

SVEA HOVRÄTT
Mark- och miljööverdomstolen
Rotel 060203

DOM
2019-01-17
Stockholm

Mål nr
M 1789-18

ÖVERKLAGAT AVGÖRANDE

Växjö tingsrätts, mark- och miljödomstolen, dom 2018-02-01 i mål nr M 4594-17, se bilaga A

PARTER

Klagande

1. B.A.
2. E-B.A.
3. N.B.
4. L.C.
5. S.D.
6. T.E.
7. A.E.
8. P.E.
9. M.H.
10. **B.H.**
11. R.I.
12. A.I.
13. R.I.
14. R.J.
15. S.J.
16. U.J.
17. J.J.
18. P.J.

Dok.Id 1454908

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 2290 103 17 Stockholm	Birger Jarls Torg 16	08-561 670 00 08-561 675 50 E-post: svea.avd6@dom.se www.svea.se	08-561 675 59	måndag – fredag 09:00–16:30

19. M.J.
20. J-E.K.
21. K-M.K.
22. S.K.
23. Y.K.
24. R.K.
25. B-G.L.
26. .M.L.
27. B.L.
28. M.N.
29. J.P.
30. N.P.
31. L.R.
32. H.S.
33. I.S.
34. L.S.
35. T.S.
36. L.S.
37. S.S.
38. E.S.
39. F.S.
40. J.S.
41. M.S.
42. S-O.S.

43. K.W.

Ombud för 1–43:
K-O.K.

K.K.

B.S.

44. Föreningen Svenskt Landskapsskydd

Ombud: B.S.

45. Föreningen Vi

Ombud: K.K.

46. K-O.K.

47. K.K.

48. B.S.

Motparter

1. Länsstyrelsen i Kalmar län

2. Stena Renewable Energy AB

Ombud: Advokaten T.A. och jur. kand. M.W.

SAKEN

Ändring av villkor enligt 24 kap. 8 § miljöbalken

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

Med ändring av mark- och miljödomstolens dom upphäver Mark- och miljööverdomstolen Länsstyrelsens i Kalmar län, miljöprövningsdelegationen, beslut den 28 september 2017 med ärendenummer 551-511-16 och avslår Stena Renewable Energy AB:s ansökan om ändring av villkor.

BAKGRUND

Stena Renewable Energy AB (Stena) har ett tillstånd enligt 9 kap. 6 § miljöbalken att uppföra och driva en gruppstation för vindkraft med högst 50 verk på fastigheten XX med flera i Uppvidinge kommun. Efter överklagande av beslutet ändrade mark- och miljödomstolen i dom den 11 juli 2012 (mål M 2997-11) vissa av de villkor som angetts i tillståndsbeslutet. Tillståndet fick laga kraft den 20 september 2012 när Mark-och miljööverdomstolen beslutade att inte ge prövningstillstånd.

Enligt tillståndet gäller som villkor 7 att ”*Totalhöjden får ej överstiga 191 meter från marknivå*”. Stena ansökte hos miljöprövningsdelegationen om ändring av villkor 7 på så sätt att totalhöjden inte får överstiga 200 meter från marknivån. Miljöprövningsdelegationen biföll Stenas ansökan. Beslutet överklagades till mark- och miljödomstolen som avslog överklagandet.

YRKANDEN I MARK- OCH MILJÖÖVERDOMSTOLEN

K-O.K., K.K. och B.S. med flera (nedan K-O.K. m.fl.) har i första hand yrkat att mark- och miljödomstolens dom ska upphävas och att Stenas ansökan om ändring av villkor 7 ska avslås. I andra hand har de yrkat att mark- och miljödomstolens dom ska upphävas och att målet ska återförvisas till domstolen eller miljöprövningsdelegationen för ytterligare utredning.

Stena och Länsstyrelsen i Kalmar län (länsstyrelsen) har motsatt sig ändring av mark- och miljödomstolens dom.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

K-O.K. m.fl. har anfört detsamma som i underinstanserna med i huvudsak följande tillägg:

Enligt det tillstånd som Stena fick år 2011 skulle verksamheten ha satts igång inom fem år vilket inte har skett. Tillståndet har därmed förfallit och gäller inte längre.

Eftersom det inte är möjligt att fatta beslut om ändring av ett villkor i ett tillstånd som har förfallit är miljöprövningsdelegationens beslut felaktigt.

Det har framkommit flera nya uppgifter om ett relativt nyetablerat häckningsområde för kungsörn i vindparken Tvinnesheda. Det finns också havsörn och större tjäder spelplatser i området. Dessa uppgifter var helt okända då det ursprungliga tillståndet gavs och tillståndsbeslutet är därför fattat på felaktiga grunder.

