

Handläggare
Anna Isberg
Telefon: : 08-508 287 63**Till**
Miljö- och hälsoskyddsnamnden
2017-01-31 p. 13

Remiss av Naturvårdsverkets redovisning för åtgärder för minskad nedskräpning

Remiss från Kommunstyrelsen dnr 110-2018/2016

Förvaltningens förslag till beslut

1. Godkänna förvaltningens tjänsteutlåtande som svar på remissen.
2. Justera beslutet omedelbart

Gunnar Söderholm
FörvaltningschefMonika Gerdhem
Avdelningschef

Sammanfattning

I Sverige är all nedskräpning förbjuden, men trots det upplevs en ökad nedskräpning. Detta medför negativa konsekvenser och kommuner och myndigheter lägger varje år stora summor på att städa upp. Naturvårdsverket har därför fått i uppdrag att utreda frågan om nedskräpning och föreslå ändringar gällande straffansvar och ansvar för städning enligt lagen (1998:814) med särskilda bestämmelser om gatuhållning och skyltning, gatuhållningslagen. Utredningen har även omfattat att utreda alternativa former för finansiering av städning av marint skräp.

Miljöförvaltningen instämmer i Naturvårdsverkets slutsatser enligt följande. Miljöförvaltningen håller med om att den nuvarande straffrättsliga regleringen med möjlighet för polisen att utfärda ordningsbot är en bra och viktig reglering. Det är inte lämpligt att införa miljöstraffavgift istället. Miljöförvaltningen anser dock att det straffbelagda området för nedskräpning ska utvidgas till att omfatta även mindre skräp.

[Nivå 1]
[Nivå 2][Besöksadress]
[Postadress]
[Postnr] [Ort]
Telefon [Telefon]
Växel [Växel]
Fax [Fax]
e-postadress
[hemsida]

Beträffande det förebyggande arbetet anser miljöförvaltningen att detta är mycket viktigt för att stävja nedskräpning och det är viktigt att detta arbete därför har tillräcklig finansiering.

Miljöförvaltningen har inga särskilda synpunkter gällande föreslagen finansiering av strandsstädning på Bohuskusten.

Beträffande gatuhållningslagen så instämmer miljöförvaltningen i Naturvårdsverkets uppfattning om att lagen som helhet bör ses över och att de paragrafer som har miljörättsligt innehåll med fördel kan föras över till miljöbalken och tillhörande förordningar. Beslut som fattas med stöd av denna reglering bör överklagas till mark- och miljödomstol. Frågan om att flytta de miljörättsliga delarna i gatuhållningslagen till miljöbalken kräver dock ytterligare överväganden. Det gäller inte minst hur och mot vem tillsynen i så fall ska bedrivas. Det är också en fråga om hur man ser att klagomål på renhållningen ska hanteras, t.ex. om det ska ske genom överklagningsbara beslut. Man kan dock göra jämförelser med de stora infrastrukturprojekten där t.ex. Trafikverket har en omfattande egen klagomålshantering och miljöförvaltningens tillsyn i huvudsak syftar till att säkerställa att exploitören har en godtagbar hantering av inkomna klagomål.

Det är rimligt att ansvaret för städning, i enlighet med utredningens förslag, utvidgas till att omfatta även skador på växt- och djurliv samt naturmiljö.

Till sist välkomnar miljöförvaltningen en översyn av lagtexten och utformningen av ansvaret för att tydliggöra detta. Miljöförvaltningen anser dock inte att förslaget når hela vägen fram utan efterlyser ytterligare förtydliganden.

Bakgrund

I Sverige är all form av nedskräpning förbjuden. Trots det upplever många att nedskräpningen har ökat. Nedskräpningen medför flera betydande negativa konsekvenser som upplevelse av otrygghet och skador på djur- och växtliv. Både kommuner och statliga myndigheter lägger varje år stora summor på att städa. Det saknas i stor utsträckning en kvantifiering av nedskräpningen och dess negativa konsekvenser.

Naturvårdsverket har fått i uppdrag av Regeringen att utvärdera nedskräpningsbotens styreffekt för att minska nedskräpningen och vid behov lämna förslag på nödvändiga förändringar samt att utreda

och föreslå hur det nationella förebyggande arbetet mot nedskräpning kan säkerställas. I uppdraget ingår också att utreda om kompletterande finansieringsformer och/eller åtgärder för omhändertagande av marint skräp behövs och att utreda och föreslå hur lagen (1998:814) med särskilda bestämmelser om gatuhållning och skyltning, gatuhållningslagen, kan ändras så att kommunerna får ansvar för att beakta miljöaspekter i naturmiljöer och utföra renhållning även inom sådana områden.

