

Miljø- og Fødevarerministeriet
Miljøstyrelsen
Strandgade 29
1401 København K

13-06-2017
Sags id.: 16/948
Sagsbehandler:
Mette Schjødt

Udkast til afgørelse om overhængende fare for miljøskade i forbindelse med udslip af kvælstof til Lillebælt.

Afgørelse

Fredericia Kommune vurderer, at udledningen af mindst 4.000 tons kvælstof (total N) til Lillebælt den 3. februar 2016 og efterfølgende dage udgør en overhængende fare for, at en miljøskade på vandmiljøet kan indtræffe i nær fremtid, nærmere betegnet inden for de kommende 7-9 år.

Dan Gødning A/S, CVR-nr.: 13495173, Møllebugtvej 9, 7000 Fredericia, drev og kontrollerede de tankanlæg, der gav anledning til udslippet, og virksomheden anses følgelig som den ansvarlige for driften.

Som følge af udslippet er der betydelig risiko for alvorlige miljøeffekter i et område, som omfatter den vestlige Østersø, det Sydfynske Øhav, hele Lillebælt og over tid også Bælthavet. Områderne fremgår af nedenstående oversigtskort, der er fra Aarhus Universitets notat af 12. maj 2016 (figur 5, s. 10). Notatet er vedlagt som bilag 8.

Danmark opfylder i dag ikke vandrammedirektivets krav til ”god økologisk tilstand” i de berørte områder, og udslippet kan betyde, at Danmark vil få vanskeligere ved at opfylde miljømålene.

Udledningen af kvælstof betyder, at der i nær fremtid er risiko for, at vandforekomsterne i det nævnte område eller dele heraf vil rykke en tilstandsklasse ned, jf. vandrammedirektivets bilag V, tabel 1.2, 1.2.3 og 1.2.4.¹ Tabellerne fremgår af bilag 1.

På denne baggrund vurderer Fredericia Kommune, at sandsynligheden for, at udslippet af kvælstof i nær fremtid vil medføre en betydelig negativ påvirkning af den økologiske tilstand af vandmiljøet i de nævnte områder, er tilstrækkelig til, at der kan træffes afgørelse om, at udslippet af kvælstof og de mulige konsekvenser som følge heraf er omfattet af miljøskadeloven.

Sagsfremstilling

Den 3. februar 2016 kollapsede en 10.000 m³ tank (Tank 7) indeholdende flydende gødning i en tankgård på Møllebugtvej 7, 7000 Fredericia. Tanken var en del af et større tankanlæg, og tankens kollaps medførte, at flere af de øvrige tanke også kollapsede eller fik væsentlige skader, bl.a. forårsaget af en efterfølgende brand, med udslip af gødning og palmeolie til følge.

I bilag 3 har Fredericia Kommune udarbejdet en detaljeret beskrivelse af hændelsesforløbet med kildehenvisninger. Hændelsesforløbet er beskrevet ud fra oplysninger fra Trekantområdets Brandvæsen, den fælleskommunale miljøvagt, Fredericia Spildevand & Energi A/S, en rapport udarbejdet af Teknologisk Institut for Sydøstjyllands Politi, et notat udarbejdet af NIRAS for Fredericia Kommune samt flere af ADP A/S' videoovervågningsfilm fra flere steder på havneområdet.

Nedenstående foto er fra et af overvågningskameraerne på havnearealet. Det viser spredningen af flydende gødning og palmeolie på havnearealet ca. 1-1½ minut efter tankenes kollaps. Tankanlægget ses i baggrunden. Kajakanten er ca. 40 meter fra overvågningskameraet.

¹ Europa-Parlamentets og Rådets direktiv 2000/60/EF af 23. oktober 2000 om fastlæggelse af en ramme for Fællesskabets vandpolitiske foranstaltninger.

Beredskabet fra Trekantområdets Brandvæsen ankom til ulykkesstedet ca. 5 minutter efter tankenes kollaps og konstaterede, at Strandvejen var spærret af en tank (Tank 12) fra tankanlægget, og at der var store mængder gødning på Strandvejen samt på arealerne på vejens modsatte side ved Autohuset Vestergaard, hvor et større antal biler var blevet skubbet op til 50 meter af den udstrømmende gødning. Beredskabet konstaterede også, at tankgården omkring tankanlægget var delvist ødelagt ud mod Strandvejen og på sydsiden af tankanlægget. Flere tanke var kollapsede i tankgården, herunder Tank 7.

