

Anna Jarl
Jurist
Telefon 08-508 28 179
anna.jarl@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

ÖVERKLAGANDE AV FÖRELÄGGANDE ATT UTFÖRA UNDERSÖKNING AV OLJELÄCKAGE M.M.

Remiss från miljödomstolen (M 4131-08)

Förslag till beslut

- 1 Avstyrka bifall till överklagandet
- 2 Uppdra åt förvaltningsdirektören att företräda nämnden i ärendet
- 3 Justera beslutet omedelbart.

Gunnar Söderholm

Pia Winbladh-Högfors

Sammanfattning

Det har konstaterats att det förekommer olja i marken på fastigheten Sädeskornet 41 och att det finns skäl att anta att denna olja läckt ut från den grupptankanläggning på fastigheten Sädeskornet 74, i Hagsätra som konkursgäldenären EFAB Ett Energi & Fastighetsteknik Aktiebolag (EFAB) använt i sin verksamhet. Eftersom konkursboet har fortsatt bedriva verksamhet efter EFAB:s konkurs samt att förvaringen av olja i grupptankanläggningen är att betrakta som ett s.k. förvaringsfall och därmed en pågående miljöfarlig verksamhet, är det konkursboet som var verksamhetsutövare enligt miljöbalken. Detta innebär att konkursboet var ansvarigt för att, åtminstone som ett första steg, undersöka markförorenings omfattning, vidta försiktighetsmått så att ytterligare olja inte rinner ut samt att avveckla tankanläggningen på i författning föreskrivet sätt. Mot bakgrund av detta har nämnden förelagt konkursförvaltaren att bl.a. genomföra undersökningar på fastigheten. Beslutet överklagades till länsstyrelsen, som fastställde nämndens beslut. Beslutet har överklagats vidare till miljödomstolen, som nu begär

nämndens yttrande i målet. Förvaltningen anser att det inte finns skäl att göra någon annan bedömning än länsstyrelsen när det gäller vem som är ansvarig för att vidta de aktuella åtgärderna.

Bakgrund

Den 8 oktober 2007 mottog miljöförvaltningen per telefon en upplysning om en misstänkt oljeförorening på fastigheten Sädeskorvet 41 på Glanshammarsgatan 217. Förvaltningen gjorde den 9 oktober 2007 en inspektion på platsen och kunde konstatera att det fanns tydlig diesellukt men inte mycket olja. Förvaltningen har även inspekterat omgivningen vid Glanshammarsgatan 217. Det har visat sig att det finns en grupptankanläggning på fastigheten Sädeskorvet 74, som ligger mellan fastigheterna Sädeskorvet 61 respektive Sädeskorvet 41. Enligt en situationskarta från år 1973 går en ledning från grupptankanläggningen till Glanshammarsgatan 219, vilket är den fastighet som ligger bredvid den fastighet där oljeföroreningen påträffats.

Sädeskorvet 74 ägs av Stockholms kommun och är upplåten med nyttjanderätt till Sädeskorvets Samfällighet, som bildades 5 november 1989, är taxerad ägare. Fastigheten är belastad med ett servitut för en gemensamhetsanläggning (Sädeskorvet GA:1, bl.a. 74) där grupptankanläggningen inte ingår. Den 13 november 1973 meddelade styrelsen för den ekonomiska föreningen Sädeskorvet som bildades 19 april 1962 ett tillstånd för OK (Bilägarnas Inköpsförening Stockholm) att på Sädeskorvet 74 nedlägga en grupptank. Enligt den ekonomiska föreningen fanns ett förvaringstillstånd meddelat av byggnadsnämnden år 1973. Miljöförvaltningen har dock fått besked från Stadsbyggnadskontoret att tillstånd inte finns registrerat hos dem.

Miljöförvaltningen kontaktade den nuvarande verksamhetsutövaren för grupptankanläggningen, EFAB Ett Energi & Fastighetsteknik Aktiefbolag (hädanefter EFAB) för att säkerställa att grupptankanläggningen var intakt. Det visade sig då att EFAB gått i konkurs. Det kunde även konstateras att några fastighetsägare efter konkursutbrottet fortfarande fått olja från grupptankanläggningen.

