


Handläggare: Christer Edvardsson
Telefon: 08-508 28 977

Till
Miljö- och hälsoskyddsnämnden
2013-05-21 p. 17

En översyn inom Sevesoområdet

Remiss från Kommunstyrelsen dnr KS 00549/2013

Förvaltningens förslag till beslut

1. Godkänna förvaltningens förslag till svar på remissen

Gunnar Söderholm
Förvaltningschef

Gustaf Landahl
Avdelningschef

Sammanfattning

Kommunstyrelsen har, för miljö- och hälsoskyddsnämndens yttrande remitterat betänkandet "En översyn inom Sevesoområdet", (SOU 2013:14).

Betänkandet redovisar hur tillsynen bedrivs idag, ansvariga myndigheter, upplevda brister i dagens system samt föreslår förändringar i tillsynens ansvarsfördelning m.m. I Stockholm stad finns f.n. elva Sevesoverksamheter, varav huvuddelen hanterar stora mängder gas eller oljeprodukter.

Förvaltningen tillstyrker utredningens förslag.

Bakgrund

Tillsynen över den s.k. Sevesolagstiftningen, dvs. regelverket som syftar till åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor, utövas i dag av landets länsstyrelser och av Arbetsmiljöverket. Den presenterade utredningens uppdrag var att göra en översyn av detta och presentera förslag med målet att lagstiftningen ska bli mer effektiv, ändamålsenlig och överblickbar.


Det finns idag 375 Sevesoverksamheter i Sverige varav cirka 85 % (318 stycken) är anläggningar som enligt avdelning 1 i bilaga till förordningen om miljöfarlig verksamhet och hälsoskydd (FMH) klassas som tillståndspliktiga s.k. A- eller B-anläggningar. Dessa verksamheter tillståndsprövas av mark- och miljödomstol (A) eller av länsstyrelsernas miljöprövningsdelegationer (B). Resterande anläggningar är anmälningspliktiga anläggningar (betecknade C i bilagan) eller sådana som inte alls behöver förprövas /anmälas enligt avdelning 1, sk U-verksamheter. Om en sådan verksamhet ändå omfattas av Sevesodirektivets högre kravnivå regleras detta i FMH-bilagans avdelning 4, under rubriken ”Farliga ämnen som innebär en miljöfarlig hantering som ska tillståndsprövas enligt 9 kap. 6§ miljöbalken”. Prövningen av dessa anläggningar görs av miljöprövningsdelegationerna.

De vanligaste Sevesoverksamheterna i landet är:

- Tillverkning av kemikalier och kemiska produkter
- Lagring av bränslen och kemiska produkter
- Stål- och metallframställning
- Massa-, pappers- och pappersvarutillverkning
- El-, gas-, ång- och hetvattenförsörjning
- Ytbehandling av metall

Inom Stockholms stad finns följande elva verksamheter som omfattas av Sevesotillsyn.

<i>Företag</i>	<i>Kravnivå enligt Sevesodirektivet</i>	<i>Typ MB</i>	<i>Kommentar</i>
AB Djurgårdsberg, Louden	Högre kravnivå	B	
OK-Q8, Louden	Högre kravnivå	B	
Preem Petroleum, Louden	Högre kravnivå		
Statoil Fuel, Louden	Högre kravnivå	B	
Fortum Värme, oljedepå Louden		B	
AGA Gas AB, Älvsjö		C	
Fordonsgas Sthlm AB, Henriksdal		B	
SL AB			Är sannolikt inte Sevesoanläggning
Sandvik i Västberga		B	
Univar AB, Louden		C	

Stockholm Gas AB, Gasverket		B	Nedlagt
-----------------------------	--	---	---------

Utredningen har identifierat ett antal brister varav de viktigaste listas nedan:

- Bristande samordning mellan tillsynsmyndigheterna. Så har det t.ex. förekommit att inspektionsprotokoll från respektive myndighet, avseende samma inspektionstillfälle, innehåller motstridiga uppgifter och därav följande krav.
- Bristande resurser för tillsyn och även svårigheter att rekrytera och behålla kompetent personal.
- Ojämn nivå på tillsynen, delvis som följd av ovan nämnda resursbrist, men även genererat av att man i vissa län har mycket få tillsynsobjekt. Antalet objekt varierar kraftigt mellan länen, från Jämtland som har ett enda till Västra Götaland där det finns 60 Sevesoobjekt. I Stockholms län finns det f.n. 29 objekt som faller under Sevesolagstiftningen.
- Brister i tillsynsvägledningen från Myndigheten för samhällsskydd och beredskap.
- Oklarheter kring om man i Sevesotillsynen kan tillämpa de allmänna hänsynsreglerna i 2 kap. i miljöbalken.