Nedenstående oversigtsfotos er taget efter ulykken. På det første ses tankanlægget efter den umiddelbare oprydning og tømning af de tilbageværende tanke for indhold, der fandt sted indtil august 2016. Selve tankanlægget blev fjernet i november 2016. Det er vist på fotoet, hvor Tank 12 og Tank 7 stod inden ulykken.

På det andet foto ses havneområdet. Det fremgår, hvor tæt tankanlægget lå på havnekajen og dermed Lillebælt.

Nedenstående to fotos er taget af Sydøstjyllands Politi den 4. februar 2016. Det første viser Tank 12, der spærrer Strandvejen. Det andet viser svøbet fra Tank 7 og de øvrige tankskader set fra sydlig regning mod tankanlægget.

Der er vedlagt flere fotos fra hhv. politiet, droneoptagelser, overvågningskameraer og Fredericia Kommune i bilag 2.

Omkring 40 minutter efter tankenes kollaps opstod en meget kraftig brand i området, og beredskabet satte massivt ind for at bekæmpe branden. Branden medførte, at store dele af havneområdet blev afspærret. Beredskabet måtte af sikkerhedsmæssige årsager trække sig ud af området under dele af indsatsen. Sent om aftenen blev byens borgere evakueret inden for en afstand af ca. 500 meter fra branden. Hovedbranden blev slukket den 4. februar 2016 om eftermiddagen.

Årsagen til tankkollapset

Til brug for sin efterforskning af årsagerne til ulykken har Sydøstjyllands Politi bedt Teknologisk Institut om at undersøge årsagen til havariet på tankanlægget. Teknologisk Institut har i januar 2017 udarbejdet rapporten ”Undersøgelse af havari på tankanlæg. Havari den 3.2.2016 hos Dan Gødning A/S”. Fredericia Kommune har fra Sydøstjyllands Politi fået udleveret et uddrag af rapporten, som er vedlagt som bilag 4.

Teknologisk Institut konkluderer i rapporten, at Tank 7 kollapsede kl. 21.05-21.10, og at de øvrige tankskader og branden er følgevirkninger af Tank 7's kollaps.

Teknologisk Institut beskriver tankkollapset således på side 37 og 38 i rapporten: ”Tank 7 er revnet i svøbet langs en lodret linje, hvorefter svøbet har åbnet sig på grund af det indvendige væsketryk og er blevet foldet ud og flyttet/skubbet/skyllet til området, hvor det lå efter havariet. Revneforløbet kan beskrives som en lodret revne fra tanktop til tankbund, der bøjer af ca. 1 meter fra tanktoppen og ca. 6 meter over bunden, hvor den bredes ud i en V form med flere parallelle revner. Revnen løbet gennem pladematerialet, og er ikke styret af lodrette svejsninger.”

Teknologisk Institut vurderer på side 7 i deres rapport (Bilag 4) det som værende overvejende sandsynligt, at den primære årsag til havariet er fyldningen af Tank 7 med N32 mod det planlagte niveau. Sekundært, at svækkelsen af svøbet pga. korrosion og fejlbehæftede svejsninger, har reduceret styrken lokalt og er årsag til, at revnen er initieret.

Sydøstjyllands Politi har på nuværende tidspunkt overgivet sagen til anklagemyndigheden. Anklagemyndighedens endelige opgørelse over det faktiske indhold på ulykkestidspunktet af gødning og olieprodukter i de ødelagte og utætte tanke foreligger endnu ikke tilgængelig for Fredericia Kommune.

Der foreligger ingen oplysninger eller indikationer på, at tankkollapset skulle være forårsaget af tredjepart. Dette er bekræftet over for Fredericia Kommune i mail af 11. april 2016 fra Sydøstjyllands Politi. Mailen er vedlagt i bilag 5.

Begrundelse for afgørelsen

De afgørende elementer i Fredericia Kommunes afgørelse er mængden af direkte udledt kvælstof til havmiljøet, den mulige miljømæssige konsekvens i Lillebælt og de tilstødende havområder som følge af udslippet og fastlæggelsen af den ansvarlige for udslippet.