Den 19 oktober 2007 förelade miljöförvaltningen advokat Magnus Cederlöv, i egenskap av konkursförvaltare för EFAB, att undersöka om grupptankanläggningen på Sädeskorvet 74 läcker olja samt att avveckla anläggningen genom tömning och rengöring (se bilaga). Konkursförvaltaren överklagade beslutet till länsstyrelsen och anförde att konkursboet saknar medel för undersökning och avveckling av grupptankanläggningen. Förvaltaren menade vidare att konkursboet inte är att betrakta som verksamhetsutövare eftersom den grupptankanläggning som tillhör boet "abandonerats", d.v.s. övergetts till konkursgäldenären eftersom den inte utgör något realiserbart värde i boet utan snarare kan medföra ekonomiskt kostsamma förpliktelser för boet. Enligt konkursförvaltaren innebär det att egendomen återgått till Efab.

Förvaltningen gjorde bedömningen att konkursboet var på väg att avvecklas i snabbt tempo varför det fanns skäl att överväga en begäran om verkställighet hos kronofogden.

En sådan begäran ska dock föregås av ett samråd med Naturvårdsverket, varför förvaltningen den 13 november 2007 tillställde Naturvårdsverket en begäran om ett sådant eftersom det fanns skäl att anta att kostnaden för åtgärderna inte skulle kunna tas ut från verksamhetsutövaren. Den 16 januari 2008 mottog förvaltningen svar från Naturvårdsverket, som inte hade något att invända mot en begäran om verkställighet men som däremot inte kan svara för kostnaderna i ett fall som detta. Den 7 december 2007 kontaktade förvaltningen dessutom försäkringsbolaget Zurich Insurance Ireland Limited Filial Sverige för att kontrollera huruvida miljöskade- och saneringsförsäkringen skulle täcka kostnaderna för undersökning och avveckling av grupptankanläggningen. Den 3 februari 2008 meddelade Zurich att det fortfarande tycks finnas en osäkerhet kring vad som orsakat markföroreningen och att försäkringen under sådana förhållanden inte kan tas i anspråk. Zurich meddelar att de kommer att avvakta med ärendet till dess ytterligare utredning tillförts.

Vid EFABs konkursutbrott fanns ca 500-600 m³ olja i EFABs ägo, varav upp till 9 m³ förvarades i den i ärendet aktuella grupptankanläggningen. Konkursförvaltaren sålde senare tillbaka oljan till leverantören Norsk Hydro. Det finns avtal mellan EFAB och de fastighetsägare som är anslutna till grupptankanläggningen som visar att det är EFAB som hela tiden ägt och ansvarat för anläggningen.

Den 21 augusti 2008 beslutade länsstyrelsen avslå advokat Cederlövs överklagande. Länsstyrelsen ändrade endast tidpunkterna för när åtgärderna ska vara vidtagna samt förordnade att beslutet ska gälla direkt även om det överklagas. Cederlöv överklagade därefter länsstyrelsens beslut till miljödomstolen och yrkade samtidigt inhibition. Miljödomstolen beslutade den 10 september 2008 att meddela inhibition eftersom domstolen för närvarande gör bedömningen att länsstyrelsens verkställighetsförordnande inte vilar på tillräcklig grund.

Miljödomstolen har den 12 september 2008 anhållit om miljö- och hälsoskyddsnämndens yttrande i målet. Förvaltningen har begärt och beviljats anstånd med yttrandet till den 20 november 2008.

Förvaltningens synpunkter

Klagandens yrkanden och dess grunder

Konkursförvaltaren yrkar i första hand att länsstyrelsens beslut undanröjs och återförvisas till länsstyrelsen för förnyad prövning då beslutet riktar sig mot fel part. I andra hand yrkar Cederlöv att beslutet ska ogillas eftersom beslutet riktar sig mot fel part. Han yrkar även ersättning för rättegångskostnader med ett belopp som kommer att anges senare.

Som grunder för yrkandena anförs att såväl konkursboet som förvaltaren, advokat Magnus Cederlöv, är fel part. Cederlöv anför att det är oklart om länsstyrelsens beslut riktar sig mot konkursboet genom advokat Magnus Cederlöv i sin egenskap av konkursförvaltare och/eller mot advokat Magnus Cederlöv personligen. Ingen av dessa är att anse som part.

Vidare anføres att konkursen avslutades den 15 oktober 2007 och konkursboet är därmed upplöst. Eftersom nämnden meddelade sitt föreläggande den 19 oktober 2007, d.v.s. efter konkursens avslutande, har föreläggandet felaktigt riktats mot konkursförvaltaren som vid denna tid inte längre var bolagets ställföreträdare.

Cederlov anser att länsstyrelsen felaktigt och utan skäl riktat föreläggandet mot honom personligen och det måste anses strida mot svensk rätt och praxis att en av det allmänna utsedd konkursförvaltare ska kunna åläggas ett personligt ansvar för sanering och kostnader som uppkommit i ett konkursbolags tidigare verksamhet.