Stena har anfört detsamma som i underinstanserna med i huvudsak följande tillägg:

Ändringen av villkoret är påkallat med hänsyn till teknikutvecklingen. En tillåten höjd på vindkraftverken om 191 meter begränsar antalet leverantörer. Standardhöjden i dag uppgår till 200 meter. Vidare påverkar den sökta ändringen inte allmänna och enskilda intressen jämfört med gällande tillstånd.

Den miljökonsekvensbeskrivning som lämnades in i samband med ansökan inför tillståndsprövningen år 2011 grundades på uppgiften att verken skulle ha en totalhöjd om 210 meter. Denna bedömning omfattade alltså den nu aktuella villkorsändringen. Utöver den utredning som gavs in tillsammans med ansökan om villkorsändring har Stena under år 2017 uppdragit åt Naturcentrum AB att sammanställa uppgifter om förekomsten av kungsörn i Tvinnesheda med särskilt fokus på nu aktuellt område. Den sammanfattande slutsatsen är att varken någon häckning eller något aktivt revir kan påvisas i området. Därtill har Stena inhämtat ett yttrande som anger att det inte medför någon ytterligare påverkan på kungsörn om verken vid Tvinnesheda skulle höjas till en totalhöjd om 200 meter.

Länsstyrelsen har anfört att det ankommer på tillsynsmyndigheten att bedöma ett tillstånds giltighet. Vidare delar länsstyrelsen miljöprövningsdelegationens och mark- och miljödomstolens bedömning att villkoret är uppenbart strängare än nödvändigt och att ändringen därför kan medges.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Ramen för Mark- och miljööverdomstolens prövning är det överklagade beslutet från miljöprövningsdelegationen om att tillåta en ändring av villkor 7 på så sätt att vindkraftverkens totalhöjd höjs från 191 till 200 meter från marknivån. Det som K-O.K. m.fl. anfört gällande tillståndets eventuella giltighet kan inte prövas inom ramen för detta mål. Att Mark- och miljööverdomstolen nu prövar frågan om det finns förutsättningar att ändra ett villkor innebär således inte att domstolen tagit ställning till om tillståndet fortfarande är giltigt eller inte.

Mark- och miljööverdomstolen har alltså att pröva om villkor 7 i Stenas tillstånd från 2011, som föreskriver att verkens höjd endast får vara 191 meter, ska ändras till 200 meter. Ett villkor i ett tillståndsbeslut får ändras eller upphävas av tillståndsmyndigheten om tillståndshavaren ansöker om det, se 24 kap. 8 § miljöbalken. Villkoret får mildras endast om det är uppenbart att villkoret är strängare än nödvändigt eller om ändringen påkallas av omständigheter som inte förutsågs när tillståndet gavs. Det är tillståndshavaren, dvs. i detta fall Stena, som ska visa att det finns förutsättningar för att ändra ett villkor. Det framgår av praxis att en ansökan av en tillståndshavare om att ett villkor ska mildras ska bedömas restriktivt (se t.ex. rättsfallen MÖD 2002:56 och NJA 2010 s. 77).

I detta fall är det fråga om ett tillstånd till att uppföra och driva en gruppstation för vindkraft med högst 50 vindkraftverk. En ändring av totalhöjden för dessa kan påverka omgivningen i flera avseenden. Varken det som Stena har angett som skäl för att villkoret ska ändras, den utredning som bolaget har skickat in tillsammans med sin ansökan eller den utredning som låg till grund för tillståndsprövningen visar att det aktuella villkoret i fråga om tillåten höjd är strängare än nödvändigt. Det är inte heller fråga om någon omständighet som inte förutsågs när tillståndet meddelades. Det saknas därmed förutsättningar för att ändra villkor 7 i enlighet med Stenas ansökan. Miljöprövningsdelegationens beslut ska därför upphävas och bolagets ansökan om ändring av villkor 7 ska avslås.

Domen får enligt 5 kap. 5 § lagen (2010:921) om mark- och miljödomstolar inte överklagas.

I avgörandet har deltagit hovrättsråden Per Sundberg och Mikael Hagelroth, tekniska rådet Yvonne Eklund och tf. hovrättsassessorn Kristina Dreijer, referent.

Föredragande har varit hovrättsfiskalen Jenny Samuelsson Käätä.

VÄXJÖ TINGSRÄTT
Mark- och miljödomstolen

DOM
2018-02-01
meddelad i
Växjö

Mål nr M 4594-17

PARTER

Klagande

1. Föreningen Svenskt Landskapsskydd

Ombud: B.S.