Det rådgivende ingeniørfirma NIRAS har vurderet spredningen af kvælstof i forbindelse med udslippet, herunder den direkte udledning til Lillebælt. Notatet ”Gødningsulykke, Fredericia Havn” af 10. marts 2017 fra NIRAS er vedlagt som bilag 6.

Aarhus Universitet har vurderet de mulige miljøkonsekvenser ved det direkte udslip af kvælstof til Lillebælt.

Aarhus Universitet har udarbejdet ”Notat om mulige miljøeffekter i Lillebælt og tilstødende havområder” af 12. maj 2016, suppleret med brev af 25. maj 2016 samt notat ”Notat om kvælstofudslip på Fredericia Havn den 3. februar 2016” af 18. maj 2017. Notaterne er vedlagt som bilag 8, 9 og 10.

Mængden af spildt gødning fra tankanlægget

Teknologisk Institut har beregnet indholdet i tank 7 af flydende N32 gødning til 9.570-9.590 m³, svarende til 12.500 ton.

Teknologisk Institut forholder sig ikke til indholdet af gødning i de øvrige ødelagte tanke, men Dan Gødning A/S har ved et møde den 19. maj 2016 oplyst til Fredericia Kommune, at Tank 7 indeholdt 12.500 ton N32 gødning, og at fire andre ødelagte tanke tilsammen indeholdt 5.000 ton N16 gødning.

Det giver tankanlæggene et samlet indhold af kvælstof på ca. 4.800 ton (total N), der i forbindelse med ulykken løb ud af tankanlægget.

Vurdering af det direkte udslip af kvælstof til Lillebælt

Fredericia Kommune vurderer, at der samlet set er ledt mindst 4.000 ton kvælstof (total N) direkte ud i Lillebælt.

Gødningsvandet blev ledt til Lillebælt ved overfladeafstrømning og udledning fra regnvandssystemet på havnearealet. Langt størstedelen af området er befæstet, og både regnvand og overfladevand ledes direkte ud i Lillebælt via forskellige udløb i havnen.

Den mængde flydende gødning, der ikke blev udledt direkte til Lillebælt, sivede enten ned i jorden, blev afledt til Fredericia Centralrenseanlæg eller blev, i et ubetydeligt omfang, opsamlet og bortskaffet som affald.

Fredericia Kommune har fra Dan Gødning A/S modtaget en vurdering udarbejdet af Dansk Miljørådgivning A/S, der anfører, at udslippet til Lillebælt kan beregnes til mellem 1.880 og 2.920 tons kvælstof.

Fredericia Kommune bad på den baggrund NIRAS vurdere, hvorvidt vurderingen fra Dansk Miljørådgivning A/S var fagligt velfunderet, og om den følgelig burde lægges til grund for Fredericia Kommunes sagsbehandling. I notatet "*Gødningsulykke, Fredericia Havn*" af 10. marts 2017 vurderer NIRAS, at der blev udledt 4.130 – 4.330 ton kvælstof (total N) til Lillebælt ud af det samlede udslip på 4.800 ton. Aarhus Universitet har vurderet, at notatet fra NIRAS er baseret på en god analyse, og at det må betragtes som det bedste estimat af udslippet til Lillebælt (bilag 8, s. 4). Notatet fra NIRAS er vedlagt i bilag 6. Nedenstående tabel viser fordelingen af de spildte gødningsmængder (s. 12. i NIRAS' notat).

	Mængde flydende gødning (m3)	Kvælstof (ton total-N)
Spildt mængde i alt	14.400	4.800
Nedsivet til jord og grundvand	1.100-1.500	370-500
Afledt til spildevandsanlæg	300-500	100-170
Udledt til Lillebælt ved spildet	12.400-13.000	4.130-4.330

NIRAS vurderer i notatet, at fordampningen af gødning ikke har betydning for vurderingen af mængden af kvælstof udledt direkte til Lillebælt (s. 6-9).

I bilag 7 har Fredericia Kommune redegjort for mængderne af opsamlet flydende gødning. Det vurderer Fredericia Kommune kan opgøres til ca. 60 tons kvælstof.