Förvaltningens synpunkter

Miljööverdomstolen har i två skilda domar meddelade den 4 juni 2008 (MÖD 2008:13 och 2008:14) bekräftat vad som anføres i förarbeten och i tidigare praxis att konkursbon i vissa fall är att betrakta som verksamhetsutövare enligt miljöbalken. Om ett konkursbo fortsätter att bedriva konkursgäldenärens verksamhet och därigenom bidrar till föreningen kan boet i princip göras ansvarigt för utredning och efterbehandling enligt 10 kap 2 och 8 §§ miljöbalken i dess lydelse före den 1 augusti 2007. Även om konkursboet inte bedriver någon verksamhet i egentlig mening kan boet ändå enligt praxis göras ansvarigt för utredning och efterbehandling. Detta förutsätter dock att boet förvarar och har rådighet över det objekt som ska behandlas.

Förvaltningen är av uppfattningen att EFAB:s konkursbo var att betrakta som verksamhetsutövare enligt miljöbalken, eftersom konkursboet har levererat olja till kunder efter konkursutbrottet (jfr MÖD 2002:16 angående konkursbos ansvar för lastbil som läckt ut diesel) samt p.g.a. att förvaringen av olja är att betrakta som ett s.k. förvaringsfall, vilket enligt praxis ska betraktas som en pågående miljöfarlig verksamhet. Konkursboet har dessutom haft rådighet över grupptankanläggningen, vilket bland annat kommit till uttryck i konkursförvaltarens avyttrande av den olja som förvarades i anläggningen. Kronofogdemyndighetens tillsynsenhet har dessutom upplyst att konkursboet haft en mängd liknande tankar runt om i Sverige och konkursförvaltaren har redovisat kostnader för bl a avveckling av oljetankar.

Förvaltningen anser mot bakgrund av detta att konkursboet fortsatte verksamheten och var verksamhetsutövare enligt miljöbalken.

Av doktrinen (Lavin, Viteslagstiftningen – en kommentar) framgår att konkursförvaltaren alltid kan utses till adressat för ett föreläggande riktat mot ett konkursbo. Bakgrunden till detta är att det tidigare varit omdiskuterat huruvida ett konkursbo har tillräcklig rättskapacitet för att kunna betraktas som en juridisk person. Mot bakgrund av senare års praxis i ärenden där konkursbon förelagts vidta åtgärder, torde det inte längre råda någon större oklarhet kring frågan.

I det nu aktuella ärendet valde förvaltningen att rikta föreläggandet mot konkursförvaltaren Cederlov i egenskap av förvaltare för konkursboet eftersom förvaltningen

befarade att konkursboet skulle avvecklas i högt tempo. Av konkursförvaltarens överklagande framgår nämligen att den aktuella konkursen avslutades redan den 15 oktober 2007, d.v.s. fyra dagar innan miljö- och hälsoskyddsnämnden meddelade det överklagade föreläggandet. Förvaltningen har tidigare inte i något sammanhang fått upplysning om konkursens avslutande och konkursboets upplösning.

Konkursförvaltaren hävdar att det måste anses strida mot svensk rätt och praxis att en av det allmänna utsedd konkursförvaltare ska kunna åläggas ett personligt ansvar för sanering och kostnader som uppkommit i ett konkursbolags tidigare verksamhet. Cederlov hänvisar härvid till ett rättsfall från Högsta domstolen, NJA 2006 s 662.

HD uttalar i detta avgörande följande:

I förevarande fall har S.C. inte fortsatt konkursgäldenärens verksamhet. Skyldigheten för en konkursförvaltare att se till att det miljöfarliga avfallet omhändertas kan i ett sådant fall inte sträcka sig längre än konkursboets förmåga att bekosta omhändertagandet, såvida inte bidrag till kostnaderna kan utverkas från annat håll. Det kan inte antas vara avsett att konkursförvaltaren, som en av det allmänna utsedd förtroendeman, skulle vara skyldig att bekosta omhändertagande av konkursboets miljöfarliga avfall med egna medel. En sådan ordning ter sig så orimlig att MB:s straffrättsliga bestämmelser inte kan vara tillämpliga på en underlåtenhet från förvaltarens sida att själv betala kostnaderna för det miljöfarliga avfallets omhändertagande (jfr Strahl, Allmän straffrätt i vad angår brotten, 1976 s. 408, och Jareborg, Allmän kriminalrätt, 2001 s. 291). Straffbestämmelserna i MB kan således inte åberopas som skäl för att i strid med vad som avsetts i konkurslagens regler betrakta sådana kostnader som konkurskostnader.

