

Tilsyn, håndhævelse, ansvar, mv.

Partner, advokat (L) Jacob Brandt
DAKOFA den 5. februar 2019

Disposition

- Kap. 5-tilsynet
 - *Kaffepause*
- Kap. 6-tilsynet
 - *Frokost*
- Den retlige ramme (forvaltningsretten)
- Lovliggørelse
 - *Kaffe og kage-pause*
- Ansvar for affaldshåndtering ved konkurser
- Forholdet mellem miljøbeskyttelseslovens § 19 og § 33.

Miljøbeskyttelseslovens § 65

- Hovedreglen er MBL § 65:
 - Kommunalbestyrelsen fører generelt tilsyn med, at loven og de regler, der er fastsat med hjemmel i loven, overholdes.
 - Gældende lokale krav fastsat i regulativer eller forskrifter
 - Kommunalbestyrelsen fører desuden tilsyn med:
 1. At påbud og forbud efterkommes
 2. At vilkår fastsat i forbindelse med godkendelser og tilladelser overholdes, og
 3. At miljøkrav fastsat i en aftale efter MBL § 10, stk. 2, overholdes
 - Kommunen fører desuden tilsyn med forureninger eller risiko for forurening som følge af ophørt virksomhed

Miljøbeskyttelseslovens § 65

- Derudover ligger der en opgave i:
 - at sikre, at forurening fra virksomheder, anlæg og lignende, der ikke er reguleret af tilladelser, godkendelser eller påbud, ikke giver anledning til uønskede effekter på miljø og sundhed eller risiko herfor
 - at vurdere, om gældende vilkår, tilladelser eller påbud er tilstrækkelige i henhold til gældende lovgivning
 - at vurdere, om der er behov for nye vilkår eller revision af eksisterende vilkår eller påbud
 - at sikre, at fornødne tilladelser og godkendelser indhentes som forudsat i miljøbeskyttelsesloven eller husdyrgodkendelsesloven.
- Udover at kontrollere virksomhedens miljøforhold og håndhæve gældende regler, kan tilsynet samtidig inspirere til og vejlede om miljøforbedringer.

Miljøbeskyttelseslovens § 66

- Miljøministeren (i praksis Miljøstyrelsen) overvåger miljøtilstanden i omgivelserne og er tilsynsmyndighed for en række specialområder eksempelvis genetisk modificerede organismer, bilskrot og offshoreaktiviteter.
- Miljøministeren er desuden tilsynsmyndighed på de virksomheder, hvor ministeren er godkendelsesmyndighed
- Miljøministeren er desuden myndighed, når der er tale om forurening eller risiko for forurening fra tidligere virksomhedsdrift underlagt ministerens tilsyn
- Miljøministeren fører endelig tilsyn med spildevandsudledninger fra spildevandsforsyningsselskaber omfattet af vandsektorloven

Kap. 5-tilsynet

Det såkaldte kapitel 5-tilsyn er virksomhedstilsynet

- Det indebærer tilsyn med de virksomheder, som er godkendelsespligtige eller ikke-godkendelsespligtige efter miljøbeskyttelseslovens kapitel 5.

Til loven knytter sig godkendelsesbekendtgørelsen og dens branchebilag, bekendtgørelserne om affaldsforbrændings- og deponeringsanlæg.

- Virksomhedstilsynet omfatter således i høj grad de affaldshåndterende virksomheder.

Kap. 5-tilsynet

- "Kapitel 5-reguleringen" er rettet mod emissioner og risikoen for emissioner fra virksomheden, herunder affaldsfrembringelsen
- Tilsynet sker både som led i en udvikling af reguleringen af virksomhedens emissioner og som kontrol af, at virksomheden overholder gældende regulering
- Tilsynet er brugerfinansieret
- Tilsynet er fordelt mellem Miljøstyrelsen og kommunerne
 - MST har de store (og få)
 - Kommunerne har alle de andre

Kap. 5-tilsynet

- Den danske tilsynstradition
 - Et godt miljøtilsyn handler ikke kun om kontrol, men i lige så høj grad om vejledning og forebyggelse.
 - Virksomheder og landbrug får gennem dialogen i miljøtilsynet mulighed for at tilpasse produktion og praksis, inden der er tale om en egentlig overtrædelse af gældende love og regler.
 - Når det fungerer godt, kan miljøtilsyn også bidrage til få fokus på ressourceoptimering i virksomheden eller på husdyrbruget og på den måde være værdiskabende.
 - Hos mindre virksomheder eller husdyrbrug er miljøtilsynet med til at skærpe fokus på miljø, mens det for større virksomheder bl.a. er muligheden for gennem dialog at forebygge miljøproblemer, der er det centrale.

Kap. 5-tilsynet

- Den danske tilsynstradition
 - En veltilrettelagt og effektiv tilsynsindsats er et centralt element i forebyggelse af miljøproblemer, og miljøtilsynet er væsentligt både ud fra en miljøøkonomisk synsvinkel og for borgernes, virksomheders og landbrugs oplevelse af retsbevidsthed.
 - Der kan være en forventning fra borgerne om, at miljømyndighederne sikrer en miljøtilstand, der er forsvarlig.
 - Hvis miljøtilsynet ned- eller bortprioriteres i længere perioder, vil en del af incitamentet til at overholde lovgivningen bortfalde.
 - Tilsynet spiller med andre ord en vigtig rolle i at få love, regler og herunder miljøgodkendelser til at virke i praksis.

Kap. 5-tilsynet

- Godkendelsesbekendtgørelsen forudsætter, at virksomhederne overholder bestemte vilkår om bl.a. opbevaring af affald.
- Standardvilkårsbekendtgørelsen indeholder en række standardvilkår, hvor følgende er særligt relevante for affaldsområdet:
 - Afsnit 16 (J 205): Biogasanlæg
 - Afsnit 17 (K 203): Mindre anlæg for midlertidig oplag af farligt affald forud for nyttiggørelse eller bortskaffelse
 - Afsnit 18 (K 206): Anlæg, der nyttiggør ikke-farligt affald
 - Afsnit 19 (K 209) Autoophug (autogenbrug)
 - Afsnit 20 (K 211): Genbrugspladser
 - Afsnit 21 (K 212): Større anlæg for midlertidig oplag af ikke-farligt affald eller WEEE forud for nyttiggørelse eller bortskaffelse.

Ophobning af skrotbiler og godkendelsespligt

Hvornår er skrotbiler affald:

- Køretøjet er ikke økonomisk reparerbart
- Køretøjet kan ikke registreres uden forudgående syn (synsrapport)
- Køretøjet har været uindregistreret i en længere periode (6 mdr.), og der er ikke synlige tegn på, at istandsættelse er iværksat
- Ophugning af køretøjet er påbegyndt
- Køretøjet er overdraget fra sidste registrerede ejer med henblik på ophug
- Køretøjet er afleveret på registreret ophugningsvirksomhed.

Godkendelsespligt indtræder:

- 5 biler ved erhvervsdrivende, jf. bilskrotbekendtgørelsens § 9, stk. 2
- 1 bil ved private (afleveringspligt, jf. bilskrotbekendtgørelsens § 4).

Miljøtilsynsbekendtgørelsen

- Gælder for tilsyn efter
 - Miljøbeskyttelsesloven
 - Husdyrbrugloven
 - Jordforureningsloven
- De centrale bestemmelser (kap. 2 og 3) gælder dog kun for oplyste virksomhedstyper (§ 1, stk. 2):
 1. Bilag 1 og 2-virksomheder (godkendelsesbek.)
 2. Virksomheder omfattet af maskinværkstedsbekendtgørelsen (Branchebek.)
 3. Godkendelsespligtige husdyrbrug (§ 16a)
 4. Tilladelsespligtige husdyrbrug (§ 16b)
 5. Husdyrbrug over 3 dyreenheder, indtil der er truffet afgørelse om godkendelses- eller tilladelsespligt
 6. Virksomheder omfattet af bilag 1 i brugerbetalingssbekendtgørelsen
 7. Virksomheder omfattet af autoværkstedsbekendtgørelsen (Branchebek.)
 8. Virksomheder omfattet af renseribekendtgørelsen (Branchebek.)
 9. Mellemstore fyringsanlæg (Anlægsbek.)