Den mængde gødning, der sivede ned i jorden, vil for en dels vedkommende blive omsat, mens resten vil blive udledt med grundvandet til Lillebælt, med mindre der foretages afværgeforanstaltninger.

Det er Fredericia Kommunes vurdering, at jord- og grundvandsforureningen ikke er omfattet af miljøskadeloven. Den håndteres af Fredericia Kommune efter reglerne i jordforureningsloven.

Ud af et samlet spild af 4.800 tons kvælstof vurderer Fredericia Kommune på baggrund af ovenstående, herunder navnlig NIRAS' notat af 10. marts 2017, at der er udledt mindst 4.000 ton kvælstof (total N) direkte ud i Lillebælt.

Fredericia Kommune vurderer, at mængden af opsamlet kvælstof, gødning i jorden, gødning afledt til Fredericia Centralrenseanlæg, og den fordampede mængde gødning ikke udgør en væsentlig del af det samlede spild, og derfor ikke har betydning for Fredericia Kommunes vurdering af, at der er tale om overhængende fare for miljøskade i forbindelse med det direkte udslip af kvælstof til Lillebælt.

Vurdering af de mulige miljøkonsekvenser

Til brug for behandlingen af sagen har Fredericia Kommune bedt Aarhus Universitet om at udarbejde en vurdering af de mulige miljøkonsekvenser ved det direkte udslip af kvælstof til Lillebælt. Aarhus Universitet har på den baggrund udarbejdet ”*Notat om mulige miljøeffekter i Lillebælt og tilstødende havområder*” af 12. maj 2016, suppleret med brev af 25. maj 2016, samt ”*Notat om kvælstofudslip på Fredericia Havn den 3. februar 2016*” af 18. maj 2017. Notaterne og brevet er vedlagt i bilag 8, 9 og 10.

Aarhus Universitet oplyser på side 4 i notatet fra 12. maj 2016 (Bilag 8), at de danske landbaserede tilførsler i øjeblikket ligger på omkring 57.000 ton N pr. år, og at udslippet fra Fredericia således udgør 9 % af den årlige udledning. En betydelig del af de samlede danske tilførsler sker dog til Nordsøen, Skagerrak, Limfjorden, Kattegat og Øresund, dvs. områder som ligger relativt langt væk fra Lillebælt med omgivende områder. Den meste relevante sammenligning er udledningen til de Indre Farvande, Vestlige Bælthav og Lillebælt, hvor udslippet udgør hhv. 20, 50 og 100 % af den årlige udledning.

Tilførsler af kvælstof til vandmiljøet har en umiddelbar og en langsigtet effekt. Den umiddelbare effekt er en stimulering af algevæksten. I februar begynder en forårsblomstring, som i løbet af februar og marts bruger alt tilgængelige fosfor og kvælstof. Aarhus Universitet vurderer på side 4 i notatet af 12. maj 2016 (Bilag 8), at tidspunktet for udslippet er lige før vækstsæsonen starter, og at kvælstoffet fra udslippet derfor sandsynligvis har haft en kraftigere negativ miljøeffekt end den gennemsnitlige effekt for normale landbaserede kvælstoftilførsler, set over et helt år. Det er dog ikke muligt at kvantificere denne forøgede effekt uden en nærmere analyse.

En højere algevækst sætter gang i en serie af negative miljøeffekter, herunder mere uklart vand, tab af undervandsvegetation (især ålegræs), tab af lokale bestande af bunddyr og fisk samt iltsvind. En række algearter kan i høje koncentrationer skabe miljøproblemer, idet de kan være giftige, herunder gøre f.eks. muslinger giftige eller forårsage problemer med skum eller meget uklart vand og dermed dårlig badevandskvalitet til følge.

Når algevæksten stimuleres, dannes der mere organisk stof, som indeholder kvælstof. Dette medfører en langsigtet effekt, hvor det organiske stof omdannes og synker til bunds og danner mudder. Fra muddret frigives kvælstoffet over måneder/år, hvorved algevæksten fortsat stimuleres. Kvælstoffet vil på den måde cirkulere i det biologiske system, indtil det gradvist transporteres væk med havstrømme eller tabes ved nitratånding. Varigheden af denne proces er uvis, idet gødningen har en høj massefylde, og gødningen vil – afhængigt af bl.a. strømforhold – lægge sig som et tungt lag tæt på bunden.