Eftersom konkursförvaltaren valt att driva verksamheten vidare i Efabs konkurs föreligger en fundamental skillnad jämfört med det av honom åberopade rättsfallet. Men även om samma principer tillämpas i ett fall där verksamheten drivs vidare av en konkursförvaltare har denne ett ansvar så långt konkursboets förmåga sträcker sig. Eftersom konkursboet haft kostnader för bl a sanering av tankar har förvaltaren uppenbarligen tagit hand om andra oljetankar som ingick i konkursboet. Det är inte utrett att boet saknade förmåga att ta hand om den nu aktuella tanken på Sädeskorvet 74.

Man kan diskutera – som länsstyrelsen gjort i sitt avgörande – huruvida en abandonering är rättsligt möjlig eller inte i en konkurs. Oftast tillämpas abandonering rörande fast egendom och inte som i detta fall lös egendom. Oavsett hur det därmed förhåller sig utgör abandoneringen en avveckling av tanken. Eftersom Naturvårdsverket utfärdat föreskrifter (NFS 2003:24) bl a om vad som gäller när en cistern tas ur bruk. Enligt 9 kap 1 § i föreskriften gäller att ”Cistern och rörledning som tas ur bruk skall tömmas och rengöras. Vidare skall åtgärder vidtas som hindrar att cisternen kan fyllas. Cistern som tagits ur bruk anmäls till tillsynsmyndigheten.”

Någon anmälan om avveckling har inte inkommit och inte heller i övrigt tycks förvaltaren har försäkrat sig om att tanken inte utgör en olägenhet för människors hälsa eller en fara för miljön. Det framgår också av Kronofogdemyndighetens handbok för tillsyn i konkurs,

2.2.10.6 - 7, att om förvaltaren kommer fram till att det saknas medel i boet för att ta hand om farligt avfall kan försäkringsskyddet i sanerings- och miljöskadeförsäkringen aktualiseras. Förvaltaren har då att anmäla till Miljö- och hälsoskyddsnämnden att kan fullgöra konkursboets skyldigheter enligt miljölagstiftningen. Inte heller någon sådan anmälan har inkommit till nämnden.

Frågan är då vilken betydelse det har att konkursen var avslutad när förvaltningen meddelade sitt föreläggande. Eftersom konkursen avslutades utan överskott är bolaget upplöst när konkursen avslutades (25 kap 50 § aktiebolagslagen).

Förvaltningen menar, att eftersom förvaltaren inte fullgjort sina skyldigheter under konkursen, så har han med tillämpning av 2 kap 8 § och 10 kap 8 § miljöbalken ådragit sig ett kvardröjande ansvar att fullgöra de åligganden som följer av miljöbalkens allmänna regler och Naturvårdsverkets föreskrift. Högsta domstolens avgörande i NJA 2006:662 kan rimligen inte tolkas så att varje konkursförvaltare skulle vara undantagen från alla miljörättsliga regler. Eftersom tanken abandonerats har den inte övergått i någon annans besittning och konkursförvaltaren torde därför vara oförhindrad att fullgöra det föreläggande nämnden ålagt honom och som Länsstyrelsen fastställt. Överklagandet skall därför avslås.

Slut

Bilagor

- | | |
|----------|---|
| Bilaga 1 | Förvaltningens yttrande till miljödomstolen (utsändes senare) |
| Bilaga 2 | Miljö- och hälsoskyddsnämndens föreläggande att upphöra med verksamhet gällande grupptankanläggningen på Sädeskornet 74 |
| Bilaga 3 | Skrivelse daterade 31 oktober 2007 från Grönberg Cederlov advokatbyrå |
| Bilaga 4 | Överklagande daterad 6 november 2007 från Grönberg Cederlov advokatbyrå |
| Bilaga 5 | Samråd enligt 29 § FMH samt tillsynsvägledning avseende fastigheten Sädeskornet 74 i Stockholms Stad – Naturvårdsverket |
| Bilaga 6 | Svar från Zurich angående saneringsförsäkringen |
| Bilaga 7 | Länsstyrelsens beslut daterad 21 augusti 2008 avseende överklagan av miljö- och hälsoskyddsnämndens beslut av Grönberg Cederlov advokatbyrå |
| Bilaga 8 | Överklagande daterad 29 augusti 2008 från Grönberg Cederlov advokatbyrå |
| Bilaga 9 | Miljödomstolens beslut om inhibition daterad 10 september 2008 |