af udkastets § 9, stk. 2, at stalde skal indrettes med fast bund og afløb, og at afløbet skal føres til beholder for flydende husdyrgødning. Disse krav er en implementering af nitratdirektivets bilag II, A, nr. 5, og er omfattet af KO. Anlæg til kødædende pelsdyr er (efter § 9, stk. 7) som hidtidigt undtaget fra kravene (i § 9, stk. 2 og 5) om fast bund eller gulve med afløb og maksimalt 1 dags opbevaring af fast gødning i opsamlingsanlæg.

§ 10 i udkastet er en ny bestemmelse om kravene til flytning af ikke fast placerede husdyranlæg. Bestemmelsen indeholder overordnede krav til flytning af læskure m.v. og skal ses i sammenhæng med den nye regulering på grundlag af produktionsarealer. Der fastlægges alene produktionsarealer for fast placerede husdyranlæg, jf. udkastet til husdyrgodkendelsesbekendtgørelsens § 2, nr. 4. Hvis et anlæg er flytbart i overensstemmelse med udkastet til § 10, vil det således ikke kunne få fastlagt produktionsareal. Kravene til flytning og optegnelse over placeringen svarer indholdsmæssigt til kravene til markstakke, jf. udkastets § 15.

Bestemmelsen skal desuden ses i sammenhæng med udkastets § 9, som indeholder krav om fast bund og afløb. Dette krav gælder, uanset om anlægget er flytbart eller

fast placeret. Kravet kan dog fraviges, hvis driftsforskrifterne i godkendte byggeblade i stedet følges. F.eks. vil de gældende byggeblade for etablering af løsdriftstalde uden fast bund til ammekøer, ungdyr m.v. på dybstrøelse og etablering af stalde uden fast bund og med dybstrøelse til får og geder til mælke- og kødproduktion kunne følges for flytbare læskure til drøvtyggere med den virkning, at kravet om fast bund og afløb ikke gælder.

4.4 Kapacitet af gødningsopbevaringsanlæg (kapitel 5)

§§ 11 og 12 i udkastet svarer til §§ 9 og 10 i den gældende bekendtgørelse, men der foretaget enkelte sproglige justeringer og konsekvensrettelser. Endvidere er der foretaget en ændring i stk. 2 som følge af, at dyreenhedsbegrebet udgår af reguleringen.

4.5 Opbevaring af fast husdyrgødning og bundfald (kapitel 6)

Reglerne om opbevaring af fast husdyrgødning m.v. i udkastets §§ 13-16 svarer i vidt omfang indholdsmæssigt til den gældende bekendtgørelses §§ 11-14, men der er foretaget en række ændringer af strukturen og udformningen af de enkelte bestemmelser, herunder som følge af de justerede definitioner af fast husdyrgødning.

Indholdsmæssigt er den gældende bekendtgørelses § 12, stk. 3, udgået i udkastet til § 14. Bestemmelsen omhandlede kommunalbestyrelsens mulighed for at tillade en anden form for begrænsning, der giver tilsvarende sikkerhed for opsamling af møddingsaft.

Endvidere er der som noget nyt i udkastets § 15, der erstatter den gældende § 13, indføjet forbud mod placering af markstakke i kategori 1- og 2-natur og inden for nærmere differentierede afstande til kategori 1- og 2-natur. Afstandskravene er på mellem 25-175 m og afhænger af oplagets størrelse og af de dyrearter, husdyrgødningen (komposten) stammer fra. Desuden er kravet om optegnelser over placeringen af markstakke suppleret med et krav om opbevaring af optegnelserne i 5 år med henblik på forevisning ved kontrol.

4.6 Opbevaring af ensilage og flydende husdyrgødning samt indretning af afløb m.v. (kapitel 7-9)

I husdyrgødningsbekendtgørelsens kapitel 7 om opbevaring af ensilage og ludning af halm, kapitel 8 om opbevaring af flydende husdyrgødning samt ensilagesaft, afgasset vegetabilsk biomasse og restvand og kapitel 9 om indretning af afløb er der foretaget enkelte konsekvensrettelser.