Miljøtilsynsbekendtgørelsen

- Tilsyn defineret som *”Enhver form for udøvelse af tilsynsvirksomhed”*, herunder
 - Planlægning og prioritering af indsatsen
 - Forberedelsen
 - Gennemførelsen af et tilsynsbesøg
 - Administrativ kontrol af eksempelvis indrapporteringer
 - Revurdering af miljøgodkendelser
 - Håndhævelse

Miljøtilsynsbekendtgørelsen

- § 3 (Miljøtilsynsplan):
 - Krav om udarbejdelse af tilsynsplan, som indeholder:
 - Angivelse af geografisk område
 - Generel vurdering af væsentlige problemer
 - Fortegnelse over:
 - godkendelsespligtige bilag 1-virksomheder og
 - husdyrbrug omfattet af § 16a, stk. 2 (store husdyrbrug)
 - Beskrivelse af tilsynsindsats, herunder tilrettelæggelse og gennemførelse af tilsynsbesøg
 - Beskrivelse af samarbejdsrelationer med andre myndigheder

Miljøtilsynsbekendtgørelsen

- § 3 (Miljøtilsynsplan):
 - Tilsynsplanen skal i høring i 4 uger
 - Offentliggøres via MST's digitale løsning umiddelbart efter indarbejdelse af høringssvar
 - Opdateres mindst hvert 4. år
 - Mindre ændringer og opdateringer i den 4-årige periode kan gennemføres uden høring

Miljøtilsynsbekendtgørelsen

- § 4:
 - Med udgangspunkt i tilsynsplanen og resultaterne af det eller de seneste tilsyn udarbejdes en risikovurdering af virksomhederne og husdyrbrug omfattet af tilsynsplanen
 - Risikovurderingen skal opdateres efter hvert tilsyn
- § 5:
 - Tilsynsfrekvensen fastsættes på baggrund af scoren i risikovurderingen
 - Tilsynsfrekvensen skal ændres, hvis opdatering af risikovurderingen giver anledning hertil
 - Bilag fastlægger de nærmere rammerne for tilsynsfrekvensen for de forskellige virksomhedstyper

Miljøtilsynsbekendtgørelsen

- § 4:
 - Risikovurderingen/scoren udarbejdes som beskrevet i bilag 1:
 - Vægtede parametre for
 - Sandsynligheden for en forurening
 - Systematik i miljøarbejde, herunder miljøledelse og –forbedringer
 - Regelefterlevelse
 - Konsekvensen af en potentiel forurening
 - Håndtering af opbevaring af kemi, farligt affald og oplagret husdyrgødning
 - Emissioner til luft, jord- og vandmiljø samt husdyrbrugets størrelse
 - Sårbarhed, afstand til følsomme områder
 - Lav score => ”dygtig” virksomhed

Miljøtilsynsbekendtgørelsen

Forskellige tilsynstyper

- Opstartstilsyn
- Basistilsyn
- Prioriteret tilsyn

- Forskellige virksomhedstyper
 - Kategori 1
 - Kategori 1a: Bilag 1-virksomheder og større husdyrbrug
 - Kategori 1b: Bilag 2-virksomheder, maskinværkstedsbek. (branchebek.), øvrige godkendelsespligtige husdyrbrug og mellemstore fyringsanlæg

 - Kategori 2: Resten af virksomheder og husdyrbrug omfattet af § 1, stk. 2

Miljøtilsynsbekendtgørelsen

- Opstartstilsyn:
 - § 2, nr. 8:
 - Bilag 2-virksomheder, jf. godkendelsesbekendtgørelsen
 - Maskinværkstedsbekendtgørelsen
 - Opstartstilsyn gennemføres, når virksomheden etablerer sig
 - Et opstartstilsyn gennemgås alle miljøforhold
 - Områder, hvor der vil være relevant med rutiner for at forebygge uheld eller skader, identificeres
- § 8:
 - Gennemføres senest 3 måneder efter, at driften er igangsat

Miljøtilsynsbekendtgørelsen

- Basistilsyn
 - § 2, nr. 5:
 - *”Et planlagt tilsyn, hvor virksomhedens eller husdyrbrugets mv. samlede miljøforhold gennemgås*
 - *Et basistilsyn kan bestå af flere relaterede tilsyn, som kan være fysiske og administrative*
 - *Der indgår som minimum et tilsynsbesøg”*
 - Kategori 1-virksomheder: Mindst 1 basistilsyn i løbet af en 3-årig periode
 - Kategori 2-virksomheder: Mindst 1 basistilsyn i løbet af en 6-årig periode

Miljøtilsynsbekendtgørelsen

- Prioriterede tilsyn
 - § 2, nr. 6:
 - *”Et planlagt tilsyn udover basistilsynet, hvor de forhold eller aktiviteter, som virksomheden eller husdyrbruget har scoret højt i ved miljørisikovurderingen, gennemgås.*
 - *Et prioriteret tilsyn kan bestå af et fysisk eller et administrativt tilsyn”*
- Bilag 2:
 - Kategori 1-virksomheder: 1 eller flere prioriterede tilsyn i 3-årig periode
 - Kategori 2-virksomheder: 1 eller flere prioriterede tilsyn i 6-årig periode
 - Vurderes konkret på baggrund af miljørisikoscoren
- Tilsynsbesøg som led i en tilsynskampagne anses som et prioriteret tilsyn

Miljøtilsynsbekendtgørelsen

- § 9:
 - Krav om aktivt og opsøgende tilsyn
 - Tilsynsbesøg hurtigst ved væsentlige miljøklager eller væsentligt miljøuheld
 - Tilsynsbesøg i relevant omfang ved miljøgodkendelse og revurdering heraf
 - Tilsynsbesøg senest 6 mdr. efter væsentlig lovbrud
- § 10:
 - Krav om årligt fysisk tilsyn på
 - mindst 40% af kategori 1-virksomhederne
 - Mindst 25% af kategori 2-virksomhederne

Miljøtilsynsbekendtgørelsen

- § 7:
 - Gennemførelse af to tilsynskampagner om året
 - En tilsynskampagne er en afgrænset, målrettet og koordineret indsats – typisk omkring et konkret miljøproblem eller miljøtema
 - En tilsynskampagne taget sigte på at ændre virksomheders adfærd og sikre et højt niveau af miljøbeskyttelse
 - Krav om løbende offentliggørelse af den samlede konklusion af tilsynsmyndighedens indsats i forbindelse med hver enkelt tilsynskampagne
 - Mål, effekter og titel på kampagnen
 - Offentliggørelse skal ske gennem MST's digitale løsning
 - Eksempler: affaldsforebyggelse, genbrug af træpaller, farligt affald på autoværksteder (2015)

Miljøtilsynsbekendtgørelsen

- § 11:
 - Krav om tilsynsrapport efter fysisk tilsynsbesøg:
 - Minimumskrav til rapporten:
 - Baggrund for tilsynet
 - Navn og adresse
 - Kort beskrivelse af virksomheden
 - Dato
 - Genstanden for tilsynsbesøget
 - Evt. konstatering af jordforurening
 - Påbud/indskærpelser
 - Opfølgning på tidligere tilsynsbesøg
 - Tilsynsrapporten sendes senest 2 måneder efter besøg med oplysning om, hvad der offentliggøres

Miljøtilsynsbekendtgørelsen

- § 12:
 - Krav om offentliggørelse af tilsynsrapporten senest 4 måneder efter tilsynsbesøget, medmindre der er truffet afgørelse om at gøre en undtagelse
 - Konklusionen på opfølgning på evt. påbud eller indskærperler offentliggøres
 - Sagsbehandling i forbindelse med varsling og meddelelse af påbud efter jordforureningsloven offentliggøres ikke
 - Klager over afgørelser offentliggøres – og det endelige resultat
 - Retten til aktindsigt annonceres ved offentliggørelse af tilsynsrapporten
- § 13:
 - Oplysningerne omfattet af § 11 skal være offentligt tilgængelige for de to seneste tilsynsbesøg

Brugerbetalingsbek.