Förslagen i betänkandet

A. Tillsynsansvaret koncentreras till färre länsstyrelser. I betänkandet föreslås, i överensstämmelse med det förslag – om färre länsstyrelser - som lämnats i SOU 2012:81 om statens regionala förvaltning att följande elva länsstyrelser ska ha tillsyn:

1. Norrbottens län med sätesort i Luleå
2. Västerbottens län med sätesort i Umeå
3. Jämtlands och Västernorrlands län med sätesort i Östersund
4. Dalarnas och Gävleborgs län med sätesort i Falun
5. Värmlands och Örebro län med sätesort i Örebro
6. Uppsala, Södermanlands och Västmanlands län med sätesort i Uppsala
7. Stockholms och Gotlands län med sätesort i Stockholm
8. Västra Götalands och Hallands län med sätesort i Göteborg
9. Jönköpings och Östergötlands län med sätesort i Linköping
10. Kalmar och Kronobergs län med sätesort i Växjö
11. Skåne och Blekinge län med sätesort i Malmö


Detta förslag överensstämmer med de länsstyrelser som i dag har miljöprov-
ningsdelegationer (MPD), förutom vad avser Halland som idag har egen MPD.

På detta sätt menar utredningen att effektivitets- och resursvinster uppnås genom
att samma myndighet handlägger tillstånds- och tillsynsfrågor för merparten av
Sevesoanläggningarna.

B. Den möjlighet som idag finns för länsstyrelserna att, till kommuner, överlåta
Sevesotillsynen föreslås tas bort. Motivet är, liksom vad angivits ovan, att
koncentrera resurser och kompetens till färre myndigheter.

C. Vidare föreslås att länsstyrelsen ska samordna sin tillsynsrapport med övriga
deltagande tillsynsmyndigheters rapporter. Den samordnade tillsynsrapporten ska
vara verksamheten till handa inom fyra månader efter avslutad tillsyn.

D. Utredning har även granskat om det skulle finnas möjlighet att ta bort
tillståndsplikten för vissa verksamheter, i första hand då de som är C-verksamheter
eller inte alls behöver förprövas, och finner vid en samlad bedömning att
tillståndsplikten bör finnas kvar. Endast ett tiotal sådana Sevesoverksamheter finns
i landet enligt utredningen. Ingen av dessa ligger i Stockholm.

E. Avgifter införs för Sevesotillsynen. Idag finansieras tillsynen via anslag och
ersättningen är på många håll otillräcklig. Ett införande av avgifter skulle ge
tillsynen större resurser än idag och följer även Polluter Pays Principle. Man
föreslår att länsstyrelserna direkt ska få disponera avgifterna alternativt att de
återförs genom öronmärkta anslag. Även Myndigheten för samhällsskydd och
beredskaps (MSB) kostnader för Sevesofrågor ska täckas via avgifterna.

F. MSB behöver förbättra och fördjupa sin tillsynsvägledning för att uppnå
likabehandling av verksamheter i olika län.

G. MSB ges, då myndigheten måste anses ha bäst kunskap om när det är relevant
att ompröva ett meddelat tillstånd för Sevesoverksamhet, rätt att ansöka om
återkallelse eller omprövning av ett tillstånd, enligt reglerna i balkens 24 kap. 3-6
§. Idag har Naturvårdsverket m.fl. denna möjlighet men utredningen anser att även
MSB, som tillsynsvägledande på området, bör kunna begära omprövning.

