


Handläggare: Susanna Karlsson
Telefon: 08-508 288 55

Till
Miljö- och hälsoskyddsnämnden
2011-09-27 p. 13

Naturvårdsverkets rapport om nedskräpande och uttjänta fritidsbåtar

Remiss från kommunstyrelsen, dnr 001-1600/2011

Förslag till beslut

1. Tillstyrka remissen med de synpunkter som anförs i detta tjänsteutlåtande.
2. Justera beslutet omedelbart.

Gunnar Söderholm
Förvaltningschef

Pia Winbladh Högfors
Avdelningschef

Sammanfattning

Kommunstyrelsen har remitterat Naturvårdsverkets rapport Nedskräpande och uttjänta fritidsbåtar till miljö- och hälsoskyddsnämnden för yttrande senast den 30 september 2011. I utredningen föreslås att det införs ett producentansvar för fritidsbåtar i Sverige. För att förbättra spårningsmöjligheterna föreslås vidare att ett obligatoriskt fritidsbåtsregister införs. Förvaltningen är positiv till förslaget och föreslår därför att miljö- och hälsoskyddsnämnden tillstyrker remissen.

Bakgrund

Den genomsnittliga livslängden för en fritidsbåt är sannolikt ca 40 år. I Sverige finns det över 100 000 båtar som är mer än 40 år gamla. Antalet uttjänta fritidsbåtar kommer därför att öka under de kommande åren. Antalet båtar som återvinns i Sverige varje år är mycket litet, troligen under 100 stycken. En anledning till att få båtar lämnas in för återvinning är troligtvis den höga kostnad

det innebär för privatpersoner att lämna båten för återvinning. Ytterligare anledning kan vara att man som privatperson inte känner till vad man gör med sin uttjänta båt.

Naturvårdsverket genomförde 2010 en telefonintervju angående nedskräpande fritidsbåtar med 53 slumpvis valda kommuner. Av de tillfrågade kommunerna var de få som uppgav att nedskräpande och övergivna fritidsbåtar är ett problem och att de behandlar några enstaka ärenden om året. 5 av de tillfrågade har dock upplevt nedskräpande båtar som ett problem i kommunen. I dessa fall har inte antalet ärenden varit problemet utan att det är tidsödande och svårt att avgöra vad kommunen har tillåtelse att göra då båten är annans egendom

Det finns två länder inom EU, Finland och Frankrike, där båtproducenterna har tagit initiativ för och där de underlättar omhändertagandet av uttjänta fritidsbåtar. I Frankrike finns 6 firmor på 40 platser runt om i landet som är kontrakterade för omhändertagande av uttjänta båtar. Båtägaren vänder sig till någon av dessa och får hjälp med att finna den bästa lösningen för miljön och den bästa ekonomiska lösningen. Båtägaren betalar sedan för omhändertagandet av båten.

I Finland samarbetar den finländska branschorganisationen Finnboat och återvinningsföretaget Kuusakoski kring återvinningen av förbrukade båtar. Båtägaren betalar för Kuusakoskis omhändertagande av båten. Kuusakoskis återvinningsprocess har följande steg:

- Insamling av hela båtar och transport till uppsamlingsplats
- Förbehandling på uppsamlingsplats (borttagande av farliga ämnen)
- Krossning på uppsamlingsplats
- Transport till tre centrala platser för vidare behandling
- Fragmentering
- Deponi

En blandning av Frankrikes och Finlands system har fungerat som utgångspunkt till system för återvinning av fritidsbåtar i Sverige. Hanteringen har många likheter med hur bilar återvinns idag. Skillnaderna ligger i att båtar varierar så mycket mer än bilar när de kommer in till återvinning. Det kan vara allt från en roddbåt i trä till en yacht i plast. Ytterligare en skillnad är att det vanligtvis inte finns några materialintäkter från båtar och att all sådan återvinning kostar pengar.

Utredningens förslag

Ett svenskt system bör innefatta följande steg:

- Den sista båtägaren transporterar båten till insamlingsplats

- Ansvaret för båten övergår till båtproducenterna
- Förbehandling, bl.a. säkerställs att båten är tömd på vätskor (t ex diesel, olja mm.)
- Uppdelning av båten för att underlätta frakten
- Transport till centrala behandlingsplatser
- Demontering
- Fragmentering
- Transport till slutligt omhändertagande (energiutvinning e.d.)