- Hvem skal betale gebyr? (§ 2):
 1. Godkendelsespligtige virksomheder (enkelte undtagelser i § 2, stk. 2)
 2. Husdyrbrug i forskellige varianter
 3. Autoværksteder
 4. Pelsdyrfarme
 5. Erhvervsmæssigt dyrehold
 6. Vindmøller
 7. Virksomheder omfattet af maskinværkstedsbekendtgørelsen (branchebek.)
 8. Mellemstore fyringsanlæg
 9. Bilag 1-virksomheder*

Brugerbetalingsbek.

- Hvem skal betale gebyr? (§ 2):
 - Affaldshåndterende bilag 1-virksomheder:
 - K 51. Containerpladser med mindre end 4 containere eller med et samlet volumen af oplaget på mindre end 30 m³.
 - K 52. Anlæg for omlastning af ikke-farligt affald med en kapacitet for tilførsel af affald på mindre end 30 tons pr. dag.
 - K 53. Komposteringsanlæg med kapacitet for tilførsel af organisk affald og evt. andre materialer på 100 tons årlig eller mindre.

Brugerbetalingsbek.

Hvornår er der grundlag for brugerbetaling

- § 3:
 1. Godkendelse og andre opgaver efter kap. 5 i miljøbeskyttelsesloven
 2. Godkendelse/tilladelse efter kap. 3 og opgaver efter kap. 4 i husdyrbrugloven
 3. Behandling af anmeldelse af virksomheder omfattet af maskinværkstedsbekendtgørelsen (branchebek.)
 4. Tilsyn efter kap. 9 i miljøbeskyttelsesloven
 5. Tilsyn efter kap. 5 i husdyrbrugloven

Brugerbetalingsbek.

Hvad skal der betales for:

1. Behandling af godkendelses- og påbudssager, herunder revurdering
2. Ikke behandling af ansøgninger efter andre love/andre kapitler i MBL
3. Forelæggelse for udvalg
4. Tilsyn og håndhævelse (ex. kørsel)
 - også vedrørende de tilladelser, man ikke kunne debitere tid vedrørende.
5. Ikke selvhjælpshandlinger (lovliggørende)
6. Ikke generel planlægning af tilsynsindsats, vidensopbygning eller lign.
7. Dialog om regulerede forhold cfr. frivillige ting (fx miljøstyring)
8. Ikke arbejde med en sag, der er påklaget, eller en retssag
9. Ikke arbejde med behandling af en hjemvist sag

Brugerbetalingsbek.

Man kan ikke kræve betaling, hvis:

”... vidensopbygning sker i forbindelse med behandlingen af en konkret sag, hvis der er tale om generel viden, som medarbejdere med de pågældende opgaver bør være i besiddelse af, f.eks. om lovgivning og vejledninger, eller generelt præget teknisk viden, og hvor den konkrete sag således blot er anledningen til at skaffe sig en mere generelt nødvendig viden.”

Brugerbetalingsbek.

- Opkrævningstidspunkt = november måned.
- Hvad hvis opkrævning ikke sker i november?
- MST-udtalelse:
 - *”Efter Miljøstyrelsens opfattelse mister kommunen ikke sin ret til at opkræve brugerbetaling, selv om opkrævningstidspunktet er overskredet.”*

Brugerbetalingsbek.

Dokumentation for tidsforbrug

- MAD2002.440VLK
 - A drev en listevirksomhed, der var miljøgodkendt af amtet.
 - I begyndelsen af 1990'erne opkrævede amtet et tilsynsgebyr på et par tusind kroner pr. år, hvilket A betalte.
 - Fra omkring midten af 1990'erne blev tilsynsgebyret forhøjet til ca. 20.000 kr. pr. år, hvilket A telefonisk protesterede imod og nægtede at betale.
 - En medarbejder fra amtet oplyste ved forklaring for landsretten, at der var brugt mere end 100 timer på tilsyn med A's virksomhed beregnet på grundlag af standardiserede tidstabeller.
 - Med henvisning til at der ikke var fremlagt nærmere dokumentation for beregningen af den anvendte tid på tilsyn, fandt landsretten, at amtet ikke havde sandsynliggjort, at der var anvendt mere end 0,01 årsværk på tilsynet med A's virksomhed.

Kap. 6-tilsynet

Miljøbeskyttelseslovens kapitel 6 er kapitlet om håndtering af affald, som suppleres af kapitel 2 og 7, navnlig i forhold til affald med producentansvar, transportforordningen og POP-forordningen.

Til lovens kapitel 6 knytter sig til bl.a.:

- Affaldsbekendtgørelsen
- Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører m.v.
- De kommunale regulativer samt
- Bekendtgørelser om anvendelse mv. af særlige fraktioner.

Kap. 6-tilsynet

- Kap. 6 er rettet mod håndteringen af affaldet efter, at det er frembragt af husholdninger eller virksomheder
 - Hvordan?
 - Hvem?
- Det drejer sig primært om kontrol af, at virksomheder eller borgere overholder den gældende regulering.
- Det kan kun brugerfinansieres i det omfang, der er tale om sagsbehandling efter kapitel 9.

Miljøbeskyttelseslovens § 19

Stk. 1:

- *”Stoffer, produkter og materialer, der kan forurene grundvand, jord og undergrund, må ikke uden tilladelse*
 - 1) *nedgraves i jorden*
 - 2) *udledes eller oplægges på jorden*
 - 3) *afledes til undergrunden”*

Stk. 4:

- *”Tilladelse efter stk. 1 og 2 gives af kommunalbestyrelsen, medmindre miljøministeren fastsætter andre regler”*

Miljøbeskyttelseslovens § 43

”Enhver, der frembringer, opbevarer, sorterer eller håndterer affald, er ansvarlig for, at der ikke opstår uhygiejniske forhold eller sker forurening af luft, vand eller jord”

Strafbelagt efter MBL § 110, stk. 1, nr. 1.

Affaldsbekendtgørelsen og Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv.

Husholdninger

- Der føres navnlig tilsyn med, om de regulativfastsatte kommunale ordninger overholdes, herunder kravet om kildesortering.

Virksomheder

- Overholdelse af kravet om kildesortering er central.
- Der føres tilsyn med, om de regulativfastsatte kommunale ordninger overholdes for så vidt angår forbrændings- og deponeringsegnede affald.
- De direkte gældende bestemmelser i kapitel 10 for erhvervsaffald egnet til materialenyttiggørelse.

Affaldsbekendtgørelsens § 49

§ 49: Krav om kildesortering

- ”Affaldsproducerende virksomheder skal kildesortere deres affald, jf. dog § 50, stk. 5 og 6, og § 24 i bekendtgørelse nr. 1753 af 27. december 2018 om affaldsregulativer, -gebyrer og –aktører.”
- Affaldsbekendtgørelsens § 3, nr. 33 – definitionen på kildesortering:
 - ”Sortering på det sted, hvor affaldet genereres, i affald egnet til materialenyttiggørelse, forbrændings- og deponeringsegnede affald samt sortering efter materiale og anvendelsesform”

Affaldsbekendtgørelsens § 51, stk. 1

- *”Affaldsproducerende virksomheder skal sikre, at væsentlige dele af deres kildesorterede erhvervsaffald, som er egnet til materialenyttiggørelse, herunder genanvendeligt PVC-affald, affald af genanvendeligt papir, pap, karton og papmaterialer og produkter heraf samt genanvendeligt emballageaffald af glas, plast, metal og træ, forberedes til genbrug, genanvendes eller anvendes til anden endelig materialenyttiggørelse.”*

Bygge- og anlægsaffald

Bygge- og anlægsaffaldet udgør en særlig udfordring

- Kildesortering er meget vigtigt for at opnå materialenyttiggørelse.
- Materialenyttiggørelse kan i vid udstrækning ske uden tilladelse.
- Der er en stor interesse i, at affaldet bliver materialenyttiggjort, men samtidig skal det undgås, at farlige stoffer recirkuleres.

