
Beslut

1(5)
Datum Ärendebeteckning

2017-05-22

500-2792-2017

m.registrator@regeringskansliet.se

Länsstyrelsen Västerbotten Miljöenheten Tel vx 010-225 40 00 Fax 010-225 41 10 Vasterbotten@lansstyrelsen.se
901 86 UMEÅ Storgatan 71 B Direkttel.010-225 www.lansstyrelsen.se/vasterbotten

Yttrande över remiss M2017-00594

Beslut
Efter genomläsning av bifogade handlingar i remissen lämnar Länsstyrelsen
Västerbotten följande synpunkter till Naturvårdsverket.

 Nytta ska vägas mot kostnader, vilket innebär att en förbättrad
avfallsstatistik och spårbarhet ska uppnås med så låga
marginalkostnader som möjligt för samtliga inblandade parter.

 Uppgifterna i ett spårbarhetssystem behöver kunna användas både i
myndigheternas arbete med tillsynsvägledning och tillsyn, samt för
statistikändamål och nationell överblick. Den administrativa bördan
bedömer vi blir minst om samma rapportering kan användas av både
tillsynsmyndigheten och den centrala myndigheten. Med fördel kan
samordning med annat redan etablerat och inarbetat system som ex
SMP användas.

 Insamling, analys och rapportering av avfallsstatistik ska ske på ett
effektivt sätt och flöden och trender inom avfallsområdet går att
följa.

 Ett spårbarhetssystem bör omfatta enbart farligt avfall. Miljönyttan
med att kunna spåra icke-farligt avfall bedömer vi inte är lika stor
som för farligt avfall, och därmed skulle den administrativa
belastningen på myndigheter och näringsliv kunna överväga
miljövinsterna. Beroende på hur kommande rapporteringssystem
utformas, kan det dock vara så att den ytterligare bördan för att
uppnå spårbarhet även för icke farligt avfall blir liten, och då kan
denna bedömning omvärderas.

 Vid diskussionen om vem som ska rapportera till systemet är det
viktigt att utgå från att avfallsalstrare, transportör och mottagare var
och en för sig är skyldiga att för varandra uppge olika data om
avfallet och dess hantering. Det är ingen av de tre aktörsgrupperna
som helt kan slippa att dokumentera och vidareförmedla uppgifter.

Beslut
Datum Ärendebeteckning

Länsstyrelsen
Västerbotten

 2017-05-22

500-2792-2017

2

Det är möjligt att tänka sig att vissa aktörer åläggs att lämna
uppgifter till andra och att endast vissa grupper av aktörer behöver
rapportera till myndigheterna, eller att samtliga berörda aktörer
rapporterar direkt till myndigheterna.

 Frågan om att införa nya rapporteringskrav fordrar en avvägning
mellan två intressen: dels statistik- och måluppföljningsintresset och
dels intresset av att hålla nere den administrativa bördan och
förenkla för företag, som bland annat innebär att minska och
förenkla uppgiftslämnandet.

 I samband med större ebh projekt vore det bra om avfallet kan
”taggas” för att enklare kunna kontrolleras. Detta gäller FA och IFA.
En sådan kontroll skulle försvåra organiserad brottslighet mot
avfallstransporter och omhändertagande av dessa ofta mycket
kostsamma massor.

Spårbarhet
Det bedöms som bra med ökat fokus på farligt avfall och vikten i att
säkerställa att det farliga avfallet hanteras på ett korrekt sätt och hamnar på
rätt plats. I utredningen har många relevanta frågeställningar lyfts, bla
liktydighet och enhetlig hantering av det farliga avfallet. Vi delar er syn på
att valt alternativ bedöms som det bästa.

För att säkerställa att rapportering och hantering av data blir ändamålsenlig
för alla aktörer bedöms det särskilt viktigt att ”det är enkelt att hantera och
administrera”. Om den lösningen blir svår, komplicerad och kostsam kan
det istället medföra att egna lösningar som inte uppfyller kraven blir
aktuella.

