

Jarina Edlund
08-508 260 94
jarina.edlund@stockholm.se

Till kommunstyrelsen

Miljödepartementets promemoria om flyttning av båtar och skrotbåtar. Svar på remiss. KS 314-331-2004

Sammanfattning

Regeringen har givit Stockholms stad möjlighet att yttra sig över Miljödepartementets promemoria om flyttning av båtar och skrotbåtar.

Trafikkontoret ser positivt på att kommuner och myndigheter ges ökade möjligheter att flytta övergivna och /eller nedskräpande båtar för att skydda människors hälsa och miljö, undvika materiella skador eller upprätthålla ordningen till sjöss eller på land.

Trafikkontoret anser dock att vissa delar av den föreslagna lagen om flyttning av båtar i vissa fall bör justeras för att möjliggöra en praktisk tillämpning av flyttningar av båtar i vissa fall.

- Flyttning av en båt bör kunna aktualiseras för två kategorier av båtar istället för tre.
- Föreskrifter om flyttning av en båt bör fastställa en tydlig geografisk områdesfördelning mellan myndigheter och kommuner.
- Ett vårdkrav i samband med förvaring av en båt på en uppställningsplats bör inte ställas på den beslutande instansen
- En kortare förvaringstid, om tre månader istället för sex månader är rimlig. Detta är en kostnadsbesparing såväl för ägaren som för kommunen/myndigheten.
- En skälig ersättning bör inte utgå efter det att äganderätten har övergått till kommunen eller staten.
- Svårigheten att fastställa vem som är ägare till en båt.

Ärendets beredning

Ärendet har beretts inom Tillståndsavdelningen.

Remissen

Kommunstyrelsen har remitterat promemorian för yttrande till trafik- och renhållningsnämnden senast den 29 augusti 2012. Då ärendet inte hinner nämndberedas inom utsatt tid lämnar kontoret sina synpunkter i ett kontorsyttrande. Ärendet kommer att anmälas till trafik- och renhållningsnämnden den 27 september 2012. Promemorian i sin helhet finns att tillgå på <http://www.regeringen.se/content/1/c6/03/45/62/cf0536ff.pdf>

Remissförslaget

Naturvårdsverket överlämnade den 29 juni 2011 rapporten Nedskräpande och uttjänta fritidsbåtar till Regeringskansliet. Rapporten har remissbehandlats. En sammanställning över remissyttrandena finns tillgänglig på Miljödepartementet (Regeringskansliet dnr M2011/2439/Ke).

I denna promemoria föreslås en ny lag om flyttning av båtar i vissa fall. Förslaget innebär att även andra farkoster än skrotbåtar ska omfattas av tillämplighetsområdet. Förslaget innebär även att regelverket endast tillämpas på mindre fritidsbåtar.

Miljödepartementets förslag

Producentansvar för uttjänta båtar

I Naturvårdsverkets rapport föreslås att ett system med utökat producentansvar för uttjänta båtar ska införas och att detta ska finansieras med en återvinningsfond, som byggs upp genom att ett fastställt belopp tas ut per sålt båt.

Promemorians bedömning är att frågan om att införa producentansvar för uttjänta båtar bör utredas ytterligare, då det i nuläget saknas tillräckligt beslutsunderlag för att lägga fram ett förslag.

Båtregister

I Naturvårdsverkets rapport föreslås att ett nytt båtregister ska införas.

Promemorians bedömning är att ett nytt fritidsbåtregister inte bör införas då det inte är klarlagt att kostnaderna för införandet och upprätthållandet av detsamma uppväger nyttan med det.