I udkastets § 22 er der desuden foretaget en række ikke-indholdsmæssige ændringer af udformningen af bestemmelsen, og i stk. 6 er undtagelsen fra kravet om logbog for erhvervsmæssigt dyrehold op til 3 dyreenheder ændret til en undtagelse for ejendomme med beholdere med en samlet gylleoverflade på op til 75 m² som følge af, at dyreenhedsbegrebet udgår af reguleringen.

4.7 Anmelderegler (kapitel 15)

Anmeldereglerne i udkastets §§ 70 og 71 viderefører i et vist omfang indholdet af de gældende anmelderegler i §§ 64 og 65, men er undergået visse ændringer.

Hovedreglen om anmeldelse efter husdyrgødningsbekendtgørelsen findes i udkastets § 70, der indebærer krav om forudgående anmeldelse af etableringer og visse udvidelser og ændringer af fast placerede husdyranlæg, gødningsopbevaringsanlæg og ensilageopbevaringsanlæg til kommunalbestyrelsen. Bestemmelsen skal ses i lyset af den nye godkendelses- og tilladelsesordning i husdyrbrugloven og husdyrgodkendelsesbekendtgørelsen på grundlag af produktionsareal.

Anmeldereglerne i husdyrgødningsbekendtgørelsen har navnlig til formål at sikre kommunalbestyrelsens viden om og stillingstagen til de anlæg, hvor der ikke skal indgives ansøgning eller anmeldelse efter husdyrgodkendelsesbekendtgørelsen, og anmeldelserne giver grundlag for kommunalbestyrelsens tilsynsvirksomhed med de omhandlede anlæg.

Bestemmelsen har således navnlig selvstændig betydning for ejendomme, hvor der ikke er et produktionsareal, eller hvor ejendommens produktionsareal ikke overstiger 100 m² eller de hævdede grænser i § 7 i udkastet til husdyrgodkendelsesbekendtgørelse. Det bliver herved også en del af formålet med anmeldelsen, at kommunalbestyrelsen får viden om produktionsarealet, herunder størrelse, dyretyper og staldsystem, og dermed kan sikre, at de pågældende anlæg ikke etableres, udvides eller ændres i strid med kravet om godkendelse, tilladelse eller anmeldelse efter husdyrgodkendelsesbekendtgørelsen.

For ejendomme med eksisterende dyrehold skal der ske anmeldelse, før der sker en udvidelse og ændring af selve dyreholdet efter bekendtgørelsens ikrafttræden den 1. august 2017. Således sikres, at kommunalbestyrelsen får viden om produktionsarealet, herunder kan sikre, at udvidelsen eller ændringen ikke gennemføres uden godkendelse eller tilladelse m.v., hvis udvidelsen eller ændringen udløser krav om godkendelse eller tilladelse efter de nye regler. Hvis f.eks. en ejendom i overensstemmelse med de gældende regler har et dyrehold på f.eks. 12 dyreenheder i en stald, med hvad der svarer til 350 m² produktionsareal, vil dette lovligt kunne fortsætte uden tilladelse. Ved udvidelser eller ændringer vil lovens krav om tilladelse efter § 16 b imidlertid blive udløst, uanset at det faktiske produktionsareal ikke ændres. I et andet eksempel kan udvidelse af et husdyrbrug tillades efter § 16 b, stk. 2, i form af etablering af en gyllebeholder, hvilket kræver fornyet tilladelse efter husdyrbruglovens § 16 b, stk. 2. Det er bl.a. sådanne tilfælde, der skal fanges i anmeldeordningen, hvis anmelderen ikke selv er opmærksom på kravet om godkendelse eller tilladelse m.v.

I forhold til husdyranlæggene (stalde), der skal anmeldes, er det væsentlige således produktionsarealet. Hvis kommunalbestyrelsen én gang ved anmeldelse har fået oplysning om produktionsarealet, vil kravet om anmeldelse først udløses igen, hvis produktionsarealet ændres eller udvides. Det vil således ikke kræve anmeldelse at udvide det dyrehold, der er på arealet, eller at etablere et udegående dyrehold.

Undladelse af at indgive anmeldelse er strafbelagt efter husdyrbruglovens § 91, stk.

1, nr. 5.

Anmeldelsen skal indeholde dokumentation for, at bekendtgørelsens krav til indretning, herunder styrke, tæthed og bestandighed, opfyldes, samt oplysning om, at anlægget placeres i overensstemmelse med reglerne om placering af anlæg samt oplysninger om det eksisterende og anmeldte anlæg.

