

Handläggare
Monika Weiss
Telefon: 08-508 28 707

Till
Till miljö- och
hälsoskyddsnämnden
2013-08-27p.11

Överklagande av beslut om timavgift för tillsyn enligt miljöbalken för fastigheten Päronträdet 11

Yttrande till Mark- och miljödomstolen, Nacka tingsrätt
(M 2772-13 Avdelning 4)

Förvaltningens förslag till beslut

1. Miljö- och hälsoskyddsnämnden yrkar att mark- och miljödomstolen avslår överklagandet.
2. Miljö- och hälsoskyddsnämnden åberopar detta tjänsteutlåtande som stöd för sin talan.
3. Miljö- och hälsoskyddsnämnden uppdrar åt förvaltningschefen att företräda nämnden i ärendet.
4. Beslutet justeras omedelbart.

Gunnar Söderholm
Förvaltningschef

Pia Winbladh Högfors
Avdelningschef

Sammanfattning

Miljö- och hälsoskyddsnämnden mottog anmälningar från två boenden på fastigheten Päronträdet 10, Pilgatan 9, gällande röklukt i deras lägenheter i oktober 2012. Enligt klaganden skulle störningarna kunna vara kopplade till eldning i fastigheten Päronträdet 11 på Pontonjärsgatan. Miljö- och hälsoskyddsnämnden beslutade den 7 december 2012 genom delegationsbeslut att meddela fastighetsägaren av fastigheten Päronträdet 11 beslut om timavgift för tillsyn enligt miljöbalken under 2012.

Fastighetsägaren av fastigheten Pärönträdet 11 bestred all debitering. Länsstyrelsen avslog överklagandet och fastighetsägaren överklagade till mark- och miljödomstolen.

Mark- och miljödomstolen har berett miljö- och hälsoskyddsnämnden tillfälle att yttra sig över beslutet om timavgift. Samtidigt föreläggs nämnden att förtydliga på vilket sätt den funnit att fastighetsägaren av Pärönträdet 11 är ansvarig för den olägenhet målet rör.

Enligt 26 kap 21 § miljöbalken får en tillsynsmyndighet förelägga den som bedriver verksamhet att lämna de uppgifter och handlingar som behövs för tillsynen. Fastighetsägaren av Pärönträdet 11 har trots miljöförvaltningens uppmaningar inte lämnat information om vilka kontroller eller utredningar som genomförts för att undersöka om störningen i form av röklukt skulle kunna komma från sin fastighet. Miljöförvaltningen bedömer att fastighetsägaren av Pärönträdet 11 har brustit i sin egenkontroll och det finns därför grund för den tillsynsavgift som fastighetsägaren har blivit debiterad.

Bakgrund

I oktober 2012 mottog miljöförvaltningen anmälningar gällande röklukt i lägenheterna från två boende på fastigheten Pärönträdet 10 på Pilgatan 9, som ägs av SKB. Enligt klaganden skulle störningarna kunna vara kopplade till eldning i grannhuset på Pontonjärsgatan. Rökkanalerna i de två husen gränsar till varandra.

Den 26 oktober 2012 inkom ett yttrande från SKB. I yttrandet uppgavs att SKB hade utfört flera kontroller i form av bl.a. spårgasmätning och filmning av rökkanalerna utan att kunna konstatera brister i de boendes fastighet. SKB meddelade även att kontakt tagits med fastighetsägaren av grannhuset på Pontonjärsgatan 4, fastighet Pärönträdet 11, men utan resultat.

Den 12 november 2012 uppmanades fastighetsägaren av Pärönträdet 11 av miljö- och hälsoskyddsnämnden att yttra sig över klagomålen. Den 16 november 2012 mottogs fastighetsägarens brev med kommentar att anmälningarna avser Pontonjärsgatan 2 och att brevet skulle skickas till den fastighetsägaren istället. Enligt uppgifter från inskrivningsmyndigheten är adressaten lagfaren ägare av

fastigheten Pärönträdet 11 med adress Pontonjärsgatan 4 som ligger närmast klagandens fastighet.

Adressen Pontonjärsgatan 2 som en klagande hade angett i anmälan finns inte och tolkades som skrivfel. Klaganden bekräftade detta skrivfel.

Den 19 november 2012 samt den 7 december 2012 påminde förvaltningen fastighetsägaren att inkomma med yttrande över klagomålen gällande röklukt i bostäderna på Pärönträdet 10. Under våren 2013 meddelade båda klaganden att de inte upplevde störningarna i form av kraftig röklukt längre. Endast vid få tillfällen kände de en lätt röklukt. Utöver det har SKBs jour erbjudit sig att kontrollera ur vilken skorsten röken kommer vid nästa störningstillfälle.

Miljöförvaltningen beslutade den 7 december 2012, genom delegation, om timavgift för tillsyn enligt miljöbalken rörande tillsynstid under 2012 om 4275 kr för fastighetsägaren av Pärönträdet 11 enligt bifogat tidkort. Fastighetsägaren har därefter bestritt all debitering. Som skäl har anförts att fakturan varken innehåller exakt specificering eller beställningsnummer. Tillsynen som avgiftsbeslutet grundas på avsåg anmälningar från två boende på fastigheten Pärönträdet 10, Pilgatan 9, gällande röklukt i deras lägenheter. Enligt de klagande skulle störningarna kunna bero på eldning i grannfastigheten Pärönträdet 11 på Pontonjärsgatan.