Flyttning av båtar och skrotbåtar

Det finns idag ett gällande regelverk som ger myndigheter och kommuner vissa möjligheter att flytta båtar och skrotbåtar utan ägarens medgivande. Bestämmelserna återfinns i Miljöbalken, lagen (1918:163) med vissa bestämmelser om sjöfynd, lagen (1938:121) om hittegods, lagen (1986:371) om flyttning av fartyg i allmän hamn, lagen (1990:746) om betalningsföreläggande och handräckning, lagen (1998:814) med särskilda bestämmelser om gatuhållning och skyltning, förordningen (2011:658) om undanröjande av vrak som hindrar sjöfart eller fiske. Bestämmelserna är till vissa delar överlappade och tillämpas i dessa fall parallellt. Av den orsaken anser Miljödepartementet att det finns ett behov av kompletterade lagstiftning som ger stat och kommun en tydlig befogenhet att flytta båtar i de fall där detta kan anses nödvändigt.

Promemorians förslag är att införa en ny lag om flyttning av båtar i vissa fall och att lagen bör tillämpas parallellt med befintliga regelverk.

En ny lag om flyttning av båtar i vissa fall

Med *båt* avses i lagförslaget varje farkost som är avsedd att användas till transport på vattnet, som har ett skrov som är kortare än tolv meter och smalare än fyra meter och som inte ska registreras enligt lagen (1979:377) om registrering av båtar för yrkesmässig sjöfart.

Flyttning av båt bör kunna aktualiseras för tre kategorier av båtar:

- **Skrotbåtar.** Varje båt som med hänsyn till sitt skick, den tid som den har legat eller varit uppställt på samma plats eller andra omständigheter måste anses *övergiven* och som uppenbarligen har *ringa eller inget värde*. Det krävs att båda rekvisiten är uppfyllda för att bestämmelserna om skrotbåtar ska tillämpas.
- Båtar som enligt en samlad bedömning måste anses *övergivna*, men som ändå bedöms ha *ett värde* som överstiger gränsen för att kunna klassas som skrotbåtar.
- Båtar som *inte är skrotbåtar* och som *inte* heller är *övergivna*.

Promemorian föreslår att lagen bör omfatta samtliga tre kategorier av båtar.

Bemyndigande att meddela föreskrifter om flyttning

Enligt lagförslaget får regeringen meddela föreskrifter om rätt för en myndighet eller kommun att flytta en båt om det behövs för att skydda människors hälsa och miljön, undvika materiella skador eller upprätthålla ordningen till sjöss eller på land. Enligt den föreslagna lagen får regeringen även meddela föreskrifter om rätt

för en myndighet eller kommun att flytta en båt från en fastighet om fastighetsägaren begär det och båten har varit uppställd på fastigheten under minst en månad från det att fastighetsägaren uppmanat båtens ägare att flytta båten eller minst två månader från det att fastighetsägaren påbörjat försök att nå båtens ägare.

Föreskrifter om flyttning av en båt bör fastställa en tydlig ansvarsfördelning mellan myndigheter och kommuner. Det bör även finnas tydliga bestämmelser om hur beslut om flyttning ska fattas och verkställas, regler om förvaring av flyttade båtar, rutiner för att eftersöka ägare samt ytterligare bestämmelser om hur ersättning till staten eller en kommun ska bestämmas. Regeringen bör även besluta om en skyldighet att föra ett sammanhållet register över de båtar som flyttas, samt vilken myndighet som ska ha denna skyldighet.

Lagens geografiska tillämplighetsområde

Kustbevakningen har anfört att kommunens befogenhet att flytta båtar bör avgränsas till kustnära vatten. Myndigheten anser inte att kommunerna är den mest lämpliga aktören att omhänderta vrak som är belägna längre ut till sjöss.

Promemorians bedömning är att det inte bör införas någon begränsning av lagens tillämplighetsområde till Sveriges inre vatten. Det nya lagen bör tillämpas på båtar i Sveriges inre vatten och i territorialhavet samt båtar uppställda på land.

Ägaransvaret

Promemorians förslag är att det som sägs om en båts ägare ska gälla innehavaren av en båt om båten innehas på grund av ett kreditköp med återtagandeförbehåll eller med nyttjanderätt om minst ett år. Om ägaren av en båt är en fysisk person som inte har fyllt 18 år ska det som sägs i lagen om båtens ägare gälla personens förmyndare. Om båten är övergiven ska den senaste ägaren ansvara enligt förslaget.