Udkastet til § 71 indeholder en særregel om anmeldelse af hundehold, der er atypiske i forhold til andre dyrearter, der reguleres af husdyrgødningsbekendtgørelsen. Reglen indebærer, at etablering, udvidelse eller ændring af selve det erhvervsmæssige hundehold skal anmeldes, uanset der ikke samtidig etableres, udvides eller ændres anlæg, jf. udkastets § 70.

4.8 Ændring af regler for pelsdyranlæg (kapitel 16)

Der foreslås en række præciseringer af reglerne for pelsdyranlæg for at lette forståelsen og entydigheden, herunder for at klargøre, hvilke dele af reglerne der er omfattet af krydsoverensstemmelseskrav.

4.8.1 Præcisering af bestemmelsen om pelsdyrs adgang til halm og om halmlag under burene, jf. § 72

Efter seneste krydsoverensstemmelsesbekendtgørelse er kravene til indretning af pelsdyrfarme efter husdyrgødningsbekendtgørelsens § 37, stk. 1 og 2, omfattet af krydsoverensstemmelse (KO). Dog ikke for så vidt angår kravet om dyrenes frie adgang til halm, men alene det forhold, at der skal være et halmlag under burene. Bestemmelserne er i dette bekendtgørelsesudkast § 72, stk. 1 og 2.

For at skelne mellem indretningskrav til pelsdyrfarme, der decideret angår virkemidler i forhold til udvaskning af nitrat, og som er relevante for KO, og andre indretningskrav, der ikke er relevante for KO, foreslås præcisering af § 72, stk. 2.

Kravet (§ 72, stk. 2, 1. og 2. pkt.) om, at der skal være gødningsrender, og at disse minimum skal være 28 cm brede, er KO-belagt. Pelsdyrhaller, der senest den 31. december 2016 lovligt har installeret smallere gødningsrender, er undtaget fra 28 cm-breddemålet efter § 87, stk. 3 (tidligere § 51, stk. 3), og dermed også fra KO på dette punkt. Dette tydeliggøres ved en henvisning til undtagelsen i § 87, stk. 3.

Det er i forhold til den nuværende bekendtgørelse præciseret, at der er krav om, at der skal være opsamlingsbeholdere, og at de skal leve op til kvalitetskrav (§ 72, stk. 2, 4. pkt.). Denne del er som i dag omfattet af krydsoverensstemmelse.

Udformningen af bestemmelserne om halmlag under burene, sikret ved dyrenes adgang til halm, foreslås adskilt, så kravet om halmlag under burene formuleres i én sætning, og idet den tidligere, særskilte overgangsregel (§ 51, stk. 3) om halmlag i pelsdyrhaller til ræve indarbejdes i det generelle krav (§ 72, stk. 2, 4. pkt.).

Kravet om, at dyrene altid har adgang til halm, formuleres i en anden sætning (§ 72, stk. 2, 5. pkt.). Der er ikke krydsoverensstemmelseskrav til den sidste del, hvilket er baggrunden for at adskille de to bestemmelser.

4.8.2 Rensning af foderrekvisitter og hvalpenet, jf. §§ 73 og 75

Ifølge den gældende bekendtgørelses § 38 skal rensning af hvalpenet ske på vaskeplads, og vaskepladsen skal derfor have et samlet afløb til både husdyrgødning og restvand. Dette foreslås i § 73 ændret tilbage til retsstillingen efter den tidligere pelsdyrbekendtgørelses § 5, hvorefter der som udgangspunkt alene skal være indrettet en vaskeplads til at rense foderrekvisitter. Fra en sådan vaskeplads skal der være et separat afløb til en beholder for restvand. Fra afløbet kan vandet dog alternativt føres til en beholder for flydende husdyrgødning efter de generelle regler i kapitel 8.

Til gengæld fastsættes det som overordnede krav i § 75, stk. 3, 1. og 2. pkt., at rensning af hvalpenet - og opbevaring af hvalpenet før senere rensning - efter eget valg skal ske på enten fast gulv, møddingplads, vaskeplads eller andet befæstet areal, og hvor der enten skal være afløb til gyllebeholder eller på anden vis kan opsamles flydende husdyrgødning med henblik på opbevaring efter de generelle regler i kapitel 8. Med andre ord skal det opsamlede vand fra rensning af hvalpenet og opbevaring af hvalpenet før rensning altid håndteres som flydende husdyrgødning, uanset hvor denne rensning finder sted.

