

YTTRANDE

2016-09-29

Dnr KU2015/01648/kl

Yttrande över riksantikvarieämbetets promemoria – Förslag om införande ansökningsavgift av ansökan för metallsökare

Det bör återremitteras för effekterna inte är utreda.

Riksantikvarieämbetet förutsåg alltså 2011 att kostnader och utredningsinsatser kopplade till lagstiftningen om användande av metallsökare skulle komma att öka om det generella förbudet ersattes med tillståndsplikt.

Riksantikvarieämbetet föreslog inte (då) att kostnaderna för tillståndsförfarandet helt eller delvis skulle belasta den enskilde. Staten har varit förberedd på att kostnaderna för handläggning av ansökningar skulle komma att öka, men troligen inte budgeterat för någon särskilt ökning

Som metallsökare söker man av ett område ett flertal gånger vår och höst. Oftast har man flera områden (Ca 30-50st) endast ett område räcker inte för att utöva hobbyn. Är man aktiv under en hel säsong så är ca 50 st. olika områden lagom. Att då ha en avgift på 700 kr per område skulle innebära att man måste betala 35000 kr per säsong bara i tillstånd. Om man nu ens får tillstånd, vilket det inte finns någon garanti för. I värsta fall har man ha betalat en massa pengar i onödan. För att inte kasta pengar i sjön skulle det bli en massa förfrågningar till länsstyrelsen som skulle ta ännu mer av deras tid innan man ansöker om tillstånd. Troligen massa andra kostnader för andra myndigheter skulle bli fallet. Det tillägg som kom 1/7 2016 att man skulle ha markägarens tillstånd innan man ansöker har också blivit en belastning för länsstyrelserna och markägaren som kontaktas tycker att det räcker med deras tillstånd.

I våra grannländer så finns det ingen sådan här lag alls. Där behöver man inte tillstånd för att använda en metalldetektor och varför ska man egentligen behöva det? Förslaget säger ju självt att det bara skapas extra arbetsbelastning för involverade myndigheter. Varför inte ta bort att man behöver tillstånd helt och hållet? Då slipper man ju all denna byråkrati som inte gynnar någon alls.

I Danmark, Norge, och Finland så värnar man om äganderätten genom att låta markägarna bestämma om metallsökning får ske på deras mark eller ej. Varför kan vi i Sverige inte nyktra till och inse att vi skapat ett byråkratiskt monster med nuvarande regler?

Alternativet är annars licens än utbildning med grundläggande arkeologi **GPS**- inmätning mm, till en rimlig kostnad så att vi kan rädda vår att kulturarv inte sänka det under plogen.

Diskriminering av metallsökare måste få ett slut, här inför man ett regelverk och när vi följer det och uppmanar till ansökningar så tycker länsstyrelserna att man får för mycket jobb så då försöker man belägga ansökningarna med avgift och visst man får ner ansökningar troligen till 0 från hobbysökare. Är det syftet ?

Metallsökare

Håkan Lindberg