Tillhör till en båt

Promemorians förslag är att tillhör till en båt ska anses höra till båten. Med tillhör avses i första hand fast inredning och andra föremål som är avsedda för stadigvarande bruk på båten samt reservdelat som varaktigt förvaras på båten.

Skyldighet i samband med flyttning av en båt

Promemorians förslag är att den myndighet som flyttar en båt ska lägga eller ställa upp båten så nära den plats där båten anträffades så att den lätt kan återfinnas. Alternativet är att båten efter flytten förvaras på en ändamålsenlig uppställningsplats.

Myndigheten ska vidta de åtgärder som behövs för att båten inte ska skadas i onödan vid flyttningen samt att båten inte ska brukas obehörigen eller skadas i onödan vid förvaringen. Myndigheten ska även vidta nödvändiga åtgärder för att vårda båten. Uppställningsplatsen bör vara anpassad så att myndigheten kan uppfylla dessa skyldigheter.

Underrättelse om flyttning

Promemorians förslag är att ägaren till en båt som har flyttats ska underrättas så snart det kan ske. I första hand ska ägaren underrättas. Det kan även vara aktuellt att underrätta innehavaren. Underrättelse ska ske genom delgivning eller anslås i myndighetens lokal om ägaren inte har kunnat nås eller är okänd. Alla underrättelser bör innehålla information om vad följden blir om båten inte avhämtas inom utsatt tid.

Myndigheten eller kommunen har en långgående skyldighet att eftersöka ägaren till båten. Frågor om ägaren kan ställas till innehavare av marina eller hamn. Myndigheten eller kommunen kan behöva undersöka om båten är märkt med ägarens namn, är registrerad i ett frivilligt båtregister eller om det finns andra föremål på båten som kan identifiera ägaren.

Miljödepartementet bedömer emellertid att en underrättelse inte är nödvändig om en båt som inte är en skrotbåt endast flyttas till en plats i närheten av där den anträffades. Sådana åtgärder bedöms inte heller vara nödvändiga vid flyttning av skrotbåtar.

Äganderättsövergång

Promemorians förslag är att efter flyttningen ska äganderätten till en båt övergå till staten eller kommunen efter en månad från det att delgivningen av underrättelse har skett eller efter sex månader från det att den verkställande myndigheten har anslagit en underrättelse i myndighetens lokal. Båten kan även tillfalla staten eller kommunen om ägaren har gett upp sin rätt till den. Äganderätten till skrotbåtar ska övergå till kommun eller myndighet omedelbart vid flyttningen.

Om äganderätten har övergått och båten har sålts till ett belopp som överstiger de kostnader som staten eller kommunen har haft, ska båtens ägare ha rätt till skälig ersättning för detta. Ersättningen ska bestämmas till ett skäligt belopp, som ska beräknas efter avdrag för flyttningskostnader samt övriga åtgärder som har

vidtagits med stöd av lagen. För övrigt ska ägaren betala flyttningskostnader samt andra kostnader som uppstår i samband med flyttningen. Båten behöver inte heller lämnas ut från en uppställningsplats förrän den ersättning som ska utgå har betalats av ägaren. Om ägaren inte kan identifieras faller hela kostnaden på kommunen eller staten.

Överklagande

Promemorians förslag är att beslut om flyttning av båtar enligt denna lag inte får överklagas.

Trafikkontorets synpunkter och förslag

Trafikkontoret ser positivt på förslaget att kommuner och myndigheter ska ges ökade möjligheter att flytta övergivna och /eller nedskräpande båtar för att skydda människors hälsa och miljö, undvika materiella skador eller upprätthålla ordningen till sjöss eller på land.

I dagsläget har dock Trafikkontoret vare sig kunskaper eller erfarenheter från ”båtflyttningsbranschen”, och inte heller beredskap för denna typ av verksamhet. I avtal mellan Stockholms Hamn AB och Trafik- och renhållningsnämnden har ansvar för bortforsling av fartygsvrak reglerats. Ansvaret är dock geografiskt begränsat till stadens definierade hamnområden och omfattar endast fartygsvrak som utgör ett hinder för sjöfarten.