Øvrige, mindre præciseringer af reglerne for rensning m.v. af pelsdyrhaller:

- Tidl. overgangsregel (§ 51, stk. 4) om en forlænget periode for at undlade rensning af bure i perioden med små ræveunger indarbejdes i § 75, stk. 2.
- Frekvenser for udmugning af halm i pelsdyrhaller, der er indrettet med fast bund og afløb, men uden gødningsrender, fastsættes som gældende også for pelsdyrhaller med ræve (§ 75, stk. 5, 1. pkt.).

4.8.3 Øvrige ændringer vedr. anlæg til pelsdyr

Bestemmelsen i § 74, stk. 1 (tidl. § 39, stk. 1) vedrørende etablering af levende hegn i henhold til beplantningsplan omkring pelsdyrfarme foreslås justeret. Der er tale om en præcisering, der ikke har til hensigt at ændre den gældende retstilstand.

I § 76, stk. 2, nr. 2, litra c, foreslås det at henvise til, at grus, der er skiftet ud fra gruslaget under pelsdyrburene, skal opbevares efter reglerne for fast husdyrgødning efter kapitel 6.

Den gældende struktur af bestemmelsen om krav til proteinindhold i foderet samt forbud mod fremstilling af eget foder kan være årsag til tvivl om, hvorvidt det kun er eget fremstillet foder, der skal leve op til kravene om proteinindholdet i foderet. Dette er ikke tilfældet.

Derfor foreslås en ny struktur, hvor § 77, stk. 1-3, omhandler krav til proteinindhold i foderet, mens § 78, stk. 1-4, omhandler forbud mod fremstilling af eget foder og dispensationsreglerne fra bestemmelsen. Herunder foreslås der i § 78, stk. 2 og 4, fastsat relevante, pligtige vilkår for, hvornår kommunerne kan dispensere fra forbuddene og på hvilke vilkår, der så kan tillades fremstilling af pelsdyrfoder til eget forbrug og i givet fald også transport af eget foder mellem to eller flere farme.

4.8.4 Overgangsregel vedr. lokalisering af pelsdyranlæg, jf. § 87, stk. 1 (tidl. § 51, stk. 1)

Overgangsreglen i husdyrgødningsbekendtgørelsen, hvorefter eksisterende pelsdyranlæg, der senest 31. december 2016 er lovligt etableret og lokaliseret efter de hidtidige regler, og som undervejs i en driftssituation fortsat overholder afstandskrav m.v., fortsat kan være placeret det samme sted, jf. § 87, stk. 1, foreslås præciseret.

Hensigten med præciseringen er at tydeliggøre, at det afgørende for, om en pelsdyrfarm er omfattet af husdyrgødningsbekendtgørelsens nuværende bestemmelser om lokalisering og afstandskrav er, om pelsdyrfarmen senest den 31. december 2016 har modtaget en endelig afgørelse om lokalisering og afstandskrav for pelsdyranlæg. Det er derimod ikke af betydning, hvorvidt der rent fysisk er igangsat byggearbejder med henblik på etablering, udvidelse eller ændring af anlæg. Det vil sige, at byggearbejdet kan igangsættes efter den 31. december 2016 under hensyn til fristerne for at udnytte en afgørelse.

5 Administrative bestemmelser og straf (kapitel 17 og 18)

5.1 Klage

Det følger af den gældende bekendtgørelses § 44, at kommunalbestyrelsens afgørelser efter bekendtgørelsen ikke kan påklages til anden administrativ myndighed, bortset fra afgørelser om fravigelser af kravene til placering for så vidt angår husdyrbrug.

Udkastets § 80 viderefører den gældende ordning, hvorefter kommunalbestyrelsens afgørelser efter bekendtgørelsen ikke kan påklages. Kommunalbestyrelsens adgang til konkret at dispensere fra og skærpe kravene til placering af anlæg på husdyrbrug følger umiddelbart af husdyrbrugslovens § 9, hvorfor kommunalbestyrelsen for vidt angår husdyrbrug skal træffe afgørelsen efter loven. Klageadgangen for disse afgørelser følger af hovedreglen i husdyrbrugslovens § 78.