Ansvarsfordeling

- **Miljøstyrelsen** udarbejder regler om håndtering af bygge- og anlægsaffald og vejleder kommunerne om fortolkning af reglerne.
- **Kommunerne** har ansvaret for at føre tilsyn med nedrivning af bygninger samt med sortering og anvendelse af bygge- og anlægsaffald.
- **Bygherren** har ansvaret for at foretage anmeldelse, herunder evt. screening og kortlægning af bygge- og anlægsaffald.
- **Affaldsproducenten** har ansvaret for, at bygge- og anlægsaffald sorteres efter reglerne i affaldsbekendtgørelsen.
- **Den, som anvender** bygge- og anlægsaffald, har ansvaret for, at det er uforurenet, og at det erstatter primære råstoffer.

Sondringen mellem anmeldepligterne

Farligt affald

- Affaldsbekendtgørelsens § 52, stk. 1:
 - *”Virksomheder, der frembringer farligt affald, bortset fra eksplosivt affald, skal anmelde affaldet til kommunalbestyrelsen.”*
- Affaldsbekendtgørelsens § 52, stk. 2:
 - *”En anmeldelse **skal omfatte oplysning** om affaldstype (EAK-kode) samt affaldets mængde, emballering, sammensætning og egenskaber.”*
- Pligtsubjektet er affaldsproducenten
- Oplysningerne skal angå de faktiske mængder
- Tidspunktet for anmeldelsen er ikke specificeret
 - Affaldsbekendtgørelsens § 66, stk. 1, nr. 14:
 - *” undlader at anmelde frembringelse af farligt affald, jf. § 52, stk. 1”*

Sondringen mellem anmeldepligterne

Bygge- og anlægsaffald – kap. 11

- Affaldsbekendtgørelsens § 60, stk. 1:
 - *”Inden byggearbejder omfattet af § 58, stk. 1, påbegyndes, skal **bygherren** indgive en skriftlig anmeldelse til kommunalbestyrelsen.”*
- Affaldsbekendtgørelsens § 60, stk. 2:
 - *”En anmeldelse, jf. stk. 1, skal indsendes **samtidig med** en ansøgning eller anmeldelse efter byggelovgivningen, eller **senest 2 uger** inden byggearbejdet påbegyndes.*
- Affaldsbekendtgørelsens § 63 (uddrag):
 - *”**Ved byggearbejder**, der ikke er omfattet af § 58, stk. 1, skal bygherren indgive en skriftlig anmeldelse til kommunalbestyrelsen **senest 2 uger før** byggearbejdet påbegyndes, hvis renoveringen eller nedrivningen vedrører **mere end 10 m²** af en bygning eller et anlæg, eller hvis arbejdet frembringer **mere end 1 ton affald**.”*

Sondringen mellem anmeldepligterne

Bygge- og anlægsaffald – kap. 11

- Pligtsubjektet er bygherren.
- Tidspunktet skal senest være 2 uger før påbegyndelse af byggearbejderne.
- Bagatelgrænse for bygningerne uden for PCB-perioden, hvor
 - Byggearbejderne angår mindre en 10 m² gulvareal.
 - Byggearbejderne vil frembringe mindre en 1 tons affald.

Sondringen mellem anmeldepligterne

Bygge- og anlægsaffald – kap. 11

- Affaldsbekendtgørelsens § 61:
 - *”En anmeldelse, som vedrører et byggearbejde, der alene er omfattet af screeningsforpligtelsen, jf. § 58, stk. 1, skal som minimum indeholde følgende oplysninger:*
 - 1) *Bygherrens navn og adresse.*
 - 2) *Dato.*
 - 3) *Bygherrens underskrift.*
 - 4) *Ejendommens adresse og matrikelbetegnelse.*
 - 5) *Byggeår og eventuelle renoveringsår.*
 - 6) *Screeningsskemaet for PCB, jf. bilag 7.*
 - 7) *De forventede affaldsmængder og -typer.*
 - 8) *Den forventede behandling eller anvendelse af affaldet eller den forventede modtager af affaldet.”*

Sondringen mellem anmeldepligterne

Bygge- og anlægsaffald – kap. 11

- Affaldsbekendtgørelsens § 62 (uddrag):
 - ”En anmeldelse, som vedrører et byggearbejde, der er omfattet af kortlægningsforpligtelsen, jf. § 59, skal som minimum indeholde følgende oplysninger:
 - 8) Resultat af analyser af repræsentative materialeprøver og en beskrivelse af den visuelle vurdering, der ligger til grund for materialeprøver.
 - 9) Forekomsten og mængden af PCB-holdigt materiale.
 - 10) Placering af PCB-holdigt materiale angivet med billede eller tegning, hvor der kan opstå tvivl.
 - 11) Hvordan PCB-holdigt materiale gennem mærkning, skiltning eller andre tiltag er identificeret.
 - 12) Hvordan PCB-holdigt materiale er planlagt fjernet og håndteret.
 - 13) De **forventede affaldsmængder og -typer.**
 - 14) Den **forventede behandling eller anvendelse af affaldet eller den forventede modtager af affaldet.**”

Sondringen mellem anmeldepligterne

Bygge- og anlægsaffald – kap. 11

- Affaldsbekendtgørelsens § 63 (uddrag):
 - ”5) *De forventede affaldsmængder og -typer.*
 - 6) *Den forventede behandling eller anvendelse af affaldet eller den forventede modtager af affaldet.”*
- Hvis bygningen eller anlægget er opført eller renoveret i perioden 1950-1977, eller der er sket udskiftning af termoruder i samme periode
 - => Screeningsanmeldelse (§ 61)
- Hvis der ikke kan svares nej til alle spørgsmål i screeningskemaet
 - => Kortlægningsanmeldelse (§ 62)
- Øvrige byggearbejder
 - => Sempel anmeldelse (§ 63)

Sondringen mellem anmeldepligterne

Bygge- og anlægsaffald – kap. 11

- Samtlige kap. 11-anmeldelser anvender formuleringen
 - *De forventede affaldsmængder og -typer.*
 - *Den forventede behandling eller anvendelse af affaldet eller den forventede modtager af affaldet.”*
- Hvad betyder det for rækkevidden af bygherrens forpligtelser?
- I hvilken udstrækning er bygherren forpligtet til at ajourføre sin anmeldelse?

Sondringen mellem anmeldepligterne

Er der altid sammenfald mellem bygherre og affaldsproducent?

- Affaldsbekendtgørelsens definition på affaldsproducent:
 - *”Enhver, hvis aktivitet frembringer affald (den oprindelige affaldsproducent), eller enhver, der foretager en forbehandling, blanding eller andet, som medfører en ændring af dette affalds karakter eller sammensætning.”*
- Affaldsbekendtgørelsens pligter påhviler den **oprindelige** affaldsproducent
 - => benyttelsespligterne (§ 9 og § 12 i Bek. om affaldsregulativer, -gebyr og –aktører mv.)
 - => virksomhedernes pligt til kildesortering (§ 49 og § 50 i affaldsbekendtgørelsen)
 - => virksomhedernes pligt til at sikre, at væsentlige dele af deres affald, der er egnet til materialenyttiggørelse, forberedes til genbrug, genanvendes eller anvendes til anden endelig materialenyttiggørelse (§ 51 i affaldsbekendtgørelsen)

Sondringen mellem anmeldepligterne

Er der altid sammenfald mellem bygherre og affaldsproducent?

- Hvordan fastlægges den oprindelige affaldsproducent?
- Affaldsdefinitionen bliver normerende:
 - *”Ved affald forstås i denne bekendtgørelse ethvert stof eller enhver genstand, jf. bilag 2, som indehaveren skiller sig af med eller agter eller er forpligtet til at skille sig af med.”*
- Den sidste indehaver af en genstand, inden den bliver til affald, bliver den oprindelige affaldsproducent.
- I hvilken udstrækning kan en bygherre holdes ansvarlig for, at en affaldsproducent eller transportør ikke agerer i overensstemmelse med hans anmeldelse?

