
 

Richard Murray, ordf. 
Drottningholmsvägen 1  +46-(0)768-016897 
112 42 Stockholm richard.murray@comhem.se +46-8-6521479 

 
 

Miljö- och energidepartementet 
Stockholm 
att: Lina Oskarsson 

 
Århuskonventionen – yttrande över tillämpningen i Sverige 
 
Förbundet för Ekoparken bildades 1992 i syfte att värna vårda och visa ett område i 
Stockholm-Solna-Lidingö som 1994 av riksdagen utsågs till Nationalstadspark och av 
riksintresse för natur- och kulturmiljövården. Förbundet verkar i Stockholm med 51 
medlemsorganisationer representerande ca. 250.000 medlemmar. Förbundet är 
representerat i Stockholms läns länsstyrelses Nationalstadsparksråd. 
 
Inbjuden att lämna synpunkter på regeringens rapport avseende hur 
Århuskonventionen genomförs i Sverige får härmed Förbundet för Ekoparken lämna 
följande svar. 
 
EU-förordningen 1367/2006 föreskriver att berörda myndigheter i Sverige (EUs 
institutioner och olika organ) genomför de skyldigheter som omnämns i 
förordningen. Allmänheten skall garanteras tillgång på information, delaktighet i 
beslutsfattande och tillgång till rättslig prövning i miljöfrågor. 
 
Myndigheternas serviceskyldighet 
I svensk lag föreskrivs att myndigheterna har en serviceskyldighet genom att lämna 
allmänheten upplysningar, vägledning, råd och annan hjälp i enskilda frågor som rör 
myndighetens verksamhet. I allmänhet fungerar detta rätt väl men ett stort problem 
är och kan vara att det inte alltid är lätt att veta vilken av alla myndigheter som är den 
relevanta i ett speciellt fall. Är det regeringen, Boverket, Arbetsmiljöverket, 
länsstyrelsen eller byggnadsnämnden? Eller är det flera myndigheter inblandade?  
Här skulle allmänhetens servicebehov väsentligen underlättas genom att berörd 
myndighet/myndigheter i samband med ett visst projekt annonserar om vilken eller 
vilka myndigheter som tillhandahåller information samt emottar klagomål i ärendet. I 
sin promemoria framhåller regeringen att det pågår arbete att digitalisera 


 

Richard Murray, ordf. 
Drottningholmsvägen 1  +46-(0)768-016897 
112 42 Stockholm richard.murray@comhem.se +46-8-6521479 

myndigheternas tjänster. Det är i och för sig vällovligt eftersom tanken är att utöka 
servicetiden till en dygnet-runt-tjänst. Digitalisering innebär dock inte alltid 
förbättrad service eftersom digitalisering av en tjänst inte sällan innebär att 
möjligheten för allmänheten till en mänsklig kontakt skärs ned. Det är olyckligt av 
flera skäl inte minst för den del av allmänheten som inte kan eller som inte vill nöja 
sig med att inte få tala med en ansvarig handläggare. Eftersom Århuskonventionen 
bl.a. handlar om att göra allmänheten delaktig i beslutsfattande är det väsentligt att 
allmänheten inte fråntas möjligheten till kontakt med beslutsfattare och inte lämnas 
därhän till sin dator och till myndighetens olika web-tjänster. 
 
Förbundet har i samband med vissa politiskt högprioriterade och kontroversiella 
ärenden upplevt svårigheter att få ta del av myndigheternas information. 
Myndigheterna har också förvanskat information. Tidigare erfarenheter finns 
dokumenterade i Nationalstadsparken – ett experiment, i hållbar utveckling, Formas, 
2002. Det finns också exempel på att myndigheter helt underlåter att behandla i laga 
ordning framställda önskemål om handläggning enligt viss lagstiftning med bäring på 
specifika miljöärenden.  
 