Den 18 april 2013 avslag länsstyrelsen överklagandet (dnr 5051-5179-2013) med motivering att tillsynen som företagits utgör sådan tillsyn som tillsynsmyndigheten haft rätt att vidta i syfte att säkerställa att miljöbalkens mål och grundläggande bestämmelser efterlevs (se bilaga). Fastighetsägaren av Pärönträdet 11 har därefter överklagat ärendet till mark- och miljödomstolen. Domstolen har berett miljö- och hälsoskydds nämnden tillfälle att yttra sig i ärendet till den 6 september 2013. Samtidigt föreläggs nämnden att förtydliga på vilket den funnit att fastighetsägaren av Pärönträdet 11 är ansvarig för den olägenhet målet rör.

Ärendet

Enligt 2 kap. 2 § miljöbalken (1998:808) ska alla som bedriver eller avser att bedriva en verksamhet skaffa sig den kunskap som behövs med hänsyn till verksamhetens art och omfattning för att skydda människors hälsa och miljön mot skada och olägenhet.

Enligt 2 kap 3 § miljöbalken ska alla som bedriver eller avser att bedriva en verksamhet vidta de skyddsåtgärder, iaktta de begränsningar och vidta de försiktighetsmått i övrigt som behövs för att förebygga, hindra eller motverka att verksamheten eller åtgärden medför skada eller olägenhet för människors hälsa och miljön.

Enligt 26 kap 21 § miljöbalken får en tillsynsmyndighet förelägga den som bedriver verksamhet att lämna de uppgifter och handlingar som behövs för tillsynen.

Av 27 kap. 1 § miljöbalken och 1 kap. 2 § förordningen (1998:940) om avgifter för prövning och tillsyn enligt miljöbalken följer att kommunala myndigheter får ta ut avgifter för kostnader för prövning och tillsyn enligt miljöbalken enligt föreskrifter som bestäms av kommunfullmäktige.

Av 2 § taxa för miljö- och hälsoskyddsnämndens verksamhet enligt miljöbalken (miljöbalkstaxa) gällande för 2012 (Kfs 2011:11) ska avgift betalas av den som inom Stockholms stad har utövat, utövar eller ämnar utöva verksamhet eller vidta åtgärd som omfattas av 2 kap. miljöbalken och som får debiteras enligt denna taxa. Avgiftsskyldigheten innefattar den som rättsligt förfogar över mark, byggnad, anläggning eller anordning där sådan verksamhet bedrivits eller bedrivs respektive den som annars är skyldig att avhjälpa olägenhet eller brist i sådan verksamhet.

Enligt 3 § d) miljöbalkstaxan ska avgift tas ut som timavgift för tillsyn som inte omfattas av årlig avgift.

Av 7 § första stycket i miljöbalkstaxan följer att timavgift tas ut enligt 3 § d) för varje påbörjad halvtimme nedlagd handläggningstid. Med handläggningstid avses den sammanlagda tid som myndigheten har använt för inläsning av ärendet, kontakter med parter, samråd med experter och myndigheter, inspektioner, revisioner, resor, provtagning och kontroller, handläggning i övrigt samt föredragning och beslut.

Av 7 § tredje stycket miljöbalkstaxan framgår att avgift inte tas ut för handläggning av klagomål där olägenhet inte föreligger och verksamhetsutövaren har uppfyllt kravet egenkontroll.

Förvaltningens synpunkter och förslag

Miljö- och hälsoskyddsnämnden vidhåller sin bedömning. Röklukt i bostaden, som inte kommer utifrån, kan bero på olika

orsaker. Dels kan brister i den egna fastigheten i form av t.ex. sprickor i skorstenen leda till läckage. Fastighetsägaren av Pärönrådet 10 har redovisat att de har genomfört undersökningar som visade att rökkanalerna i den egna fastigheten är täta. SKB meddelade vidare att skorstenen är plomberad så att eldning i de gamla öppna spisarna inte är möjlig. Även husets luftflöden kontrollerades. Rök kan även tillföras via sprickor från angränsande rökkanaler. Det kan därför inte uteslutas att otillåten eldning i kombination med brister i grannhusets rökkanaler skulle kunna ha varit orsaken till störningarna som klaganden upplevde. Båda klaganden uppgav att tidpunkterna då störningarna uppträdde var kopplade till synlig rökutveckling i husets eller grannhusets skorsten som ligger vägg i vägg.

Fastighetsägaren av Pärönrådet 11 har inte lämnat information till förvaltningen om vilka kontroller eller utredningar som genomförts för att undersöka om störningarna i form av rökluft skulle kunna komma från hans fastighet. Miljöförvaltningen bedömer därför att fastighetsägaren av Pärönrådet 11 har brutit i sin egenkontroll och att det finns grund för den debitering av nedlagd handläggningstid som förvaltningen utfört i ärendet. Att störningarna enligt klaganden minskade under våren 2013 föranleder inte någon annan bedömning.

SLUT

Bilagor

- 1 Miljö- och hälsoskyddsnämndens beslut 2012-12-07 om debitering av timavgift för tillsyn enligt miljöbalken
- 2 Tidkort till beslutet om debitering av timavgift
- 3 Fastighetsägarens överklagande av nämndens beslut om timavgift 2012-12-07
- 4 Länsstyrelsens beslut 2013-04-18