Sondringen mellem anmeldepligterne

Affaldsbekendtgørelsens § 66, stk. 1, nr. 23 og 24:

- *"23) undlader at indgive anmeldelse, jf. § 60, og medsende de i § 61 eller § 62 angivne oplysninger,*
- *24) undlader at indgive anmeldelse, jf. § 63,"*

- Straffelovens § 1:
 - *"Straf kan kun pålægges for et forhold, hvis strafbarhed er hjemlet ved lov, eller som ganske må ligestilles med et sådant."*

- Den kommenterede straffelov:
 - *"Det anføres, at domstolene synes at være på vej til at skærpe kravene til en klar lovhjemmel"*
 - *"det er meget tvivlsomt, om Den Europæiske Menneskeretsdomstol vil acceptere domfældelse på grundlag af fuldstændig lovanalogi"*

Sondringen mellem anmeldepligterne

Hvilke reaktionsmuligheder har kommunen ved en utilstrækkelig anmeldelse?

- Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv. § 9, stk. 3:
 - *”Borgere og grundejere skal på anmodning fra kommunalbestyrelsen godtgøre, at affaldet er håndteret i overensstemmelse med de af kommunalbestyrelsen etablerede ordninger eller kommunalbestyrelsens konkrete anvisning.”*
- Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv. § 14, stk. 1:
 - *” Virksomheder skal på anmodning fra kommunalbestyrelsen godtgøre, at affaldet er håndteret i overensstemmelse med de af kommunalbestyrelsen etablerede ordninger eller kommunalbestyrelsens konkrete anvisning eller er eksporteret, jf. § 47, stk. 2.”*
- Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv. § 14, stk. 2:
 - *”Ved væsentlige ændringer i relation til affald omfattet af de kommunale ordninger for så vidt angår affaldets mængde, sammensætning eller egenskaber skal virksomheden straks underrette kommunalbestyrelsen herom med henblik på kommunalbestyrelsens eventuelle fornyede klassificering eller anvisning.”*

Sondringen mellem anmeldepligterne

Hvilke reaktionsmuligheder har kommunen ved en utilstrækkelig anmeldelse?

- Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv. § 6, stk. 2, nr. 7:
 - ” Kommunalbestyrelsen kan herudover for anvisningsordninger fastsætte forskrifter om:
 - 7) Deklaration af affald.”
- Affaldsbekendtgørelsens § 4, stk. 1 og 2 (uddrag):
 - ” Kommunalbestyrelsen afgør, om et stof eller en genstand er affald.
 - Stk. 2. Kommunalbestyrelsen afgør endvidere, om affald er:
 - 1) Farligt affald.
 - 3) Affald egnet til materialenyttiggørelse.
 - 4) Forbrændingsegnet affald.
 - 5) Deponeringsegnet affald.”

Sondringen mellem anmeldepligterne

Hvilke reaktionsmuligheder har kommunen ved en utilstrækkelig anmeldelse?

- Miljøbeskyttelseslovens § 72 (uddrag):
 - *”Den, der er ansvarlig for en virksomhed, der kan give anledning til forurening, skal efter anmodning fra kommunalbestyrelsen eller ministeren give alle oplysninger, herunder om økonomiske og regnskabsmæssige forhold, som har betydning for vurderingen af forureningen og for eventuelle afhjælpende eller forebyggende foranstaltninger... Myndighederne nævnt i 1. og 2. pkt. kan herunder påbyde den ansvarlige for egen regning*
 - *2) at foretage prøveudtagning og analyser af materialer og produkter, der anvendes eller behandles, samt af eventuelle affaldsstoffer,*
 - *3) at klarlægge årsagerne til eller virkningerne af en stedfunden forurening og*
 - *4) at klarlægge, hvordan følgerne af forurening afhjælpes eller forebygges.”*

Sondringen mellem anmeldepligterne

Hvilke reaktionsmuligheder har kommunen ved en utilstrækkelig anmeldelse?

- Hvis bygherre ændrer planer undervejs (evt. 2 uger før)?
- Hvis der ikke er sammenfald mellem affaldsproducent og bygherre?
- Hvis bygherren på dagen beslutter at køre til et andet lovligt modtageanlæg?
- Hvis transportøren vælger at køre til et andet lovligt modtageanlæg?
- Hvis transportøren vælger at køre til andet ulovligt modtageanlæg?

Har kommunen hjemmel til at kræve ajourføring?

Kan bygherren straffes?

Affaldsbekendtgørelsens § 50 – bygge- og anlægsaffald

§ 50, stk. 1:

- Ufravigeligt krav om udsortering af:
 - Farligt affald
 - PCB-holdigt affald
 - Termoruder.

Kilde: www.erhvervsnyhederne.dk

Affaldsbekendtgørelsens § 50

§ 50, stk. 2: Minimumskrav til kildesortering

- Natursten, f.eks. Granit og flint
- Uglaseret tegl (mur- og tagsten)
- Beton
- Blandinger af ovennævnte
- Jern og metal
- Gips
- Stenuld
- Jord
- Asfalt
- Blandinger af beton og asfalt.

Affaldsbekendtgørelsens § 50

§ 50, stk. 4: Ved kildesortering af

- natursten,
- uglaseret tegl
- beton og
- blandinger heraf
- skal alt andet end **mørtel og armeringsjern** være frasorteret
 - Særligt PCB-fugemasse skal væk!

§ 50, stk. 3: Termoruder

- Frasorteres og om muligt genanvendes.
- Alternativt destrueres eller deponeres.

§ 50, stk. 5: Kildesortering kan undlades ved 1 ton

- Anvises i stedet til sortering.

Affaldsbekendtgørelsens § 50

§ 50, stk. 6: Kildesortering kan undlades, hvis affaldet sendes til sortering i fraktioner på et sorteringsanlæg

- Sorteringsanlægget skal være registreret i Affaldsregisteret.
- Der skal være tale om affald egnet til materialenyttiggørelse.
 - Bagatelgrænse?

Overtrædelse af § 50 er strafbelagt efter affaldsbekendtgørelsens § 66, stk. 1, nr. 12.

Restproduktbekendtgørelsens § 12

- Stk. 1: Sorteret, uforurenet bygge- og anlægsaffald må uden tilladelse anvendes på de i bilag 6 nævnte betingelser.
- Stk. 2: Anden anvendelse kræver tilladelse.
- Overtrædelse af § 12 er strafbelagt i medfør af restproduktbekendtgørelsens § 20, stk. 1, nr. 8.

Restproduktbekendtgørelsens bilag 6

Betingelser for anvendelse

- Samtlige fraktioner:
 - Forberedelse til genbrug til samme eller beslægtede formål.
 - Oplagring kan ske på nedrivningsstedet i op til 1 år.
- Natursten, uglaseret tegl, beton, blanding heraf:
 - Efter forarbejdning anvendes det som erstatning for primære råstoffer i bygge- og anlægsarbejder.
- Bygge- og anlægsarbejder:
 - *"Etabering af veje, stier, pladser, støjvolde, ramper, diger, dæmninger, jernbaneunderbygning, ledningsgrave, terrænregulering, anlæg på søterritoriet samt opfyldning i gulve og under fundamenter."*

Restproduktbekendtgørelsens § 2, nr. 11

Definitionen på sorteret bygge- og anlægsaffald:

Fraktioner:

- Natursten
- Uglaseret tegl
- Beton
- Blandinger
- Jern og metal
- Gips
- Stenuld.

Restproduktbekendtgørelsens § 2, nr. 12, jf. bilag 2

Uforurenet:

- *”hvor det med **høj grad af sikkerhed** kan lægges til grund, at affald ikke indeholder forurenende materialer eller stoffer i et sådant omfang eller af en sådan art og koncentration, at anvendelsen kan have **skadelig virkning på miljøet eller menneskers sundhed**”*

Jordforureningslovens § 5:

- *”Et areal betragtes som kortlagt på vidensniveau 2, hvis der er tilvejebragt et dokumentationsgrundlag, der gør, at det med **høj grad af sikkerhed** kan lægges til grund, at der på arealet er en jordforurening af **en sådan art og koncentration**, at forureningen kan have **skadelig virkning på mennesker og miljø**”*

Restproduktbekendtgørelsens § 2, nr. 12, jf. bilag 2

Uforurenet:

- ”Affaldet **må således ikke** indeholde **forurenende stoffer, herunder stoffer**, der kan give anledning til forurenende nedsivning til jord eller grundvand, herunder f.eks. **imprægneret træ**, PCB-fugemasse, tjære, sod, rester af maling og lak”

1995-cirkulæret, § 3:

- ”De nævnte fraktioner **må således ikke** indeholde **forurenende stoffer, herunder stoffer**, der kan give anledning til forurenende nedsivning til jord eller grundvand: For eksempel **træ og andet organisk materiale**, PCB-fugemasse, tjære, sod, rester af maling og lak.”