2. N.P.

3. J.P.

4. L.C.

5. E-B.A.

6. K-M.K

7. U.J.

8. B-G.L.

9. L.R.

10. S.S.

11. S-O.S.

12. M.S.

13. S.K.

14. B.H.

15. R.K.

16. J-E.K.

17. Y.K.

18. T.E.

19. K.W.

Dok.Id 427721

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 81 351 03 Växjö	Kungsgatan 8	0470-560 100 E-post: mmd.vaxjo@dom.se www.vaxjotingsratt.domstol.se	0470-253 46	måndag – fredag 08:00–16:00

20. P.J.

21. J.J.

22. R.I.

23. A.I.

24. I.S.

25. T.S.

26. L.S.

27. H.S.

28. M.H.

29. P.E.

30. A.E.

31. N.B.

32. B-G.L.

33. F.S.

34. R.J.

35. S.J.

36. E.S.

37. E.A.

38. L.S.

39. R.I.

40. B.A.

41. M.J.

42. J.S.

43. K-O.K.

44. K.K.

45. B.S.

Ombud för nr 2 – 42:
K-O.K., K.K. samt B.S.

Motpart

1. Länsstyrelsen i Kalmar län

2. Stena Renewable Energy AB

ÖVERKLAGAT BESLUT

Länsstyrelsen i Kalmar Län, Miljöprövningsdelegationens beslut 2017-09-28 i ärende nr 551-511-16, se bilaga 1

SAKEN

Ändring av villkor i tillstånd för Tvinnesheda-Badeboda vindbrukspark, på fastigheterna XX m.fl., Uppvidinge kommun, Kronobergs län

DOMSLUT

Mark- och miljödomstolen avslår överklagandet.

BAKGRUND

Miljöprövningsdelegationen vid Länsstyrelsen i Kronobergs län lämnade i beslut den 23 juni 2011 Stena Renewable Energy AB (nedan bolaget) tillstånd att uppföra och driva en gruppstation för vindkraft med högst 50 verk på fastigheten XX m.fl. i Uppvidinge kommun, Kronobergs län. Efter överklagande av beslutet ändrade mark- och miljödomstolen i dom den 11 juli 2012 (mål M 2997-11) vissa av de villkor som angivits i tillståndsbeslutet. Miljöprövningsdelegationens och mark- och miljödomstolens dom vann laga kraft den 20 september 2012 när mark- och miljööverdomstolen beslutade att inte lämna prövningstillstånd.

För tillståndet har föreskrivits ett antal villkor, bl.a. följande:

7. Totalhöjden får ej överstiga 191 meter från marknivå.

Efter ansökan från bolaget beslutade Miljöprövningsdelegationen vid Länsstyrelsen i Kalmar län (nedan MPD) den 28 september 2017 att ändra villkor 7 på så sätt att totalhöjden ej får överstiga 200 meter från marknivån.

MPD:s beslut har överklagats till mark- och miljödomstolen av K-O.K., K.K., B.S. m.fl.

YRKANDEN M.M.

K-O.K., K.K. och B.S. m.fl. (nedan klagandena) har yrkat - så som det får förstås - att mark- och miljödomstolen ska undanröja

Miljöprövningsdelegationens beslut och avslå bolagets ansökan om ändring av villkor 7 i tillståndet.

De har som grund för yrkandet anfört i huvudsak följande.

Verkens sveparea kommer att öka från 6 300 m² till 12 500 m² med den av MPD beslutade ändringen, vilket innebär en stor ökad påverkan på omgivningen. MPD har inte har förstått detta samband. Med en sådan ökad sveparea ökar riskerna för negativ påverkan inte minst på de skyddsvärda fågelarter och högriskarter av fladdermöss som finns i området. Större rotorblad innebär också att rotorbladens

yttre hastighet ökar, vilket direkt reducerar möjligheten för fåglar och fladdermöss att undkomma dessa.

MPD skriver att sökanden visat att bullervillkoren som föreskrivits som villkor för tillståndet kan innehållas. Det ursprungliga tillståndets bullerberäkningar baserades på verkstypen Vestas V90 med 2 MW generator och 45 meter långa turbinblad med en sveparea av 6 300 m² samt på ett maximalt källbuller om 104 dBA. Under ärendets handläggning har flera bullerberäkningar redovisats och senast med verkstypen Vestas V 126 med 3,45 MW generator och 63 m turbinblad med en sveparea om 12 500 m² och källbuller tydligt överskridande 104 dBA.

De klagande har konsulterat en välrenommerad bullerexpert, B. Akustik HB, som bl.a. konstaterat följande. För att kunna visa på att ett maximalt buller om 40 dBA uppkommer vid bostäder så måste bolaget göra beräkningarna med ett källbuller som fabrikanten inte kan garantera, vilket är helt i strid mot Naturvårdsverkets riktlinjer och vedertagen praxis. Vid en kontroll av tillverkarens produktdatablad framgår att aktuell verkstyp inte kan nedmodas så mycket som bolaget anger. I verkligheten är nedmodningsmöjligheten enbart 1,9 dBA, vilket är en alltför liten bullerreduktionsmöjlighet i förhållande till de osäkerheter i beräkningarna som föreligger. Dessutom medför nedmodning ett dåligt nyttjande av resursen vind.