De negative miljøeffekter er mere detaljeret beskrevet i Aarhus Universitets notat af 12. maj 2016 (bilag 8).

Aarhus Universitet vurderer, at udslippet fra Dan Gødning A/S' tanke kan forårsage negative miljøeffekter i 8-10 år frem i tiden regnet fra udledningstidspunktet. Aarhus Universitet vurderer, at der er risiko for *"forringelser af miljøtilstanden i havet som kan betyder et fald til en lavere tilstandsklasse, som defineret med udgangspunkt i EU's Vandrammedirektiv"*, jf. brev af 25. maj 2016 (bilag 9).

Aarhus Universitet konkluderer i notatet af 18. maj 2017 (Bilag 10), at der ikke foreligger nye oplysninger, der giver anledning til en ændret vurdering i forhold til 2016, og det fremgår endvidere af notatet, at de negative miljøeffekter må antages at fortsætte i årene fremover og over et stort område, som omfatter den vestlige Østersø, det Sydfynske Øhav, hele Lillebælt og - over tid - også Bælthavet.

Fredericia Kommune vurderer på den baggrund, at sandsynligheden for, at der vil ske en betydelig negativ påvirkning af miljøtilstanden i de berørte områder i nær fremtid, nærmere betegnet inden for de kommende 7-9 år er tilstrækkelig til, at der kan træffes afgørelse om, at udslippet af kvælstof og de mulige konsekvenser som følge heraf er omfattet af miljøskadeloven, jf. miljøskadelovens § 11.

Den ansvarlige

Tankanlægget på Møllebugtvej 7, der nu er fjernet, lå på lejet grund, der tilhører ADP A/S. Tankanlægget blev anvendt af to selvstændige virksomheder, hhv. Dan Gødning A/S, cvr. nr. 13495173 og Nagro A/S, cvr. 21350574.

Det er dokumenteret af Teknologisk Institut, at kollapset af Tank 7 initierede ulykken.

Dan Gødning A/S ejede, drev og kontrollerede, som erhvervsmæssig aktivitet, både Tank 7 og de øvrige tanke, der indeholdt gødningsprodukter.

Det følger af beskrivelsen af forløbet i rapporten fra Teknologisk Institut (bilag 4, s. 19), at det var Dan Gødning A/S, som forestod igangsætning af pumpning efter pejling af væskestand, løbende pejling af væskestand i tanken, prøveudtagning, mv. Det fremgår endvidere af bilag 5, at der ifølge Politiet ikke er noget, der tyder på, at der har været tredjepart involveret i tankens sammenbrud og i den brand, der opstod i forlængelse af tank-sammenbruddet.

Derfor anser Fredericia Kommune Dan Gødning A/S som den ansvarlige for udslippet af kvælstof til Lillebælt i mængder, der vurderes at medføre overhængende fare for en miljøskade i det område, som omfatter den vestlige Østersø, det Sydfynske Øhav, hele Lillebælt og - over tid - også Bælthavet, jf. miljøbeskyttelseslovens § 73b, stk. 1 og 2.

Det fremgår af miljøbeskyttelsesloven, at Fredericia Kommune ikke kan træffe afgørelse om overhængende fare for miljøskade, hvis Dan Gødning A/S kan godtgøre, at skaden er forvoldt af tredjepart og er indtrådt, selv om passende sikkerhedsforanstaltninger var truffet. Dan Gødning A/S har i ikke under sagens forløb anført, at skaden er forvoldt af tredjepart.

Fredericia Kommune har derfor grundlag for at træffe afgørelse om, at Dan Gødning A/S er ansvarlig for den overhængende fare for miljøskade i forbindelse med udslip af gødning til Lillebælt.

Klagevejledning

Fredericia Kommune kan først træffe afgørelse i sagen, når Miljøstyrelsen er kommet med en bindende udtalelse.

Miljøstyrelsens bindende udtalelse kan først påklages som led i en klage over en afgørelse efter miljøskadelovens kap. 2 eller 3.