Vejledning om håndtering af bygge- og anlægsaffald

Uforurennet:

- Hvis det kan godtgøres, at affaldet ikke kan have skadelig virkning på miljøet eller menneskers sundhed, kan det betragtes som uforurennet.
- PCB-fugemæsse, tjære, sod og rester af maling og lak er eksempler på problematiske stoffer og materialer
 - Formodning for skadelig virkning på miljøet og menneskers sundhed
- Det følger ikke af definitionen, at der er nul-tolerance.
- PCB-holdigt bygge- og anlægsaffald kan indeholde PCB, hvis koncentrationen er tilstrækkelig lav
 - Som udgangspunkt mindre end 0,1 mg PCB total/kg
- Kommunen afgør, hvornår bygge- og anlægsaffald er omfattet af definitionen

Vejledning om håndtering af bygge- og anlægsaffald

Forarbejdning:

- Bygge- og anlægsaffaldet skal forarbejdes, før det kan anvendes uden tilladelse
 - Forarbejdningen bør resultere i, at det ligner de råstoffer, som bygge- og anlægsaffaldet skal erstatte.
 - MST: Der bør altid ske en vis forarbejdning
 - Fokus på skjult deponering

Håndtering af PCB-holdigt bygge- og anlægsaffald

Restproduktbekendtgørelsen:

- **§ 13: ABSOLUT forbud**
 - Værdierne i bilag 3 må ikke overskrides:
 - ”Sorteret bygge- og anlægsaffald, jf. § 2, nr. 11, litra a-d,
 - der stammer fra byggearbejder omfattet af § 78 i bekendtgørelse om affald, og
 - som efter eventuel rensning og inden nedrivning indeholdt maksimalt 2,0 mg PCBtotal/kg
 - (målt ved kilden og i overfladen det sted, hvor koncentrationen vurderes at være højest).”

Håndtering af PCB-holdigt bygge- og anlægsaffald

Restproduktbekendtgørelsen:

- **§§ 14 og 15: lettere forurenede bygge- og anlægsaffald**
 - Hvis grænseværdien i bilag 3 er overholdt, kan bygge- og anlægsaffaldet anvendes på visse betingelser
 - Ikke anvendes i bygninger eller anlæg, hvor der kan tages ophold (boliger, arbejdspladser)
 - Tæt belægning
 - Max. 5 meter (lagtykkelse)
 - Afstanden til indvindingsanlæg for vandforsyning, hvortil der stilles krav om drikkevandskvalitet, er mindst 30 m
 - Anbringes mindst 2 meter over højeste grundvandsspejl
 - Afgrænset med markeringsnet.

Henkastet affald

Henkastet affald er ofte et problem:

- På offentlig ejendom må det offentlige håndtere det på skattefinansieret grundlag.
- På privat ejendom kræver det et betydeligt omfang, før grundejeren kan holdes ansvarlig.

Henkastet affald

Miljøbeskyttelsesloven indeholder formentlig alene et forurener-ansvar, hvor ansvarsgrundlaget er fastslået til at være et culpa-ansvar, jf. Rockwool-dommen.

Miljøbeskyttelseslovens § 43 og/eller § 46 indebærer således alene et forurener-ansvar på culpagrundlag, hvorfor en grundejer ikke kan gøres ansvarlig på såkaldt objektivt grundlag i medfør af denne lovgivning.

Der gælder dog et skærpet ansvar, så der skal ikke være meget at bebrejde grundejeren, før det kan være muligt at bruge miljøbeskyttelsesloven.

Henkastet affald

Der kan dog være andre håndtag, som kan afhjælpe problemet:

- Planlovens § 35, stk. 1:
 - *"I landzoner må der ikke uden tilladelse fra kommunalbestyrelsen foretages udstykning, opføres ny bebyggelse eller ske ændring i anvendelsen af bestående bebyggelse og ubebyggede arealer, jf. dog §§ 36-38."*
- Planlovens § 37, stk. 2:
 - *"I tilknytning til de bygninger, der er nævnt i stk. 1, kan der endvidere etableres et mindre ikke skæmmende oplag efter kommunalbestyrelsens nærmere bestemmelse."*
 - Bl.a. boliger, lager- og kontorformål samt håndværksvirksomhed

Henkastet affald

MAD.2012.310V:

- En kommune havde meddelt påbud (2010) om, at oplag af byggematerialer og affald på nogle ejendomme skulle fjernes, fordi det var etableret uden landzonetilladelse.
- Tiltalte forklarede, at kommunen var begyndt at skrive til ham tilbage i 1995.
- Tiltalte forklarede, at der var en mening med det meste af det.
- Der var tale om 800 m² skrot og byggematerialer.
- Landsretten fandt, at der var tale om et oplag, som krævede landzonetilladelse.
- Landsretten idømte en bøde på kr. 10.000, og 1.000 kr. om måneden i tvangsbøder for manglende efterkommelse af kommunens påbud (på trods af manglende klagevejledning).

Henkastet affald

Byggelovens § 14:

- *”Bebyggelse, ejendommens ubebyggede arealer og derpå værende indretninger skal holdes i forsvarlig stand, således at de ikke frembyder fare for ejendommens beboere eller andre eller på anden måde er behæftet med væsentlige mangler. Endvidere skal ejendommen holdes i en under hensyn til beliggenheden sømmelig stand.”*

Byggelovens § 17:

- *”Det påhviler den til enhver tid værende ejer af en ejendom at berigtige forhold, som er i strid med denne lov eller de i medfør af loven udfærdigede forskrifter.”*

Henkastet affald

U.1997.1319V:

- Et oplag af byggematerialer, radiatorer, cykler, olietønder og to campingvogne blev opbevaret på en ejendom i landsby (landzone).
- Kommunen meddelte med henvisning til byggelovens § 17 påbud om:
 - Sortering af byggematerialer, der kunne anvendes til almindelig vedligeholdelse.
 - Fjernelse af øvrige byggematerialer/skrot, radiatorer, cykler, olietønder og campingvogne.
 - Vedligeholdelse af ejendommen i en sømmelig stand i lighed med de øvrige ejendomme i landsbyen.

Henkastet affald

U.1997.1319V:

- Landsretten vurderede, at ejendommen ikke blev holdt i en sømmelig stand under hensyn til ejendommens beliggenhed.
- De to første led i påbuddet skulle efterkommes, mens det tredje led blev anset for værende for ubestemt til at danne grundlag for en domfældelse.
- Der blev idømt bøder på kr. 1.000 og tvangsbøder på kr. 500 om måneden til påbuddets opfyldelse

Kilde: www.energiogmiljo.dk

Henkastet affald

Naturbeskyttelseslovens § 28:

- *”På fremmed ejendom må der ikke uden ejerens tilladelse henkastes eller anbringes affald eller lignende.”*

MAD.2012.447:

- En borger havde henkastet en affaldsbunke bestående af tørretumbler, vaskemaskine og diverse andre effekter på Odense Havn.
- U-dom.

Der kan ofte findes spor/beviser i det henkastede affald.

Henkastet affald

<http://mst.dk/virksomhed-myndighed/affald/affaldsfraktioner/henkastet-affald/oversigt-over-boeder-for-henkastet-affald/>

En tilsynscase på affaldsområdet

Kilde: Ukendt

En tilsynscase på affaldsområdet

Kilde: Ukendt

En tilsynscase på affaldsområdet

Der er brand i et oplag af importeret shredderaffald egnet til materialenyttiggørelse!

Indsatslederen vurderer, at oplaget løbende skal køres væk, hvis branden skal slukkes uden, at røgudviklingen skal føre til evakuering af større byområder!