MPD skriver vidare att påverkan på landskapsbilden anses försumbar då det endast handlar om en höjning med 9 meter. Klagandena erinrar om att 9 meters höjning motsvarar höjden av ett trevåningshus och 30 meters höjning motsvarar höjden av ett tiovåningshus, vilket inte kan anses som marginell skillnad av påverkan på landskapsbilden, särskilt inte när det handlar om 50 styck verk.

Däremot föreligger det enligt klagandena skäl att skärpa villkoren för tillståndet med anledning av den nya kunskapen som idag finns om förekomsten av kungs- och havsörn i området samt förekomsten av högriskarter av fladdermöss samt stora tjäderspelplatser i nära anslutning till de planerade vindkraftverken.

DOMSKÄL

Tillämpliga bestämmelser framgår av länsstyrelsens beslut.

Prövningsramen

Miljöprövningsdelegationens överklagade beslut gäller endast ändring av villkor 7, att vindkraftverkens totalhöjd ändras från 191 till 200 meter från marknivån. Mark- och miljödomstolens prövning i det nu föreliggande överklagningsmålet kan därför inte omfatta annat än det som har prövats i det överklagade beslutet. Det innebär att allt som klagandena har anfört i sitt överklagande om ändringar i andra delar av tillståndet, att tillståndet ska upphävas m.m. inte kan prövas inom ramen för detta överklagningsmål.

Mark- och miljödomstolen delar Miljöprövningsdelegationens bedömning att det aktuella villkoret får anses uppenbart strängare än nödvändigt och att det därför finns förutsättningar att medge en ökad totalhöjd. En sådan ändring kan enligt mark- och miljödomstolen göras utan att det strider mot tillämpliga bestämmelser för verksamheten eller tillståndets omfattning och utan negativ påverkan på allmänna eller enskilda intressen. Vad klagandena anfört föranleder inte domstolen att göra någon annan bedömning. Deras överklaganden ska därför avslås.

HUR MAN ÖVERKLAGAR, se bilaga 2 (DV 427)

Överklagande senast den 22 februari 2018.

Bengt Johansson

Carl-Philip Jönsson

I domstolens avgörande har deltagit rådmannen Bengt Johansson, ordförande, och tekniska rådet Carl-Philip Jönsson.

SVERIGES DOMSTOLAR

ANVISNING FÖR HUR MAN ÖVERKLAGAR - DOM I MÅL SOM HAR ÖVERKLAGATS TILL MARK- OCH MILJÖDOMSTOLEN

Den som vill överklaga mark- och miljödomstolens dom ska göra detta skriftligen. **Skrivelsen ska skickas eller lämnas till mark- och miljödomstolen.** Överklagandet prövas av Mark- och miljööverdomstolen vid Svea hovrätt.

Överklagandet ska ha kommit in till mark- och miljödomstolen **inom tre veckor** från domens datum. Sista dagen för överklagande finns angiven på sista sidan i domen.

För att ett överklagande ska kunna tas upp krävs att Mark- och miljööverdomstolen lämnar **prövningstillstånd**. Det görs om:

1. det finns anledning att betvivla riktigheten av det slut som mark- och miljödomstolen har kommit till,
2. det inte utan att sådant tillstånd meddelas går att bedöma riktigheten av det slut som mark- och miljödomstolen har kommit till,
3. det är av vikt för ledning av rättstillämpningen att överklagandet prövas av högre rätt, eller
4. det annars finns synnerliga skäl att pröva överklagandet.

Om prövningstillstånd inte meddelas står mark- och miljödomstolens avgörande fast. Det är därför viktigt att det klart och tydligt framgår av överklagandet till Mark- och miljööverdomstolen varför klaganden anser att prövningstillstånd bör meddelas.

Skrivelsen med överklagande ska innehålla uppgifter om:

1. den dom som överklagas med angivande av mark- och miljödomstolens namn, datum för domen samt målnummer,
2. den ändring av mark- och miljödomstolens dom som klaganden vill få till stånd,
3. grunderna (skälen) för överklagandet,
4. de omständigheter som åberopas till stöd för att prövningstillstånd ska meddelas, samt
5. de bevis som åberopas och vad som ska styrkas med varje bevis.

Skriftliga bevis som inte lagts fram tidigare ska ges in samtidigt med överklagandet.

Om ni tidigare informerats om att **förenklad delgivning** kan komma att användas med er i målet/ärendet, kan sådant delgivningssätt också komma att användas med er i högre instanser om någon överklagar avgörandet dit.

Ytterligare upplysningar lämnas av mark- och miljödomstolen. Adress och telefonnummer finns på första sidan av domen.