H. Då det uppstått vissa osäkerheter kring Sevesotillsynsmyndigheternas möjlighet
att, när man inte samtidigt utövar tillsyn enligt miljöbalken över aktuell verksam-
het, tillämpa den hänvisning till miljöbalkens hänsynsregler i 2 kap. som finns i
Sevesolagens 6 § föreslås ett förtydligande i denna del. Nämnda 6 § föreslås utgå
och en ny bestämmelse, 4a §, införs där det tydliggörs att miljöbalkens 2 kap. ska
gälla vid tillämpning av Sevesolagen.


Förvaltningens synpunkter på redovisade förslag

A. Förslaget om färre ansvariga tillsynsmyndigheter tillstyrks. Eftersom tillsynen är inriktad mot risk- och säkerhetsfrågor och på annat sätt än miljöbalkstillsynen kräver industriell kunskap/erfarenhet är det miljöförvaltningens bedömning att det krävs en viss volym för att kunna tillskapa/upprätthålla tillsynskompetens. Färre antal tillsynsmyndigheter innebär att man åstadkommer detta. Att tillsynen läggs på de länsstyrelser som också har miljöprövningsdelegationer bedöms också som effektivt. För Stockholms län innebär den föreslagna förändringen att två objekt, som idag hanteras av länsstyrelsen på Gotland, tillkommer.

B. Förslaget att ta bort möjligheten att överlåta tillsyn till kommunerna tillstyrks. Sevesoverksamheter omfattas även av annan tillsyn där kommunen är tillsynsmyndighet. Det kommunala brandförsvaret utövar tillsyn över lagen om skydd mot olyckor och lagen om brandfarliga och explosiva varor. De kommunala miljö- och hälsoskyddsnämnderna är i många fall, som i Stockholm, ansvariga för miljöbalkstillsynen vid anläggningarna. När länsstyrelsen utövar Sevesotillsyn deltar därför ofta såväl Storstockholms brandförvar som miljöförvaltningen. Motivet till att flera tillsynsmyndigheter deltar vid Sevesotillsynen är dels att säkerställa att kraven enligt de olika regelverken samordnas men även att söka reducera tidsåtgången för de aktuella verksamheterna. Sevesotillsynen är inriktad på risk och säkerhet och tekniskt orienterad och den ligger enligt förvaltningens uppfattning närmare den tillsyn som utövas av brandförsvaret än miljöbalkstillsynen. Antalet tillsynsobjekt är, i de flesta kommuner, mycket få varför problem med att upprätthålla kompetens lätt kan uppstå. I Stockholms stad finns ett tiotal Sevesoobjekt varav huvuddelen utgörs av verksamheter i oljehamnen.

Med hänsyn till vad som angivits ovan om de skilda kompetenser som krävs för Seveso- respektive miljöbalkstillsyn har förvaltningen därför inte övervägt en begäran om övertagande av Sevesotillsynen. Det finns för övrigt inget exempel i landet där tillsynen delegerats till en kommun varför bestämmelsen inte fyller någon funktion.

Förvaltningen anser det logiskt att tillsynen utövas av länsstyrelserna som ju har ett övergripande regionalt ansvar för säkerhetsfrågor i vid bemärkelse.

C. Förslaget att länsstyrelsen ska samordna myndigheternas tillsynsrapport tillstyrks. Miljöförvaltningen bedömer att det ur verksamhetsutövarens perspektiv är mycket viktigt att myndigheternas bedömning och därav eventuellt följande krav samordnas. Men det är samtidigt viktigt att miljöbalkstillsynen ligger kvar på kommunerna och inte undantas från delegation i den mån det är ifråga om verksamheter som är tillståndspliktiga enligt miljöbalken.

D. *Förslaget om oförändrad tillståndsplikt tillstyrks.* Utredningen anger att en slopad tillståndsplikt skulle kunna beröra ett tiotal verksamheter i landet. Idag prövas dessa verksamheter av länsstyrelsernas miljöprövningsdelegationer. Då dessa fortfarande ändå skulle utgöra Sevesoverksamheter skulle man behöva bygga upp ett särskilt system för rapporteringen från dessa vilket skulle strida mot tankarna på samordning. Miljöförvaltningen ser inget skäl att ifrågasätta denna bedömning.