Fredericia Kommunes afgørelse om, at der er overhængende fare for miljøskade, kan ligledes først påklages som led i en klage over en afgørelse efter miljøskadelovens kap. 2 eller 3.

Klagefristen er 4 uger fra den dag, hvor Miljøstyrelsens afgørelse er meddelt. Klage indgives i overensstemmelse med Miljøstyrelsens klagevejledning efter miljøskadelovens § 52.

Denne afgørelse kan følgelig ikke selvstændigt påklages til anden administrativ myndighed.

Lovgrundlag

Ansvarssubjekt

Det følger af § 73 b, stk. 1, i lovbekendtgørelse nr. 1189 af 27. september 2016 om miljøbeskyttelse (miljøbeskyttelsesloven), at der ved den ansvarlige for driften forstås den, der driver eller kontrollerer den erhvervmæssige aktivitet. Miljøbeskyttelseslovens § 73 b, stk. 2, fastslår, at den ansvarlige fastlægges uden hensyntagen til, hvordan skaden er sket. Reglerne for fastlæggelse af ansvar, herunder ansvarsfrihed, fremgår herudover af § 73 f, stk. 3, og § 73 d, stk. 2 i miljøbeskyttelsesloven.

Fredericia Kommunes kompetence som tilsynsmyndighed

Miljøbeskyttelseslovens § 73f, stk. 1, fastslår, at Fredericia Kommune skal træffe afgørelse om, hvorvidt der foreligger en miljøskade eller en overhængende fare for en miljøskade, som skal behandles efter miljøskadeloven. På anmodning af en klageberettiget skal Fredericia Kommune træffe afgørelse efter miljøbeskyttelseslovens § 73f, jf. miljøbeskyttelseslovens § 73i, stk. 1.

Adressaten for afgørelsen

Det følger af miljøbeskyttelseslovens § 73h, stk. 1, at Miljøstyrelsen er adressat for Fredericia Kommunes afgørelse efter miljøbeskyttelseslovens kap. 9a. Den ansvarlige skal underrettes samtidig med, at afgørelsen sendes til Miljøstyrelsen.

Indhentelse af bindende udtalelse hos Miljøstyrelsen

Det følger af § 1 i Bekendtgørelse nr. 1460 af 7. december 2015 om indhentelse af udtalelse om miljøskade m.v., at Miljøstyrelsen skal komme med en bindende udtalelse, før Fredericia Kommune kan træffe afgørelse om, at en stedfunden påvirkning af naturen eller miljøet er en miljøskade eller en overhængende fare for en miljøskade, som skal behandles efter reglerne i miljøskadeloven.

Overhængende fare for en miljøskade på havmiljøet

Det følger af § 8, stk. 1, i Lovbekendtgørelse nr. 277 af 27. marts 2017 om undersøgelse, forebyggelse og afhjælpning af miljøskader (miljøskadeloven), at der ved en miljøskade på vandmiljøet forstås en skade, som medfører en betydelig negativ påvirkning af

- 1) den økologiske, kemiske eller kvantitative tilstand eller det økologiske potentiale for vandforekomster, der er omfattet af lov om vandplanlægning, eller
- 2) miljøtilstanden i de havområder, som er omfattet af lov om havstrategi, hvis de særlige miljømæssige aspekter af havmiljøet ikke allerede er omfattet af lov om vandplanlægning.

En miljøskade foreligger ifølge miljøskadelovens § 10 ved en målelig forringelse af en naturressource eller af en naturressources udnyttelsesmuligheder, som er indtrådt direkte eller indirekte.

En overhængende fare for en miljøskade foreligger ifølge miljøskadelovens § 11, når der er en tilstrækkelig sandsynlighed for, at en miljøskade vil indtræde i nær fremtid.

Klageadgang

Det fremgår af § 73 h, stk. 4, i miljøbeskyttelsesloven, at afgørelser om, at der foreligger en miljøskade eller en overhængende fare for en miljøskade, som skal behandles efter miljøskadeloven, først kan påklages som led i en klage over en afgørelse efter miljøskadelovens kapitel 2 eller 3.

Det fremgår af § 2 i Bekendtgørelse nr. 1460 af 7. december 2015 om indhentelse af udtalelse om miljøskade m.v., at Miljøstyrelsens bindende udtalelse først kan påklages som led i en klage over en afgørelse efter miljøskadelovens kapitel 2 eller 3.