5.2 Tilsyn

For så vidt angår tilsyn med og håndhævelse af bekendtgørelsens regler gælder kapitel 5 i lov om husdyrbrug og anvendelse af gødning m.v. og reglerne i kapitel 9 i lov om miljøbeskyttelse.

Med ny husdyrregulering ændres der ikke på, at det som udgangspunkt er kommunen, der fører tilsyn med overholdelsen af reglerne i husdyrgødningsbekendtgørelsen. Det følger af husdyrbrugslovens § 44, stk. 1, hvorefter kommunalbestyrelsen fører tilsyn med, at loven og de regler, der er fastsat med hjemmel i loven, overholdes. Det er således kommunalbestyrelsen, der fører tilsyn med overholdelsen af bekendtgørelsens regler om stalde og gødningsopbevaringsanlæg m.v.

En række af husdyrgødningsbekendtgørelsens regler vedrørende anvendelse af gødning kontrolleres via Register for gødningsregnskab. Det vil som hidtil være Landbrugs- og Fiskeristyrelsen, der fører tilsyn med disse bestemmelser. I forbindelse med ændringen af husdyrbrugloven er der således indsat en ny

bestemmelse som § 44, stk. 2, hvorefter miljø- og fødevareministeren fører tilsyn med overholdelse af §§ 5 e-5 r og de regler, der er fastsat med hjemmel i disse bestemmelser, og regler, der er fastsat med hjemmel i § 5 a, for så vidt angår lofter for den højest tilladelige mængde udbragt kvælstof og fosfor pr. hektar fra gødning. Tilsynskompetencen for så vidt angår overholdelsen af reglerne i husdyrgødningsbekendtgørelsens § 32, stk. 8, kapitel 12, kapitel 13, bortset fra § 50 og bestemmelsen i bilag 2, nr. 9, litra b, for så vidt angår opbevaringskapacitet for gødning, samt kapitel 14 vil som følge heraf med virkning fra den 1. august 2017 blive delegeret til Landbrugs- og Fiskeristyrelsen ved fastsættelse af en bestemmelse herom i Landbrugs- og Fiskeristyrelsens delegationsbekendtgørelse.

Kommunalbestyrelsen vil fortsat være tilsynsmyndighed i forhold til de markspecifikke arealregler, eksempelvis reglerne om anvendelse af særlige udbringningsteknikker på visse arealer og forbuddet mod udbringning på vandmættet, oversvømmet, frossen eller snedækket jord.

Udkastet til § 81, stk. 2, indeholder en ny bestemmelse, hvorefter kommunalbestyrelsen skal tilrettelægge sit almindelige tilsyn efter kapitel 5 i lov om husdyrbrug og anvendelse af gødning m.v. således, at det mindst hvert 6. år påses, at reglerne i denne bekendtgørelses kapitel 6 om opbevaring af fast husdyrgødning og bundfald overholdes på ejendomme, der ikke er omfattet af krav om regelmæssigt tilsyn efter bekendtgørelsen om miljøtilsyn. Reglerne i kapitel handler bl.a. om krav til bund og sider m.v. på møddinger, krav om overdækning og krav til markstakke.

Bestemmelsen skal ses i sammenhæng med ændringerne af miljøtilsynsbekendtgørelsen, jf. notat om ændring af tilsynsbekendtgørelsen. Det følger heraf, at miljøtilsynsbekendtgørelsen fremadrettet alene omfatter de husdyrbrug, der omfattes af en godkendelse eller tilladelse efter husdyrbruglovens §§ 16 a eller 16 b. Ejendomme med erhvervsmæssigt dyrehold og husdyrbrug, der undtages fra tilladelseskravet efter § 7 i udkastet til husdyrgodkendelsesbekendtgørelsen, omfattes således ikke af regelmæssigt tilsyn efter miljøtilsynsbekendtgørelsen, bortset ejendomme med mere end 3 dyreenheder, der i overensstemmelse med de gældende regler allerede er omfattet af regelmæssigt tilsyn, og som fastholder deres hidtidige tilsynsordning.