E. *Förslaget att finansiera Sevesotillsynen med avgifter tillstyrks.* Att förorenaren betalar (Polluter Pays Principle) ska gälla för Sevesotillsynen, precis som för tillsynen enligt miljöbalken, är enligt förvaltningens uppfattning logiskt. Ett avgiftssystem tydliggör kostnaden för företagen och frågan om myndighetens motprestation kommer också upp på bordet. Miljöförvaltningen anser också att det är mycket önskvärt att de avgifter som betalas in också kommer tillsynsmyndigheten till godo, antingen direkt eller genom från staten öronmärkta anslag.

Förslaget överensstämmer med den syn Naturvårdsverket redovisat vad gäller återförande av avgifterna för miljöbalkstillsyn.

F. *Förslaget om fördjupad tillsynsvägledning tillstyrks.* Miljöförvaltningen har ingen direkt insikt i hur tillsynsvägledningen på området fungerar idag men generellt kan konstateras att behovet av tillsynsvägledning, är större på områden där tillsynsobjekten är få – och sinsemellan olika – och där man som tillsynsmyndighet har få objekt inom sitt område. Detta gäller Sevesotillsynen idag och även om utredningens förslag om koncentration till färre myndigheter genomförs bedöms behovet vara fortsatt stort.

G. *Förslaget att ge MSB rätt att begära omprövning/återkallande av tillstånd tillstyrks.* Enligt förvaltningens uppfattning är det helt logiskt att den tillsynsvägledande myndigheten inom området ges denna möjlighet.

H. *Förslaget att tydliggöra att miljöbalkens allmänna hänsynsregler ska tillämpas i Sevesotillsynen bör övervägas ytterligare.* Syftet med förslaget är att undanröja den tveksamhet som främst har gällt huruvida den omvända bevisbördan enligt 2 kap 1 § miljöbalken även gäller för Sevesolagstiftningen. Tidigare angavs att allmänna hänsynsregler, som gäller för verksamhetsutövaren finns i 2 kap miljöbalken. Det nya förslaget innebär att hela 2 kap miljöbalken skall tillämpas på Sevesolagstiftningen. Någon saklig förändring är dock inte åsyftad.

Hela 2 kap miljöbalken har rubriken Allmänna hänsynsregler m. m. I kapitlet finns emellertid underrubriker.

- Tillämpning och bevisbörda 2 kap 1 § miljöbalken
- Hänsynsregler 2 kap 2 – 5 §§ miljöbalken


- Val av plats 2 kap 6 § miljöbalken
- Rimlighetsavvägning 2 kap 7 § miljöbalken
- Ansvar för skada miljö 2 kap 8 § miljöbalken
- Slutavvägning 2 kap 9 – 10 §§ miljöbalken

Det är inte helt klart om avsikten är att verkligen samtliga bestämmelser i 2 kap skall tillämpas vid prövning och tillsyn enligt Sevesolagstiftningen. Det har inte närmare motiverats hur till exempel rimlighetsavvägningen skall tillämpas. Frågan har över huvudtaget inte berörts.

Sevesolagstiftningen syftar till att förebygga allvarliga kemikalieolyckor men också att begränsa följderna av sådana olyckor. 2 kap 9 § miljöbalken är en stoppregel som kräver tillstånd från regeringen för tillåtlighet av verksamheter som trots vidtagna skyddsåtgärder ändå kan föranleda en skada av väsentlig betydelse för människors hälsa eller miljön. I en mening skulle man kunna säga hela Sevesolagstiftningen har tillkommit just för att man kan *befara* en sådan skada. Hur skall då slutavvägningsreglerna i miljöbalken tillämpas.

Motiven för den nya bestämmelsen i 4 a § i Sevesolagen är enkla att förstå. Framst gäller det att tydliggöra att den omvända bevisbördan även gäller enligt Sevesolagstiftningen. Men läst efter sin ordalydelse får bestämmelsen konsekvenser som inte är beskrivna eller kommenterade. Den närmare formuleringen av den nya regeln bör därför enligt förvaltningens mening övervägas ytterligare.

Slut.

Bilaga: Sammanfattning av utredningen