


Anna Jarl
Jurist
Telefon 08-508 28 179

Till
Miljö- och hälsoskyddsnämnden

BETÄNKANDENA EN NY INSTANSORDNING FÖR MÅL ENLIGT PLAN- OCH BYGGLAGEN (SOU 2007:111) OCH MILJÖDOMSTOLARNA; DOMKRETSAR, LOKALISERING OCH HANDLÄGGNINGSREGLER (SOU 2008:31)

Remiss från kommunstyrelsen, KS 001-1286/2005

Förslag till beslut

- 1 Tillstyrka utredningarnas förslag under återopande av förvaltningens tjänsteutlåtande
- 2 Justera beslutet omedelbart

Gunnar Söderholm

Håkan Andersson

Bakgrund

Den 16 maj 2008 tillställde kommunstyrelsen miljö- och hälsoskyddsnämnden Miljöprocessutredningens delbetänkanden *En ny instansordning för mål enligt plan- och bygglagen (SOU 2007:111)* och *Miljödomstolarna; domkretsar, lokalisering och handläggningsregler (SOU 2008:31)* för yttrande senast den 25 augusti 2008. Uppskov har begärts och beviljats till den 27 augusti.

Betänkandenas respektive sammanfattningar bifogas tjänsteutlåtandet.

En ny instansordning för mål enligt plan- och bygglagen (SOU 2007:111)

I Miljöbalkskommitténs betänkande *Alternativ för miljöbalkens prövningsorganisation (SOU 2004:38)* och PBL-kommitténs betänkande *Kortare instanskedja och ökad samordning – Alternativ för plan- och bygglagens prövningsorganisation (SOU 2004:40)* redovisades kommittéernas gemensamma överväganden angående den framtida instans-

ordningen för överklagade bygglovsärenden enligt PBL. I slutbetänkandet *Får jag lov? Om planering och byggande (SOU 2005:77)* föreslog PBL-kommittén att överklaganden enligt PBL med vissa undantag ska ske till miljödomstol istället för till länsrätt och till regeringen. I prop 2006/07:98 fann regeringen att fördelarna med en gemensam instansordning väger tyngre än de principiella invändningarna som finns mot att flytta PBL-ärendena från förvaltningsdomstolarna till miljödomstolarna. Propositionen innehåller dock inget lagförslag för genomförandet av den nya instansordningen som granskats av lagrådet.

Miljöprocessutredningen (MPU) lämnar i det nu aktuella delbetänkandet förslag till de organisations- och författningsändringar som behövs för en ny instansordning för mål enligt plan- och bygglagen (PBL). Enligt gällande bestämmelser överklagas kommunala beslut i planärenden hos länsstyrelsen och därefter hos regeringen. Kommunala beslut i byggfrågor överklagas hos länsstyrelsen och därefter antingen hos regeringen eller hos allmän förvaltningsdomstol. De förslag som lämnas i betänkandet syftar till att domstolsprövningen av kommunernas och länsstyrelsernas beslut enligt PBL ska ske vid de nuvarande miljödomstolarna, vilket innebär att instanserna för de flesta PBL-mål kommer att minska. Vidare kommer den första domstolsprövningen att göras i fem miljödomstolar istället för som idag vid 23 länsrätter.

Utredningen föreslår även att talan om utdömning av vite och uttag av tilläggsavgift enligt PBL ska väckas hos miljödomstol. Utöver detta ges bland annat förslag till förtydliganden av rätten att överklaga beslut enligt PBL, att miljöråden i miljödomstolarna och Miljööverdomstolen ska ha kompetens omfattande de sakfrågor som domstolarna ska pröva samt att en lagfaren domare i miljödomstol ensam ska kunna avgöra PBL-mål av enkel beskaffenhet.

Ändringarna föreslås träda ikraft den 1 januari 2009.

Miljödomstolarna; domkretsar, lokalisering och handläggningsregler (SOU 2008:31)

I delbetänkande behandlar MPU antalet miljödomstolar, deras lokalisering, domkretsindelning samt handläggningsregler för mål och ärenden som ska prövas av miljödomstolarna.

Dagens domkretsar för miljödomstolarna följer de tidigare vattendomstolarnas domkretsar och omfattar huvudavrinningsområden för landets vattendrag. Utredningen föreslår att huvudavrinningsområdena även fortsättningsvis bör ligga till grund för domkretsindelningen, men föreslår att domkretsarna ändras och anpassas till vattendistrikten enligt EG:s ramdirektiv för vatten (2000/60/EG).

När det gäller lokaliseringen av miljödomstolarna föreslår utredningen att nuvarande ordning kvarstår.

Utredningen konstaterar vidare att handläggningsreglerna för de framtida miljödomstolarna bör vara i harmoni med dessa domstolars ställning som en del av tingsrättsorganisationen. Till dess de övriga processuella frågor som ingår i uppdraget har utretts väljer dock utredningen att i detta delbetänkande avstå från ett slutligt ställningstagande med förslag till handläggningsregler för de framtida miljödomstolarna.

Förvaltningens synpunkter

Förvaltningen har nedanstående synpunkter och delar i övrigt MPU:s slutsatser i de båda betänkandena.

En ny instansordning för mål enligt plan- och bygglagen (SOU 2007:111)

Förvaltningen ställer sig i huvudsak positiv till utredningens förslag att domstolsprövningen av PBL-ärenden ska ske i miljödomstolarna. Det finns effektivitets- och rättssäkerhetsskäl som talar för en sådan samordning, vilken innebär ett minskat antal överprövningsorgan för de flesta PBL-mål. Förslaget innebär vidare att antalet domstolar som handlägger PBL-mål i första instans koncentreras från 23 länsrätter till fem miljödomstolar. Detta torde enligt förvaltningens mening innebära bättre förutsättningar för en över landet enhetlig tillämpning av PBL och därmed bättre förutsebarhet och rättssäkerhet för den enskilde, även om förmågan att attrahera god beredningskapacitet enligt förvaltningens mening sannolikt är avgörande.