Ett incitament för att få den sista ägaren att lämna in sin båt till återvinning kan skapas genom att dagens båtägare eller producenter finansierar en återvinningspremie som helt eller delvis avser täcka ägarens kostnader för insamling till angiven insamlingsplats. Även om premien införs tar producentens ansvar vid då båten lämnats in. Enligt 2 kap. 8 § MB, "Polluter pays principle" ska den som bedriver en verksamhet som medfört skada eller olägenhet för miljön ansvara för att skadan eller olägenheten avhjälps. I detta fall bör principen innebära om producentansvar för båtar införs, att den som sätter en ny båt på marknaden ska säkerställa återvinningskostnaden vid försäljningstillfället. Naturvårdsverkets förslag innebär bl.a. att en återvinningsfond införs där producenterna varje år sätter in ett fastställt belopp för nyförsålda båtar.

För att kunna spåra ägare till övergivna nedskräpande fritidsbåtar förslås att ett obligatoriskt fritidsbåtsregister införs. Registret förslås innehålla liknande uppgifter som det tidigare obligatoriska fritidsbåtsregistret innehöll bl.a. uppgifter om båten och om dess ägare. Transportstyrelsen föreslås ansvara för detta register eftersom de i dagsläget även ansvarar för bilregistret och fartygsregistret.

Förvaltningens synpunkter

Förvaltningen är positiv till förslaget att införa producentansvar för uttjänta nedskräpande fritidsbåtar och föreslår därför att miljö- och hälsoskyddsnämnden tillstyrker remissen. Den centrala och mest angelägna åtgärden är dock att övergivna båtar snabbt kan omhändertas utan att långdragna försök att kontakta ägaren måste ske. Det bra om båtar kan behandlas på samma sätt som övergivna bilar.

Införande av register för fritidsbåtar skulle underlätta för polis och för försäkringsbolag. Enligt Statskontoret är de offentliga aktörer som kan komma att beröras av problem med vrak och herrelösa båtar framför allt kommunerna och

Polisen. Självklart kan ett båtregister vara till stor nytta för en rad andra aktörer. Försäkringsbolag, kustbevakningen, sjöräddningen m fl skulle också ha stor användning av ett nationellt båtregister. Problemet i miljöhänseende är dock inte så stort att det ensamt skulle motivera registerinförandet. Miljöbalken ger berörd tillsynsmyndighet, i detta fall miljöförvaltningen, rätt att meddela de förelägganden och förbud som behövs för att balken ska efterlevas. Att hitta en övergiven båts ägare är en besvärlig och tidsödande process, vilken skulle underlättas avsevärt med ett införande av båtågarregister. Det skulle öka möjligheten att kräva att den registrerade ägaren också ansvarar för skrotning av båten, något som skulle ha en betydande preventiv verkan.

Nedskräpande båtar som ingen gör anspråk på eller inte utgör hinder eller fara för sjöfarten får inte flyttas av kommunen eller annan offentlig aktör. Detta innebär att båtar som övergivits förfaller och riskerar att börja läcka eller orsaka annan negativ miljöpåverkan. Problemet med nedskräpande båtar väntas öka i framtiden eftersom antalet uttjänta båtar väntas öka kraftigt. Genom att möjliggöra för kommunerna att omhänderta dessa kan problemen undvikas.

Fritidsbåtar består av skiftande material men till största delen av hårdplast, glasfiber och metaller. Avseende materialåtervinning från uttjänta båtar kan återvinningen jämföras med den som sker från bilar som skrotas. Enligt en representant från Bilskrotarna är man inte positiv att omhänderta uttjänta båtar beroende på mängden plast. De har redan idag svårigheter att leva upp till kraven att 85 % av materialet ska återanvändas eller återvinnas på grund av den höga andelen plast i bilar. Ett problem är att de olika delarna består av olika plaster och det går inte att blanda dessa hur som helst om materialet ska gå att återanvända. Detta problem har till viss del lösts på så sätt att plastdelarna på nyproducerade bilar stämplas och man kan på så sätt härröra vilken plast det rör sig om. När det gäller båtar är skrovet uppbyggt av en glasfibermatta som utvändigt bekläds med en hårdplast, gelcoat. Hårdplaster går inte att smälta ner och forma om på samma sätt som en termoplast. En vanlig familjebåt kan väga allt mellan 3 och 7 ton. En förutsättning för återvinning av båtar är att det finns företag och anläggningar som kan ta emot så stora mängder plast.