En verksamhetsutövare som vill ha tillstånd att anlägga, driva eller ändra en 
verksamhet skall bedöma vilka miljökonsekvenserna är samt sammanställa en 
miljökonsekvensbeskrivning (MKB). Syftet med detta är att identifiera och beskriva 
vilka direkta och indirekta effekter den planerade verksamheten kan medföra för 
mänskor, djur, växter, vatten och luft. Skyldigheten att sammanställa en MKB handlar 
inte bara om dokumentet i sig utan även om processen att ta fram dokumentet, där 
samrådet spelar en avgörande roll. Normalt skall en MKB kungöras tillsammans med 
ansökan om tillstånd för verksamheten som sådan. Härigenom skall allmänheten 
tillförsäkras information, få möjlighet att yttra sig innan ärendet prövas. Den 
myndighet som skall pröva en ansökan skall även ta ställning till huruvida innehållet i 
MKB uppfyller kraven enligt Miljöbalken, MB. Alltför ofta har vi anledning att förvåna 
oss över att Stockholms stad, t.ex., helt negligerar reglerna om MKB. I den mån svar 
ges på frågan om varför inte staden uppfyller sin skyldighet ges antingen inget svar 
alls eller att MKB anses vara obehövligt. En nybyggnad av 700 bostäder i 
Nationalstadsparken ansågs exempelvis inte behöva förses med en 
miljökonsekvensbeskrivning.  
 
Innehållet i en MKB är inte kvalitetssäkrat. Det är exploatören själv eller den 
tillståndbeviljande kommunen som utarbetar MKB. Det gör att problem kan nedtonas 
eller förtigas. När domstolarna sedan prövar ärendet ställer de inga krav på MKBs 
opartiskhet och saklighet. Vår och andra miljöorganisationers invändningar och 
kompletteringar av miljökonsekvensbeskrivningen beaktas inte för sitt sakliga 
innehåll. 
 
Som regeringen själv uttrycker det: ” Den beslutsfattande myndigheten skall enligt 
bestämmelserna i miljöbalken beakta resultatet av samråd och allmänhetens 


 

Richard Murray, ordf. 
Drottningholmsvägen 1  +46-(0)768-016897 
112 42 Stockholm richard.murray@comhem.se +46-8-6521479 

yttranden över MKB och ansökan.” Här bör regeringen kraftfullt framföra, särskilt för 
berörda myndigheter inom Stockholm, att framtagandet av en MKB är en konsekvens 
av den skyldighet som varje verksamhetsutövare har, som avser att genomdriva ett 
projekt med miljökonsekvenser, typ bygg- och anläggningsarbeten. Brister i 
framtagandet av en MKB är ett brott mot Århuskonventionen och därmed ett brott 
mot svensk lag. 
     
Informationsskyldighet 
I sin promemoria framhåller regeringen, att arbete med att främja utbildning och 
medvetenhet i miljöfrågor pågår inom skola och i andra sammanhang. Det är möjligt 
att påståendet är korrekt. Eftersom regeringen inte redovisar några exempel på 
denna påstådda framgångsmodell, så är det svårt att veta hur långt strävandena har 
kommit att bibringa skolelever kunskaper om vår gemensamma miljö samt varför det 
är viktigt att barnen tidigt lär sig respekt för och ett varsamt förhållningssätt till natur 
och miljö. 
 
Lagen är till för att följas 
Alltför ofta utrycker domstolar och domare att miljölagstiftningen innehåller 
avvägningsfrågor som domstolarna inte är kapabla att hantera. Domstolarna 
överlåter då avvägningen till politiker och myndigheter. Därmed sätts 
rättsmaskineriet och allmänhetens möjligheter att få lagen prövad helt ur spel. 
Rättsväsendet måste upplysas om att miljölagstiftning har samma ställning som 
annan lagstiftning och att domstolarna är till för att uttolka lagen istället för skjuta 
frågorna ifrån sig och hänvisa till politiska avgöranden. 
 
Tillgång till rättslig prövning 
Enligt gällande rätt har den rätt att överklaga ett beslut om det gått honom eller 
henne emot. Det följer av sedvanliga rättsregler i Sverige. Däremot är det inte 
självklart att en miljöorganisation har samma rätt. I Sverige begränsas denna rätt så 
att det endast är organisationer av viss storlek, minst 100 medlemmar, eller som kan 
visa att organisationen har allmänhetens stöd. Vidare skall organisationen i fråga ha 
bedrivit verksamhet i minst 3 år. Vidare bestäms miljöorganisationers rätt att 
överklaga av om verksamheten av länsstyrelsen bedöms ha betydande miljöpåverkan 
eller ej. Om länsstyrelsen bedömer att betydande miljöpåverkan inte föreligger har 
miljöorganisationerna inte möjlighet att överklaga. Länsstyrelsen kan alltså med sitt 
beslut undanröja miljöorganisationers rätt att föra talan i domstol. Inom plan- och 
byggområdet inskränker sig rätten vidare till enbart detaljplaner och detaljplaner av 
en viss beskaffenhet, ej bygglov och rivningar. Miljöpåverkan som ej kräver 
miljötillstånd undandras också miljöorganisationers möjlighet att få rättsligt prövat. 
 