Lovhenvisningerne er vedlagt i bilag 11.

Partshøring

Fredericia Kommune sendte parallelt med partshøring af Dan Gødning A/S et nyt udkast til afgørelse til Miljøstyrelsen.

Partshøring af udkast af 13. juni 2017

Fredericia Kommune modtog den xxx. Dan Gødning A/S' bemærkninger til udkastet til afgørelse fra Advokatfirmaet Jon Palle Buhl. Brevet er vedlagt som bilag 12.

.....

Tidligere fremsendte afgørelsesudkast og partshøringer

Fredericia Kommune sendte den 12. februar 2016 et udkast til afgørelse om overhængende fare for miljøskade i forbindelse med udslip af palmeolie og gødning til Lillebælt i partshøring hos Dan Gødning A/S, Nagro A/S og Miljøstyrelsen.

Advokatfirmaet Bruun & Hjejle sendte på vegne af Dan Gødning A/S og Nagro A/S et partshøringsbrev den 26. februar 2016.

Efter vejledning fra Miljøstyrelsen vurderede Fredericia Kommune, at sagen endnu ikke var tilstrækkeligt belyst til, at afgørelsen om overhængende fare for miljøskade kunne træffes.

Fredericia Kommune sendte den 27. juni 2016 et nyt udkast til afgørelse om overhængende fare for miljøskade i forbindelse med udslip af gødning til Lillebælt i partshøring hos Dan Gødning A/S og Miljøstyrelsen.

Advokatfirmaet Jon Palle Buhl sendte på vegne af Dan Gødning A/S et partshøringsbrev den 8. august 2016.

Efter vejledning fra Miljøstyrelsen vurderede Fredericia Kommune, at det ville være rimeligt at afvente resultatet af jordforureningsundersøgelserne, før der blev truffet afgørelse i sagen.

Advokatfirmaet Jon Palle Buhl sendte den 16. november 2016 på vegne af Dan Gødning A/S resultatet af jordforureningsundersøgelsen (DMR-rapporten) samt supplerende notat om udslippet af gødning på Fredericia Havn (COWI-rapporten) til Fredericia Kommune. Advokatfirmaet Jon Palle Buhl anmodede i medfør af miljøbeskyttelseslovens § 73i, stk. 1 om, at Fredericia Kommune traf afgørelse om, at der ikke var indtrådt en miljøskade eller forelå en overhængende fare herfor.

I bilag 13 er redegjort for partshøringsindlæggene og Fredericia Kommunes vurdering af disse. I det relevante omfang er indsigelserne fra hhv. Bruun & Hjejle og Advokatfirmaet Jon Palle Buhl indarbejdet heri samt i nærværende afgørelse.

Bilag

1. Tabel 1.2, 1.2.3, 1.2.4 i bilag V i vandrammedirektivet (2000/60/EF af 23. oktober 2000).
2. Fotodokumentation, udarbejdet og samlet af Fredericia Kommune.
3. Fredericia Kommunes beskrivelse af hændelsesforløbet.
4. Uddrag af rapporten "Undersøgelse af havari på tankanlæg". Havari den 3.2.2016 hos Dan Gødning A/S". Teknologisk Institut. Januar 2017.
5. Mail af 11. april 2016 fra Sydøstjyllands Politi vedr. 3. parts skyld.
6. Notat. "Gødningsulykke, Fredericia Havn". Vurdering af undersøgelsesrapport. NIRAS. 10. marts 2017.
7. Fredericia Kommunes vurdering af mængden af opsamlet gødningsvand.
8. Notat. "Notat om mulige miljøeffekter i Lillebælt og tilstødende havområder". Aarhus Universitet. 12. maj 2016.
9. Brev af 25. maj 2016 fra Aarhus Universitet til Fredericia Kommune. "Opfølgning på notat af 12. maj om effekter på havmiljøet".
10. Notat. "Notat om kvælstofudslip på Fredericia Havn den 3. februar 2016". Aarhus Universitet. 18. maj 2017.
11. Lovhenvvisninger.
12. Partshøringsbrev Dan Gødning xxx 2017.
13. Oversigt over tidligere partshøringsindlæg.