Vi anser inte att kunskapsspridningen ska ligga på åkerier eller andra
verksamheter utan att spridning av informationsinsatser bör ske via
myndigheter eller tillsynspersonal. Detta för att säkerställa så att korrekt
information kommer ut men även för att få möjligheten att styra
informationsflödet. Ett sådant förfarande kan med fördel ske via ex
branschorganisationer som sedan kan fördela och sprida informationen till
berörda.

Det bör klargöras hur de mindre verksamheterna som har anmält egen
transport av avfall ska hanteras. Vilka krav som åligger dem och hur
rapporteringen ska ske på ett enkelt sätt så att inte egna olagliga transporter
blir ett enklare alternativ. Här kan man fundera på om det ska införas
undantag för ex anmälningspliktiga transportörer som kör eget farligt avfall.
Det tillskott som de anmälningspliktiga verksamheterna medför borde vara
marginellt för den sammanlagda avfallsmängden i Sverige.

Det bör tas med i det fortsatta arbetet vilken möjlighet till undantag som ska
få finnas vad gäller registrering för transporter vid ex tekniska problem,
täckning på ladsbyggden m.m. (§ 55).

Beslut
Datum Ärendebeteckning

Länsstyrelsen
Västerbotten

 2017-05-22

500-2792-2017

3

Statistik
Vi skulle förorda alternativ B av den enkla anledningen att dessa
anläggningar har en god kunskap i ämnet avfall och även har fokus på just
avfall och dess koder m.m. Om rapporteringen skulle börjas med denna
grupp så tror vi att processen förenklas avsevärt och att företag som inte har
kunskap om avfall då kan fokusera på det de är bra på och att kvalitén på
inrapporteringen blir avsevärt högre med alternativ B.

Arbete med att involvera samtliga A, B och C anläggningar borde bli en
kostsam och arbetskrävande process.

Med avfallstyper och mängder i en databas så underlättas möjligheten till att
ta fram bra statistik och underlag för att exempelvis få underlag för
kommande prioriteringar vad gäller tillsynsinsatser eller andra insatser.

Förslaget om att genomföra rapporteringskraven succesivt bedöms som bra
och krav med bindande sanktioner bör också införas succesivt så att
verksamheterna hinner anpassa sig till de nya kraven.

Arbete med ”uppströms arbete” kommer att förenklas och möjliggöras på ett
bra sätt med utökad rapportering och statistik.

Icke farligt byggnads- och rivningsavfall
Detta arbete med att ta in uppgifter gällande mängder och hantering skulle
med fördel kunna regleras via plan- och bygglagen då de hanterar och träffar
dessa personer i samband med bygglov/rivningslov. Med ett sådant
förfarande behöver kunden inte ha kontakt med fler myndigheter än
nödvändigt då detta ofta kan upplevas som förvirrande för kunden.
Slutredovisning skulle kunna ske i samband med slutbesiktning där tillträde
inte styrks förrän uppgifter om bygg- och rivafall redovisats.

För att förenkla och underlätta ex återanvändning av avfall bör det
övervägas om det går att lägga in lättnader för sådana åtgärder, för att
stimulera så att återvinningen ökar.

På sidan 40 nämns sortering vid källan. Om en utökad sortering direkt vid
källan aktualiseras bör även krav om ökad inventering ske. Detta för att
förhindra de negativa konsekvenser som kan förekomma om ingen
materialinventering skett. Mindre aktörer kan hoppa över detta viktiga steg
vilket kan leda till ökad exponering av ex asbest, PCB fog m.m. Tanken
med ökad sortering är dock mycket god.

Beslut
Datum Ärendebeteckning

Länsstyrelsen
Västerbotten

 2017-05-22

500-2792-2017

4

Magnus Langendoen
Enhetschef

Fredrik Lönneborg
Miljöhandläggare

Detta beslut är godkänt i Länsstyrelsens elektroniska system och har därför
ingen namnunderskrift.

Kopia till:

stina.andersson@regeringskansliet.se

mailto:stina.andersson@regeringskansliet.se

Bilaga

5(5)

Länsstyrelsen Västerbotten Miljöenheten Tel vx 010-225 40 00 Fax 010-225 41 10 Vasterbotten@lansstyrelsen.se
901 86 UMEÅ Storgatan 71 B Direkttel.010-225 www.lansstyrelsen.se/vasterbotten

	Beslut