- Hvilke kompetencer/pligter har kommunen?
 - MBL § 65: Tilsyn
 - Overførselsbekendtgørelsen: Tilsyn
 - Affaldsbekendtgørelsen: Tilsyn
 - MBL § 69: Påbud
 - MBL § 70: Selvhjælpshandling
 - Affaldsbeke bekendtgørelsen § 24
 - Ordning
 - Konkret anvisning.

Den retlige ramme

- Officialprincippet, vejledning og notatpligt.
- Klarhed og bestemthed.
- Partshøring.
- Begrundelse og klagevejledning.
- MBL § 72 og § 87 vs. retssikkerhedsloven § 5 og § 10.

Officialprincippet

De nødvendige oplysninger for en afgørelse skal tilvejebringes:

- Domstolene: Forhandlingsprincippet
- Myndighederne: Officialprincippet.

Myndighederne har som udgangspunkt ansvaret for, at de nødvendige oplysninger foreligger, og at de nødvendige undersøgelser er foretaget.

Myndighederne har i en række tilfælde mulighed for at lade en ansøger eller adressat medvirke til sagens oplysning, men myndighederne skal sikre, at de oplysninger, som lægger til grund for oplysningerne, er korrekte.

Officialprincippet

MAD.2006.891:

- En virksomhed havde fået miljøgodkendelse til at etablere en støjvold med lettere forurenede jord i et område med særlige drikkevandsinteresse.
- En vandværk påklagede afgørelsen til Miljøstyrelsen med henvisning til, at grundvandet var dårligt beskyttet i området, og at en af vandværkets vandboringer kun var 70 m fra støjvolden.
- MST fandt, at sagen var utilstrækkelig oplyst, idet forholdene ikke var tilstrækkeligt belyst til at afgøre, om der var tale om nyttiggørelse eller bortskaffelse, og idet der ikke forelå en konkret risikovurdering i forhold til grundvandet.

Vejledningspligten

Forvaltningslovens § 7:

- *”En forvaltningsmyndighed skal i fornødent omfang yde vejledning og bistand til personer, der retter henvendelse om spørgsmål inden for myndighedens sagsområde.”*

Vejledningspligten

FOB.2003.309:

- En virksomhed anmodede Miljøstyrelsen om vejledning til udfyldelse af anmeldeskema med henblik på eksport.
- Miljøstyrelsen svarede ved opkrævning af sagsbehandlingsgebyr.
- Miljøstyrelsen oplyste herefter, at slambekendtgørelsens grænseværdier skulle være overholdt.
- Virksomheden anmodede om oplysning om hjemmel i national lovgivning.
- Miljøstyrelsen henviste til den relevante bestemmelse i forordningen.

Vejledningspligten

86

FOB:

- *”På baggrund af at Miljøstyrelsen ... har anført, at fortolkningen af den omhandlede bestemmelse i forordningen var kompliceret, og på baggrund af at De ... udtrykkeligt bad styrelsen om at angive hvilke nationale regler, der var tale om, anser jeg det for kritisabelt, at hverken Miljøstyrelsen svar af [dato] eller [dato] til Dem indeholdt en nærmere forklaring af hjemmelsgrundlaget, herunder en henvisning til de relevante nationale regler.”*

Notatpligt

Offentlighedslovens § 13:

- *"I sager, hvor der vil blive truffet afgørelse af en myndighed m.v., skal den pågældende myndighed m.v., når den mundtligt eller på anden måde bliver bekendt med oplysninger om en sags faktiske grundlag eller eksterne faglige vurderinger, der er af betydning for sagens afgørelse, snarest muligt gøre notat om indholdet af oplysningerne eller vurderingerne. Det gælder dog ikke, hvis oplysningerne eller vurderingerne i øvrigt fremgår af sagens dokumenter.*
- *Stk. 2. En myndighed m.v. skal i sager, hvor der vil blive truffet en afgørelse, endvidere snarest muligt tage notat om væsentlige sagsekspeditionsskridt, der ikke i øvrigt fremgår af sagens dokumenter."*

Klarhed og bestemthed

Der gælder et almindeligt forvaltningsretligt princip om, at navnlig bebyrdende afgørelser skal være tilstrækkeligt klare og bestemte til, at det er tydeligt for adressaten, hvad der skal til, før afgørelsen er efterkommet.

MAD.2005.214:

- En kommune havde meddelt påbud om ”*at bortskaffe de uindregistrerede biler til godkendt skrotningsvirksomhed*”.
- Retten fandt, at dette var upræcist i lyset af, at tiltalte var i gang med genopbygning af nogle af bilerne, mens andre blot blev opbevaret på ejendommen.

Partshøringspligt – forvaltningslovens § 19

Betingelser:

1. Part (væsentlig og individuel interesse i sagens udfald).
2. En afgørelsessag.
3. Hvor myndigheden er i besiddelse af bestemte oplysninger om en sags faktiske grundlag eller eksterne faglige vurderinger til skade for parten eller væsentlig betydning for sagens afgørelse, uden at parten er bekendt med, at myndighederne er i besiddelse af disse oplysninger.
4. Der ikke er tale om en undtagelsessituation.

Undtagelser fra partshøringspligten

1. Ubetænkeligt at undlade partshøring.
2. Partshøring vil medføre overskridelse af lovbestemte frister.
3. Væsentlige hensyn til private eller offentlige modstående interesser, der taler imod udsættelse.
4. Oplysninger undtaget fra aktindsigt.
5. Afgørelsen berører en videre ubestemt kreds af personer, eller forelæggelsen er forbundet med væsentlige vanskeligheder.
6. Der ved anden lovgivning er fastsat bestemmelser, der giver adgang til at kommentere en påtænkt afgørelse.

FVL § 21

”Den, der er part i en sag, kan på ethvert tidspunkt af sagens behandling forlange, at sagens afgørelse udsættes, indtil parten har afgivet en udtalelse til sagen. Myndigheden kan fastsætte en frist for afgivelsen af den nævnte udtalelse.

Stk. 2. Bestemmelsen i stk. 1 gælder ikke, hvis:

- 1) udsættelse vil medføre overskridelse af en lovbestemt frist for sagens afgørelse,*
- 2) partens interesse i, at sagens afgørelse udsættes, findes at burde vige for væsentlige hensyn til offentlige eller private interesser, der taler imod en sådan udsættelse, eller*
- 3) der ved lov er fastsat særlige bestemmelser, der sikrer parten adgang til at afgive en udtalelse til sagen, inden afgørelsen træffes.”*

Partshøring/varsling

Indskærpelser vs. påbud

Konstaterende afgørelse vs. konstitutiv afgørelse.

Miljøstyrelsens vejledning 6/2005 om håndhævelse af miljøbeskyttelsesloven:

- *"I modsætning til et påbud skal en indskærpelse i almindelighed ikke forvarsles, da tilsynsmyndigheden ... ikke skal træffe beslutning om fastlæggelse af grænser eller vilkår. De er givet i bestemmelserne, der er overtrådt"*

Hvis der alene "gentages" en allerede gældende retstilstand, kan partshøring/varsling undlades.

Parshøring/varsling

Hvis en indskærpelse indeholder præciserende eller angivelse af bebyrdende foranstaltninger, der skal udføres, før loven kan anses som overholdt, skal der partshøres/varsles.

Hvis afgørelsen fastlægger en retstilstand, som ikke allerede er genkendelig i det eksisterende retsgrundlag, skal der ske varsling/partshøring.

Begrundelse – forvaltningslovens § 24

1. En henvisning til de relevante retsregler
2. Hovedhensynene, der motiverede afgørelsen
3. Beskrivelse af relevant faktum.

Begrundelse

Adressaten skal kunne læse, hvorfor afgørelsen har fået det indhold, som den har fået.

Adressaten skal kunne læse, hvordan myndigheden har anvendt reglerne i forhold til de oplysninger, der er i sagen.

Adressaten skal kunne læse hvilke oplysninger, der er tillagt den afgørende betydning for afgørelsens resultat.

Begrundelse

MAD.2011.630:

- Region Nordjylland meddelte afslag på dispensation til tilførsel af 500.000 m³ jord til en råstofgrav med henvisning til regionens praksis på området.
- Ansøgeren havde anført, at der var tale om en særlig velegnet råstofgrav til modtagelse af ren returjord fra bygge- og anlægsarbejder i by- og landzone.
- Regionen meddelte afslag med henvisning til sædvanlig praksis.
- Natur- og Miljøklagenævnet ophævede afgørelsen og hjemviste til fornyet behandling pga. fraværet af en konkret begrundelse for afslaget.