Naturvårdsverket presenterar i utredningen en rad förslag och överväganden. Följande åtgärder föreslås.

- Extra medel till strandstädning på Bohuskusten
- Att kommunens ansvar för renhållningsåtgärder utökas till att även omfatta *skada på växt- och djurliv* och inte enbart olägenhet för människors hälsa samt krav i fråga om trevnad, framkomlighet och trafiksäkerhet.
- Kommunens ansvar utanför detaljplan förstärks och förtydligas.
- En översyn av hela gatuhållningslagen.

Naturvårdsverket har i utredningen gjort följande överväganden.

- Det är olämpligt att införa administrativa sanktioner som miljöstraffavgift istället för nuvarande straffrättsliga sanktioner där nedskräpning oftast straffas med ordningsbot.
- Ordningsboten för nedskräpning har sin styrka i signalvärdet och den förenklar polisens arbete och avslastar rättssystemet även om det är svårt att med data säkerställa botens effekt.
- För att det ska vara motiverat och proportionerligt att ändra det straffbelagda ansvaret för nedskräpning till att omfatta även småskräp som cigarettfimpar behövs ett underlag som tydligare visar på risken för miljöskada.
- Naturvårdsverket anser att det nationella förebyggande arbetet i dagsläget är säkerställt i den omfattning som behövs.
- Mot bakgrund av de pågående förhandlingarna i EU om en utökning av producentansvaret är det mindre lämpligt att i dagsläget föreslå en finansiering av attityd- och beteendefrågor.

Naturvårdsverkets utredning har skickats ut på remiss till bl.a. Stockholms stad. Miljö- och hälsoskyddsämnden har fått utredningen på remiss från Kommunstyrelsen.

Förvaltningens synpunkter och förslag

Nedskräpningsboten

Miljöförvaltningen instämmer i bedömningen att nedskräpningsboten har sin styrka i signalvärdet snarare än i hur många böter som delas ut och att det är viktigt att behålla nedskräpningsboten för att förenkla polisens arbete och avlasta rättsväsendet. Miljöförvaltningen anser att det vore både problematiskt och olämpligt att införa miljöstraffavgift för nedskräpning eftersom det, som Naturvårdsverket skriver, inte finns någon naturlig tillsynsmyndighet som skulle kunna ta hand om den uppgiften.

Däremot anser miljöförvaltningen att det finns ett behov av att straffbelägga även mindre allvarlig nedskräpning som cigarettfimpar och godispapper eftersom dessa slängs i stor utsträckning och sammantaget har en miljöpåverkan. Särskilt tobaksvaror som cigarettfimpar och snus har en miljöpåverkan eftersom dessa inte bara slängs på marken i stor omfattning utan dessutom innehåller giftiga ämnen som inte återfinns i annat skräp. Situationen kan jämföras med situationen gällande enskilda avlopp. I det enskilda fallet uppstår ingen större miljöpåverkan men alla sammantaget blir en miljöpåverkan som inte går att bortse ifrån. Miljöförvaltningen tror dessutom att ett generellt straffbeläggande av nedskräpning kan vara en fördel både för signalvärdet och för polisens arbete eftersom det inte behöver göras någon bedömning av om nedskräpningen är tillräckligt allvarlig för att bestraffas.

Nationellt förebyggande arbete

Miljöförvaltningen har förståelse för att Naturvårdsverket anser att en ändring av finansieringen av attityd- och beteendeinsatser inte bör låsas fast i dagsläget med tanke på att frågan om ett utökat producentansvar utreds på EU-nivå.

Miljöförvaltningen anser dock att det nationella förebyggande arbetet är mycket viktigt för att stävja nedskräpning. Det är viktigt att medborgarna har den kunskap som behövs för att förstå konsekvenserna av nedskräpning men också att de påminns om det gemensamma ansvaret för allas trivsel och miljö. Det är därför viktigt att de som arbetar med dessa frågor, oavsett i vilken form det sker, får tillräckliga resurser och förutsättningar för att kunna göra ett bra jobb. För att undvika en negativ trend gällande nedskräpningen är det viktigt med ett gediget förebyggande arbete i kombination med skarpa sanktioner.