Den lille forskydning ændringen af anvendelsesområdet i miljøtilsynsbekendtgørelsen (fra > 3 dyreenheder til > tilladelsesgrænsen i § 16 b) indebærer umiddelbart, at det er relevant for kommunerne at tilrettelægge deres almindelige tilsyn med husdyrgødningsbekendtgørelsens overholdelse således, at de er opmærksomme på den gruppe, der fremover ikke omfattes af miljøtilsynsbekendtgørelsen for vidt angår overholdelsen af reglerne om opbevaring af fast husdyrgødning m.v. Med udkastet til § 81, stk. 2, stilles der ikke formelle krav til kommunalbestyrelsens udøvelse af tilsynet. Det bemærkes dog, at der i miljøtilsynsbekendtgørelsen fortsat vil være krav om indberetning af håndhævelser i forhold til markstakke, som gælder, uanset om tilsynet med markstakke sker som led i det regelmæssige tilsyn efter miljøtilsynsbekendtgørelsen eller som led i det reaktive tilsyn.

Der henvises i øvrigt til notat om ændring af tilsynsbekendtgørelsen, som er vedlagt denne høring.

5.3 Fravigelser af krav i bekendtgørelsen

Udkastets § 82 viderefører den gældende bekendtgørelses § 76 om fravigelser af bekendtgørelsen med enkelte ændringer og præciseringer.

Udformningen af bestemmelsen i 82, stk. 1 er ændret, men viderefører indholdsmæssigt den gældende ordning, hvorefter nærmere angivne krav til placering, indretning og drift af anlæg m.v. kan fraviges, i det omfang anlægget m.v. i stedet overholder nærmere angivne generelle driftsforskrifter i landbrugets byggeblade, som er godkendt af Miljøstyrelsen. De byggeblade, der aktuelt er godkendt af Miljøstyrelsen, videreføres. Som følge af ændringerne bør love og bekendtgørelser ved lejlighed gennemgås med henblik på eventuelle justeringer og opdateringer, bl.a. i forhold de bestemmelser i bekendtgørelsen, der kan fraviges ved anvendelse af de i det enkelte byggeblad foreskrevne driftsforskrifter m.v.

Byggeblade, der er godkendt af Miljøstyrelsen, findes på styrelsens hjemmeside, www.mst.dk. Det er for god ordens skyld præciseret i bestemmelsen.

Bestemmelsen i § 82, stk. 2, er i udkastet ændret således, at Miljøstyrelsen konkret kan dispensere fra reglerne i §§ 5-32 og §§ 71-74 til forsøgs-, test-, -udviklings- og demonstrationsprojekter med henblik på udvikling af miljøteknologi og -teknikker til landbrugsdrift, således at bestemmelsen også fremover vil omfatte projekter om teknologi og teknikker, der anvendes på udbringningsarealerne m.v., som med den nye regulering overgår til generel regulering, og som fremover ikke dækkes af ordet »husdyrbrug« i den gældende bekendtgørelse.

5.4 Straf

Udkastets § 84, stk. 1, er konsekvensrettet og opdateret i henhold til de i øvrigt foreslåede ændringer af bekendtgørelsen. Derudover er gerningsindholdet i de strafbelagte bestemmelser, præciseret i ordlyden. Ordlyden af § 84, stk. 2, er konsekvensrettet, så der er overensstemmelse med den ny husdyrbruglov.

6 Øvrige ændringer af slambekendtgørelsen

De foreslåede ændringer i slambekendtgørelsen er primært en tilpasning af bekendtgørelsen som konsekvens af udvidelsen af husdyrgødningsbekendtgørelsens anvendelsesområde i forhold til affald. Derudover er der sproglige ændringer og opdateringer for at præcisere betydningen af allerede gældende bestemmelser.

Der vil senere blive foretaget en revidering af slambekendtgørelsen, som vil være uafhængig af koordineringen af denne større ændring af husdyrgødningsbekendtgørelsen. I den kommende revision vil der blandt andet blive foretaget tilføjelser af affaldstyper til bilag 1 og tilføjelser af nye parametre. Disse foreslåede ændringer er præsenteret i forbindelse med en tidligere høring af slambekendtgørelsen.

Nedenfor gennemgås de vigtigste ændringer af slambekendtgørelsen, som ikke er beskrevet i afsnit 1.1.2.3, der omhandler inddragelse af affald til jordbrugsformål i husdyrgødningsbekendtgørelsens regler for anvendelse af husdyrgødning for så vidt angår tilførsel af næringsstofferne kvælstof og fosfor samt gener (lugt) forbundet med udbringning af affald.