Trafikkontoret har valt att kommentera de punkterna i promemorian som bör ändras för att underlätta samt möjliggöra praktisk tillämpning och hantering av flyttningar av båtar i vissa fall. Vad gäller kostnaderna för kommunerna delar Trafikkontoret i stort Miljöförvaltningens synpunkter och farhågor.

Tre kategorier av båtar bör minskas till två

Trafikkontoret anser att den andra kategorin av båtar, båtar som enligt en samlad bedömning måste anses vara övergivna, men som ändå bedöms ha ett värde som överstiger gränsen för att kunna klassas som skrotbåtar, inte bör finnas med i lagen. Det blir svårt att dra gränsen mellan övergivna båtar som har ringa eller inget värde och båtar vars värde överstiger denna gräns. Svårigheter med den praktiska tillämpningen kan leda till att värderingsfrågan kan minska lagens effektivitet och att övergivna båtar som kan anses ha ett visst värde inte kommer att omhändertas av den ansvariga myndigheten. Kontoret anser att en båt som är övergiven och som är så pass trasig att den inte går att reparera inte kan anses ha ett visst värde för ägaren och att den därför bör flyttas som skrot. Vid

beslutsfattande kan den ansvariga myndigheten inte beakta det faktum att metaller i båtens skrov kan ha ett visst skrotvärde. Flyttning av sådana båtar kommer endast att medföra kostnader för den ansvariga myndigheten, kostnader som aldrig kommer att täckas.

Lagens geografiska tillämplighetsområde bör fördelas mellan kommuner och staten

Trafikkontoret anser likt Kustbevakningen att kommunerna inte är den mest lämpliga aktören att omhänderta vrak som är belägna längre ut till sjöss. Däremot anser inte kontoret att någon begränsning av lagens tillämplighetsområde till Sveriges inre vatten bör införas. Trafikkontoret förslår att föreskrifter om flyttning av båtar bör fastställa en tydlig områdesfördelning mellan kommuner och staten. Staten bör ta hand om båtar som är belägna längre ut till sjöss.

Vårdplikt i samband med förvaring av en båt

Trafikkontoret anser att alltför höga krav på att vårda en båt på en uppställningsplats under förvaringstiden inte bör ställas på den flyttande myndigheten. Enligt lagförslaget innebär vårdplikten bland annat att båten inte ska skadas i onödan under den tid som båten förvaras på uppställningsplatsen. Enligt förslaget kan båten förvaras upp till sex månader på uppställningsplatsen innan det kan vara aktuellt med äganderättsövergången.

Det är allmänt känt att båtar kräver mycket underhåll. Det kan vara alldeles för kostsamt för myndigheten/kommunen att vidta sådana vårdåtgärder såsom: torrsätta båten, utföra högtryckstvätt och kapellvård, diverse oljebyten och filterbyten, tömning av diverse vattensystem, batterivård, motorkonservering mm. Det kan föreligga risk för kondens i bränsletankar, elsystem samt motorer som kan leda till att båten fryser sönder, om inte myndigheten vidtar nödvändiga vårdåtgärder.

Trafikkontoret menar att vårdkravet är orimligt och att det inte bör ställas på den beslutande myndigheten. Det bör ingå i ägaransvaret att sköta och underhålla sin båt. Vårdkravet kan leda till att systemet utnyttjas av båtägarna som kan se myndigheternas uppställningsplatser som ett billigt alternativ för vinterförvaring av sina båtar. Det kan även leda till betydande skadeståndskrav samt kostsamma rättsprocesser.