Finansieringsformer för marint skräp

Miljöförvaltningen har inga särskilda synpunkter gällande föreslagen finansiering av strandsstädning på Bohuskusten. Dock anser miljöförvaltning att frågan är bredare än bara städning av stränder och att ett större grepp måste tas, t.ex. bör utredas huruvida omhändertagandet av avfall från båtar och turister i skärgården är tillfredsställande. Miljöförvaltningen anser att det är olyckligt att Naturvårdsverket har begränsat utredningen till att enbart handla om finansieringsformer för marint skräp. Verket har därmed inte fullföljt uppdraget från regeringen i punkten 3 som även inkluderar att utreda behovet av åtgärder för omhändertagande av marint skräp.

Ändring i lagen om gatuhållning och skyltning

Lagen bör ses över i sin helhet

Miljöförvaltningen instämmer i att det behövs en översyn av lagen i dess helhet och att de miljörättsliga delarna med fördel kunde regleras i 15 kap. miljöbalken och tillhörande förordningar och föreskrifter. Regleringen i en egen lag gör att den får ett oklart förhållande till balken och där tillhörande bestämmelser. Att lagen både innehåller reglering som faller inom Miljö- och hälsoskyddsnämnden tillsynsområde och reglering som faller inom andra nämnders tillsynsområde gör regleringen onödigt rörig och svårtillgänglig.

Miljöförvaltningen instämmer även i uppfattningen om att beslut i de miljörättsliga frågor som regleras i lagen bör, liksom andra beslut inom miljöområdet, överklagas till mark- och miljödomstol. Frågan om att flytta de miljörättsliga delarna i gatuhållningslagen till miljöbalken kräver emellertid ytterligare överväganden. Det gäller inte minst hur och mot vem tillsynen i så fall ska bedrivas. Det är också en fråga om hur man ser att klagomål på renhållningen ska hanteras, t.ex. om det ska ske genom överklagningsbara beslut m.m. Man kan dock göra jämförelser med de stora infrastrukturprojekten där t.ex. trafikverket själva har en omfattande klagomålshantering och miljöförvaltningens tillsyn i huvudsak syftar till att säkerställa att exploitören har en godtagbar hantering av inkomna klagomål.

Skador på naturmiljö och växt- och djurliv

Miljöförvaltningen anser att det är rimligt, särskilt med hänsyn till de miljöeffekter som nedskräpningen troligtvis medför i ett längre och större perspektiv, att ansvaret utvidgas till att omfatta även naturmiljön och skador på växter- och djurliv. Det är dock inte helt

klart varför en skälighetsavvägning ska göras för nedskräpning som innebär en miljöfara, men inte för den nedskräpning som innebär en olägenhet för människors hälsa liksom påverkar trevnad, framkomlighet och trafiksäkerhet. Samma skälighetsavvägning borde rimligen gälla för alla ingående delar.

Förtydligande gällande ansvarsfördelning.

Miljöförvaltningen håller med om att nuvarande lagstiftning är svårläst och att ett förtydligande gällande ansvarsfrågan är önskvärt. Som framgår av utredningen förekommer det att områden inte blir städade alternativt att städningen drar ut på tiden med anledning av att det råder delade meningar om vem som är ansvarig för den. Det är olyckligt om lagstiftningen är så otydlig att frågan måste processas i domstol för att en städning ska komma till stånd (se dom från Kammarrätten i Stockholm mål nr 3086-15).

Kommentarer till föreslagen lagtext

Miljöförvaltningen håller med om att lagtexten bör ses över och tycker att förslaget är ett steg i rätt riktning. Dock anser miljöförvaltningen att förslaget inte når hela vägen fram utan att ytterligare förtydliganden bör göras.

2 § 3 p. är svårläst, särskilt om den läses separat i kombination med inledningen av stycket. Texten bör kastas om alternativt omformuleras för att göras mer lättillgänglig.

2a § kunde med fördel delas upp i flera paragrafer eftersom den dels reglerar vad som gäller där staten är väghållare och dels reglerar vad som gäller för fastighetsinnehavare. I sista stycket regleras dessutom återigen kommunens ansvar. Detta bör ses över tillsammans med utformningen av 2 § för att på ett tydligare sätt reglera kommunens ansvar.

4 § andra stycket om att dessa bestämmelser inte bör tillämpas om skyldigheten ska fullgöras av någon annan enligt lag, eller annan författning eller särskilda föreskrifter, bör väl rimligen gälla även i de fall som omfattas av 2 och 2a §§? Exempelvis så gäller grundprincipen i miljöbalken att förorenaren ska betala och regleringen i 2 kap. 8 § och 10 kap. miljöbalken oavsett om verksamheten eller åtgärden har skett utom detaljplanelagt område där kommunen är huvudman eller inte.

Slut

Bilaga

Naturvårdsverket – Åtgärder för minskad nedskräpning