När det gäller kompositer, glasfiber sker idag ingen återvinning eftersom materialet uppvisar kvalitetsmässigt sämre egenskaper efter sönderdelning. De kan förbrännas tillsammans med annat avfall, men den höga halten oorganiskt material medför att energiinnehållet är lågt. Därför deponeras uttjänta produkter i stor utsträckning och processer för att återvinna kompositer saknas.


Avseende metaller så sorteras dessa ut. Merparten skickas vidare till olika återvinningsprocesser där det blir råvara för nya produkter. En liten del används också till energiutvinning. Idag är det brist på många metaller och de har ett ekonomiskt värde, vilket skulle vara ett incitament för ett omhändertagande. Enligt representanten från Bils্কrotarna skulle det idag vara intressant att ta emot en uttjänt båt om det rör sig om en aluminiumbåt.

För att producentansvaret på båtar ska fungera på ett tillfredsställande sätt kan det behövas ett ansvarsfullt och intresserat företag och som inte enbart ska vara vinstdrivande.

Sveriges första och enda båtskrot finns på Muskö. Den startades och drivs av två intresserade personer. De har även etablerat ett antal samarbetspartner, bl.a. inom varvsverksamheter. En av delägarna på Båtskroten uppger att den plast som idag mottas på skroten går till förbränning, men att en del forskning pågår för bättre omhändertagande av bl.a. Stena Recycling. Det har gjorts försök där man återanvänt plast från båtar där man framställt plyfaskivor till båtar. Dock visade det sig att efterfrågan var för låg för att projektet skulle vara ekonomiskt lönsamt att driva vidare. Delägaren uppger att antalet båtar som kommer till skroten är få, ca 50-100 båtar per år. Anledningen är att det inte finns någon subventionering för skrotning av båtar som det finns för bilar. En privatperson är inte villig att betala den relativt höga summan för att skrota sin båt och väljer då att ställa den eller dumpa den någonstans. Om producentansvaret för uttjänta båtar införs kommer de inbetalda premierna för nyförsålda båtar även bekosta skrotningen för de äldre båtar som finns. Kostnaden för en privatperson blir då endast att frakta båten till uppsamlingsplatsen och problemet med dumpade båtar kommer troligen att utifrån förslaget minska avsevärt. Utredningen har inte redovisat hur stor avgift som kommer att läggas på nya båtar. Man bör därför tänka sig en långsam uppbyggnad av fonden för att hålla avgiften på en rimlig nivå.

Vad skulle förslaget innebära för kommunen?

Till miljöförvaltningen inkommer i dagsläget ca 5 anmälningar om året gällande båtar som ligger och läcker olja eller drivmedel i någon farled. För förvaltningens del innebär detta inget större arbete eftersom ansvaret att omhänderta dessa landar på Stockholm Hamn. Det nya förslaget skulle för miljöförvaltningens del inte innebära någon skillnad men för Stockholm Hamn skulle det underlätta då båtägare kan spåras. Dock kan det påpekas, att förutom de anmälningar som inkommer till förvaltningen, finns ett mörkertal med övergivna båtar. Båtklubbar kan ställas inför problem när en medlem lämnat klubben men lämnat sin båt kvar i


småbåtshamnen och ägaren inte går att få tag på. Vidare finns uppgifter om båtägare som eldar upp sin trä- eller plastbåt i stället för att ta den till skroten.

Vidare måste miljöförvaltningen planera för utökad tillsyn avseende det föreslagna producentansvaret, förutsatt att anläggningarna lokaliseras inom Stockholms stad. Den utökade tillsynen kan jämföras med den tillsyn som idag bedrivs på de i staden belägna återvinningscentralerna. Även här är den insamlade plasten ett problem då den inte inbringar några intäkter som andra fraktioner såsom metall och papper mm.

Slut

Bilaga: Naturvårdsverkets rapport ”Nedskräpande och uttjänta fritidsbåtar”, sammanfattningen