Förvaltningen finner vidare skäl för en samordning av överprövningen av miljöbalks- respektive PBL-ärenden hos miljödomstol eftersom byggfrågor och miljöfrågor ofta är sammankopplade. Det är till exempel angeläget att miljö- och hälsoskyddsfrågor beaktas tidigt under hanteringen av PBL-ärenden för att i möjligaste mån undvika att tillsynsmyndigheten enligt miljöbalken i efterhand riktar krav mot en verksamhetsutövare att åtgärda olägenheter uppkomna från användningen av en lokal som verksamhetsutövaren fått bygglov för. En sådan situation, som kan innebära omfattande och dyra åtgärder för att eliminera olägenheterna, skulle kunna undvikas om miljö- och hälsoskyddsfrågorna beaktas redan inledningsvis i PBL-ärendet. Självfallet innebär inte gemensamma instanser en automatisk samordning mellan miljöbalken och plan- och bygglagen. De båda lagstiftningarna har sådana grundläggande skillnader att en ordentlig samordning måste ske genom lagstiftning. Gemensamma instanser kan dock öka förutsättningarna för att en lagstiftningssamordning kommer till, vilket vore till fördel både för verksamhetsutövare och potentiellt störda medborgare, men även samhälls-ekonomiskt i stort.

Slutligen anser förvaltningen att utredningens förslag att talan om utdömmande av vite och uttag av tilläggsavgift enligt PBL ska väckas hos miljödomstol är bra trots att det traditionellt sett är en ärendetyp som handhåfts av förvaltningsdomstolar. Det riskerar nämligen att skapa onödigt förvirring om olika domstolar ska hantera olika typer av ärenden enligt en och samma lagstiftning. Utöver detta har miljödomstolarna dessutom god erfarenhet

av både vitesutdömande och hantering av miljöstraffavgifter enligt miljöbalken. Med anledning av detta vill förvaltningen påpeka att byggprocess-utredningen i sitt betänkande *Bygg – helt enkelt!* (SOU 2008:68) föreslår införandet av en ny byggsanktionsavgift som ska kunna överklagas hos allmän förvaltningsdomstol. Enligt förvaltningens mening är det en mindre bra lösning att, när det nu föreslås en efterlängtd samordning av prövningarna enligt PBL och miljöbalken, återföra en ärendetyp till allmän förvaltningsdomstol istället för att låta miljödomstolen ha hand om den.

Miljödomstolarna; domkretsar, lokalisering och handläggningsregler (SOU 2008:31)

Förvaltningen är positiv till utredningens förslag att miljödomstolarnas domkretsar anpassas till indelningen i vattendistrikt eftersom det ger förutsättningar för framtida samordningar mellan myndigheter som verkar inom samma geografiska områden.

När det gäller handläggningsreglerna för miljödomstolarna lämnar utredningen i delbetänkandet inga förslag till ändringar. Utredningen konstaterar dock att handläggningsreglerna för de framtida miljödomstolarna bör vara i harmoni med dessa domstolars ställning som en del av tingsrättsorganisationen. Oavsett vad utredningen kommer fram till i sitt kommande slutbetänkande, vill förvaltningen i sammanhanget framhålla att den formella delen i miljödomstolarnas hantering av överklagningsärenden inte alltid håller en hög kvalitet. De finns sådana olikheter mellan rättegångsbalken och förvaltningsprocesslagen att förvaltningen anser det vara olyckligt att skapa ett mellanting mellan civilprocess och förvaltningsprocess. Många särregler skapar förvirring och i en tid när EU tvingar fram stora mängder nya bestämmelser framstår skapandet av särskilda handläggningsregler i miljödomstolar som en belastning för medborgarna.

Allmänna kommentarer

Den nuvarande instansordningen i PBL-ärenden bygger på grundprincipen att samhällsplanering i första hand är en politisk fråga. Hur t ex Stockholm skall utvecklas är en fråga för stadens medborgare och deras valda politiker. Inte för allehanda jurister. Denna grundtanke har dock inte alltid kommit till uttryck i de avgöranden som Regeringen beslutat om i t ex de planfrågor som överklagats dit. Tvärtom har Regeringen inte sällan i första hand prövat de formella reglerna och lämnat viktiga principfrågor obesvarade. Dessutom har överklaganden ofta blivit liggande väldigt länge i regeringskansliet innan ett avgörande skett.

Den nuvarande ordningen har inte inneburit något idealtillstånd i detta hänseende och den föreslagna ordningen är en nödvändig följd av EU-lagstiftningens krav på att ett beslut som berör en enskild skall kunna prövas rättsligt. Det är den förhärskande ordningen på kontinenten och en anpassning sker nu genom den nya instansordningen.

Förvaltningen har med vissa betänkligheter vid en samlad bedömning tillstyrkt den föreslagna ordningen. Det finns dock anledning att framhålla att den nya instansordningen


inte får innebära att den grundläggande svenska principen för samhällsplanering går förlorad. Dessutom finns skäl att betona att ärenden där beslut om detaljplaner överklagats måste ges prioritet i handläggningen. Om sådana mål drar ut på tiden innebär det ofta mycket stora kostnader och fördringar som i slutänden ökar produktionskostnaderna och därmed i slutänden – i det fall planen gäller bostadsbebyggelse – högre kostnader för de som skall hyra eller köpa lägenheterna.

Slut

Bilagor

Bilaga 1 Sammanfattning av SOU 2007:111

Bilaga 2 Sammanfattning av SOU 2008:31