Underrättelse om flyttning

Trafikkontoret anser att en uppmaning om flyttning bör vara obligatorisk i alla fall även om det är fråga om en kortflytt eller flyttning av en skrotbåt. Uppmaningen

bör kunna fästas på båtar vid kortflytt samt skickas till en känd ägare vid flyttning av skrotbåtar. Alla båtägare bör i första hand ges möjlighet att själva flytta sina båtar på uppmaning av myndigheten eller kommunen. Detta bör ske för att säkerställa skydd för egendomsrätten. Vid varje flyttning uppstår även kostnader som ska betalas av ägare till båten - därför det är av yttersta vikt att underrättelse om flyttning vidtas i alla fall.

Äganderättsövergång

Trafikkontoret anser att äganderätten ska övergå efter tre månader och inte efter sex månader från det att den verkställande myndigheten har anslagit en underrättelse om flyttningen i myndighetens lokal.

I lagen om flyttning av fordon (1982:129) är motsvarande tidsfristen satt till tre månader. I praktiken förekommer det mycket sällan att fordonsägaren hämtar ut bilen efter längre tid än en månad. En kortare förvaringstid skulle minska både kommunernas och ägarens kostnader. (Mot bakgrund av detta har Stockholm stad tidigare framfört önskemål om en lagändring, där skyldigheten att förvara fordon ändras från tre månader till sex veckor.)

I lagen (1918:163) med vissa bestämmelser om sjöfynd, lagen (1938:121) om hittegoods och lagen (1986:371) om flyttning av fartyg i allmän hamn är motsvarande tidsfrist satt till tre månader. Om ägaren till fyndet eller hittegodset inte anmäler sig inom tre månader tillfaller fyndet/hittegodset upphittaren eller staten. Om ägaren till fartyget inte betalar kostnaderna eller ställer säkerhet, får fartyget säljas när tre månader har förflutit sedan det flyttades.

Det finns ingen anledning att göra avsteg från lagarna ovan och släppa analogin. En ägare som har intresse för sin båt bör kunna göra anspråk på sin egendom inom tre månader.

Trafikkontoret anser inte att en skäligen ersättning ska utgå efter att äganderätten har övergått till kommunen eller staten och båten har sålts till ett belopp som överstiger de kostnader som myndigheten har haft. Överskottet bör täcka kostnader för flyttning som inte kan bäras av ägare, t.ex. om ägaren förlorat båten genom brott eller om ägaren är okänd och kostnader för flyttning och övriga åtgärder inte kan täckas efter försäljningen. Dessutom kommer utbetalningar leda till mycket administration. Eftersom det inte finns något heltäckande fritidsbåtregister kommer det vara svårt att fastställa äganderätten i efterhand - det kan dessutom finnas flera ägare till en båt. Eftersom en fordran som uppstår på staten eller kommun preskriberas enligt preskriptionslagen (1981:130) innebär det

att en okänd ägare som ger sig till känna kan begära ersättning så länge preskriptionstiden löper. Kostnader som kan uppstå i samband med utbetalningar kan inte sägas stå i proportion till nyttan. Trafikkontoret vill i sammanhanget påpeka att bedömningen är att en obligatoriskt fritidsbåtsregister inte heller skulle lösa problemet med att identifiera ägare.

Trafikkontoret anser inte att reglerna om ersättning vid expropriation i 2 kap. 15§ andra stycket regeringsformen bör jämföras med situationer om flyttning av båtar. Enligt bestämmelsen ska den som genom expropriation eller något annat sådant förfogande tvingats avstå sin egendom ska vara tillförsäkrad full ersättning för förlusten. Vid flyttning av en båt tvingas ägaren inte att avstå från sin egendom utan har möjlighet att hämta ut den inom utsatt tid. Ägare som inte gör anspråk på sin egendom inom föreskriven tid anses ha övergivit sin rätt till båten och bör inte kunna begära någon ersättning i efterhand.

Trafikkontoret anser vidare att svårigheten att fastställa vem som äger en båt underskattas. Båtar kan samägas av flera personer. Detta kommer att medföra problem när någon begär att få hämta ut en båt som flyttas.

PER ANDERS HEDKVIST
Trafikdirektör