Begränsningarna har starkt kritiserats av olika remissinstanser i olika tidigare 
sammanhang. Av regeringens promemoria följer att regeringen själv nu har insett att 
dess förmåga att följa Århuskonventionens regler i detta avseende inte har varit i 
konventionens anda. I promemorian framförs att ett förslag bereds för att förbättra 


 

Richard Murray, ordf. 
Drottningholmsvägen 1  +46-(0)768-016897 
112 42 Stockholm richard.murray@comhem.se +46-8-6521479 

miljöorganisationernas generella rätt att överklaga. Regeringens förslag förefaller 
vara inriktat på att organisationer skall ges en utvidgad rätt att överklaga ett beslut 
även i fråga om tillsyn samt domar och beslut som innebär ett försämrat vattenskydd. 
Kravet att organisationerna skall ha bedrivit verksamhet i Sverige skall falla bort och 
kravet på 3 års verksamhet minskas till 2 år. 
 
Att regeringen själv inser att tillämpningen av Århuskonventionen i det här avseendet 
har verkat starkt begränsande avseende överklagansmöjlighet men även i strid med 
konventionens bokstav och dess intentioner är bra. Med detta sagt har regeringen 
även framöver ett ansvar att ta bort alla de begränsningar, medlemsantal, 
allmänhetens stöd, verksamhetstid, länsstyrelsebeslut, begränsningar till viss slag av 
detaljplaner m.m. som hindrar en miljöorganisations självklara och demokratiskt 
grundade rätt att överklaga. Regeringen måste rensa i regelverket så att 
konventionens intentioner, att varje miljöorganisation har rätt att få en myndighets 
beslut prövat av ett oberoende organ eller en domstol, förverkligas.   
 
Sammanfattning 
Förbundet för Ekoparken efterlyser följande förbättringar av tillämpningen av 
Århuskonventionen i Sverige: 
 

 Myndigheternas information till allmänheten i ett konkret ärende bör samlas 
hos en myndighet som ansvarar för all kommunikation med allmänheten. 

 Informationen får inte inskränkas till digital information utan måste alltid 
kombineras med möjligheter att få personlig kontakt med handläggare. 

 Myndighetsmissbruk i miljöärenden ska beivras. 

 Krav måste ställas på myndigheterna att göra miljökonsekvensbeskrivningar 
och att dessa ska uppfylla lagens krav om vad en miljökonsekvensbeskrivning 
ska innehålla – dvs. ge en fullständig och uttömmande beskrivning av 
förväntade miljökonsekvenser samt redovisa alternativ till den begärda 
åtgärden och dess konsekvenser på ett jämförbart sätt. Domstolarna ska tillse 
att miljökonsekvensbeskrivningarna görs när så är motiverat och att de håller 
god kvalitet. Miljöorganisationernas inlagor ska behandlas sakligt och opartiskt 
av domstolarna. 

 Rättsväsendet måste upplysas om att miljölagstiftning har samma ställning 
som annan lagstiftning och att domstolarna är till för att uttolka lagen istället 
för skjuta frågorna ifrån sig till politiker och myndigheter. 

 Regeringens förslag att organisationer skall ges en utvidgad rätt att överklaga 
ett beslut även i fråga om tillsyn samt domar och beslut som innebär ett 
försämrat vattenskydd är välkommet, liksom att krav på att organisationerna 
skall ha bedrivit verksamhet i Sverige skall tas bort och att krav på 3 års 
verksamhet minskas till 2 år. 


 

Richard Murray, ordf. 
Drottningholmsvägen 1  +46-(0)768-016897 
112 42 Stockholm richard.murray@comhem.se +46-8-6521479 

 Därutöver måste miljöorganisationer få rätt att lagligt pröva även bygglov och 
rivningar samt miljöärenden som inte kräver tillstånd samt detaljplaner av alla 
de slag utan inskränkningar. 

 Länsstyrelsen ska inte obehindrat kunna besluta vad som utgör betydande 
miljöpåverkan. Det måste domstolarna pröva. 

 
Stockholm den 14 februari 2017 
 
 
Richard Murray, förbundsordförande 

 
 
     
 
    