Paragrafhenvisningerne i nærværende afsnit henviser til udkastet til den nye bekendtgørelse, medmindre det fremgår, at der henvises til den gældende bekendtgørelse.

Husdyrgødningsbaserede biogasanlægs oplysningspligt ved levering til slutbruger

Efter § 14, stk. 3, skal affaldsproducenten ved indgåelse af aftale om levering af affald til bruger sende kopi af leveringsaftalen, deklaration samt kort til kommunalbestyrelsen i brugers kommune senest 8 dage før første levering. I tilfælde af, at affaldsproducenten er et husdyrgødningsbaseret biogasanlæg, er det vanskeligt at angive, hvor affaldet udspredes, da det er blandet med husdyrgødning. Der indsættes derfor en undtagelse (§ 14, stk. 4) for husdyrgødningsbaserede biogasanlægs oplysningspligt ved levering til slutbruger.

Særlige regler om slam

Kapitel 6 i den gældende bekendtgørelse ophæves, idet det refererer til Landbrugs- og Fiskeristyrelsens regler og undtagelser hertil, som lovteknisk ikke hører hjemme i Miljøstyrelsens regler.

Undertitel

Bekendtgørelses undertitel (Slambekendtgørelsen) ophæves. Ændringen sker for at undgå en forkert opfattelse af bekendtgørelsens anvendelsesområde. Slam er kun en begrænset del af det affald, der anvendes til jordbrugsformål.

Titelnote

Opdateres med seneste ændring af direktiv 86/278/EØF (slamdirektivet).

Opdateringer

”Art” rettes til ”type” alle steder i bekendtgørelsen, da begrebet affaldsart svarer til begrebet affaldstype i bekendtgørelse om affald (affaldsbekendtgørelsen).

Referencer til amtsrådet erstattes af kommunalbestyrelsen.

”Husdyrgødningsbaserede biogas- eller forarbejdningsanlæg” er ændret til

”husdyrgødningsbaserede biogasanlæg eller behandlingsanlæg”, da affaldsbekendtgørelsen bruger udtrykket affaldsbehandlingsanlæg, og da ikke alle behandlingsanlæg er husdyrgødningsbaserede.

”Markplan” i den gældende i § 21, stk. 4 (ny § 26), og § 22, stk. 3 foreslås erstattet af markkort og gødskningsplan, idet markplan ikke længere anvendes i anden regulering.

Anvendelsesområde

Anvendelsesområdet i §§ 1, 2 og 3 præciseres, herunder forholdet til animalsk biproduktforordningen.

Beskyttelseshensynet i § 1 ændres fra ”således at hensynet til miljøbeskyttelsen ikke tilsidesættes” til ”således at skadelige virkninger på miljøet og på planter, dyr og mennesker undgås” for at sikre bedre overensstemmelse med miljøbeskyttelseslovens § 1, stk. 1, og slamdirektivets artikel 1. Den tidligere § 3 om forholdet til anden lovgivning om forebyggelse og bekæmpelse af

husdyrsygdomme, zoonoser eller planteskadegørere er rykket op som § 1, stk. 2, men indholdet er uændret.

Definitioner

Definitionerne er opdateret og udvidede, så de dækker nye bestemmelser i bekendtgørelsen og svarer til definitionerne i relaterede bekendtgørelser.

Definition af offentlige spildevandsanlæg i den gældende § 4, nr. 7, er slettet, da definitionen ikke længere fremgår af miljøbeskyttelsesloven.

I § 10, stk. 2 er det præciseret hvad der menes med akkrediterede laboratorier eller virksomheder.

Opbevaring

§ 16 om opbevaring er præciseret, så det fremgår, at fast affald følger reglerne for opbevaring af fast gødning, og flydende affald følger reglerne for flydende husdyrgødning.

Tilsyn

På baggrund af en konkret sag er § 30, stk. 2, præciseret, så det eksplicit fremgår, at bestemmelsen ikke kan bruges til f.eks. generelt at forbyde udbringning af slam.

Klage- og straffebestemmelser

Bestemmelserne er opdaterede og moderniserede, så det er mere klart, hvad der ikke kan påklages, og hvilke overtrædelser, der er strafbelagt.