Klagevejledning (FVL § 25)

Indhold

1. Afgørelsen kan påklages (helt eller delvist).
2. Til hvilken klageinstans, der kan klages.
3. Hvortil klagen sendes.
4. Klagefristen.

Kilde: ukendt!

Klagevejledning

Der skal ikke gives klagevejledning, hvis der ikke kan klages:

- Affaldsbekendtgørelsens § 65:
 - *"Afgørelser efter denne bekendtgørelse kan ikke indbringes for anden administrativ myndighed"*
- Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv. § 36:
 - *"Afgørelser efter denne bekendtgørelse kan ikke indbringes for anden administrativ myndighed"*
- Miljøbeskyttelseslovens § 69, stk. 3:
 - *"Tilsynsmyndighedens afgørelser efter stk. 1 kan ikke påklages til anden administrativ myndighed"*

Klagevejledning – MBL § 77

”Afgørelser, der kan påklages, skal oplyse datoen for klagefristens udløb ...”

Ikke klagevejledning vedrørende det kommunale tilsyn

Statsamtet Århus – afgørelse af 7. april 2006

- *”Statsamtet som kommunal tilsynsmyndighed er ikke i medfør af lov om kommunernes styrelse nogen klageinstans, og statsamtet afgør selv, hvilke sager, der vil blive taget op til behandling ... Efter Statsamtets opfattelse har X Kommune derfor ikke handlet ulovligt ved ikke at orientere Dem om statsamtets generelle mulig for – i henhold til lov om kommunernes styrelse – at påse, at kommuner og amtskommuner overholder gældende ret.”*

Søgsmålsfrister

- **Miljøbeskyttelseslovens § 101:**
 - *”Søgsmål til prøvelse af afgørelser efter loven eller de regler, der fastsættes i medfør af loven, skal være anlagt inden 6 måneder efter, at afgørelsen eller beslutningen er meddelt”*
- Hvor der – som her – er begrænset frist til at anlægge søgsmål ved domstolene, skal der oplyses om denne.

Undersøgelsesbeføjelser

- **MST Vejl. 6/2005 om håndhævelse af MBL:**
 - *"I situationer, hvor tilsynsmyndigheden bliver opmærksom på forhold, der kan være i strid med loven, skal der foretages nærmere undersøgelser til afklaring heraf. Det er miljømyndighedens opgave at undersøge disse forhold".*
- MBL § 72 og JFL § 40: Oplysningspligt.
- MBL § 87: Adgang til enhver ejendom.

Miljøbeskyttelseslovens § 72

- § 72, stk. 1:
 - *”Den, der er ansvarlig for en **virksomhed**, der **kan** give **anledning** til forurening, skal efter anmodning fra kommunalbestyrelsen give alle oplysninger, som har betydning for **vurderingen af forureningen** og for eventuelle afhjælpende eller **forebyggende foranstaltninger**”.*

Miljøbeskyttelseslovens § 72

Miljøbeskyttelseslovens indledende bestemmelser (uddrag):

- *”Loven omfatter **al virksomhed**, som gennem udsendelse af faste, flydende eller luftformige stoffer, gennem udsendelse af mikroorganismer, der kan være til skade for miljø og sundhed, eller ved frembringelse af affald kan medføre forurening af luft, vand, jord og undergrund”*
- *”Ved indretning af virksomhedens anlæg og ved tilrettelæggelse af driften, herunder ved valg af produktionsprocesser, skal det sikres, at ressourceanvendelsen, forureningen og affaldsfrembringelsen begrænses mest muligt”.*

Miljøbeskyttelseslovens § 72

- **Miljøbeskyttelseslovens § 72, stk. 2:**
 - *”Den, der er ansvarlig for markedsføring af **et produkt eller en vare, der er reguleret i medfør af loven,** skal efter anmodning fra tilsynsmyndighederne give alle oplysninger, herunder om økonomiske og regnskabsmæssige forhold, som har betydning for vurdering af produktets eller varens forurenende egenskaber eller for vurdering af overholdelse af reglerne i øvrigt. **Tilsynsmyndighederne kan herunder påbyde den ansvarlige for egen regning at foretage undersøgelser af produktet eller varen.**”*

Miljøbeskyttelseslovens § 72

- Adgang til at meddele påbud om, at forureneren/ affaldsproducenten har pligt til at give alle eksisterende oplysninger af betydning for vurderingen af forureningen og evt. afhjælpende eller forebyggende foranstaltninger.

Adgang til at meddele undersøgelsespåbud

- 3 forudsætninger:
 - At myndighederne har en begrundet mistanke om forurening.
 - At virksomheden må antages at være skyld i forureningen.
 - At påbuddet er nødvendigt.
- Proportionalitetsprincippet:
 - Rimeligt forhold mellem de påbudte foranstaltninger og betydningen af den forurening, som foranstaltningerne skal forhindre.

Jordforureningslovens § 40

Er der tale om jordforurening?

- U.2011.465H (Slagge-dommen):
 - *”Efter lovens forarbejder, herunder særligt de specielle bemærkninger til jordforureningslovens § 2 og § 5, må det lægges til grund, at begrebet »jord« ikke skal forstås snævert som jord i geologisk forstand, men må forstås som en henvisning til **ethvert materiale, der indgår som en del af jordmediet**, idet det dog udtrykkeligt er forudsat, at forurenede bygninger eller bygningsanlæg ikke omfattes af loven.”*

Jordforureningslovens § 40

- Forureneren kan påbydes at give de oplysninger, som har betydning for vurdering af afhjælpende eller forebyggende foranstaltninger.
- Forureneren kan påbydes at foretage prøveudtagning, analyser mv.
- Forureneren kan påbydes at klarlægge, hvordan forureningen afhjælpes eller forebygges.
- Ubetinget offentligretligt forureneransvar.

Tvangsindgrebslovens § 9

Hovedreglen i tvangsindgrebslovens § 9, stk. 1:

- *”Hvis en enkeltperson eller juridisk person med rimelig grund mistænkes for at have begået en strafbar lovovertrædelse, kan tvangsindgreb over for den mistænkte med henblik på at tilvejebringe oplysninger om det eller de forhold, som mistanken omfatter, alene gennemføres efter reglerne i retsplejeloven om strafferetsplejen.”*
- Retssikkerhedslovens § 9 handler om myndighedernes ”tvangsindgreb”,
 - dvs. anvendelse af myndighedernes administrative beføjelser til at føre tilsyn og kontrol, foretage undersøgelser mv., der forudsætter:
 - adgang til ejendom eller
 - adgang til at undersøge eller fjerne genstande, dokumenter mv.

Tvangsindgrebslovens § 9

- **Hvis formålet med at foretage undersøgelserne er at skaffe grundlag for en straffesag**
 - => myndigheden ville ikke foretage undersøgelser eller bevissikring, hvis der ikke var tale om at politianmelde forholdet.
 - => myndigheden kan kun bruge sine administrative beføjelser indtil det tidspunkt, hvor myndigheden har fået *"rimelig grund til mistanke"* om det strafbare forhold,
 - altså det tidspunkt, hvor myndigheden kan vurdere, om der skal foretages politianmeldelse og i givet fald kan udforme en kvalificeret politianmeldelse.
- Efter dette tidspunkt må myndigheden afbryde tilsynet!
- Virksomheden må ikke besøges igen, hvis formålet er at skaffe yderligere oplysninger eller dokumentation til politiet, som myndigheden ikke selv skal bruge,
 - medmindre virksomheden giver skriftligt samtykke på baggrund af en tilstrækkelig vejledning.

Tvangsindgrebslovens § 9

Myndigheden må således gerne bruge sine administrative beføjelser med det formål:

- at skaffe oplysninger og dokumentation, som skal bruges til at træffe administrative afgørelser og/eller for senere at kunne dokumentere, at grundlaget for dem var i orden,
- at foretage oprydning eller andre foranstaltninger, der fysisk skal begrænse/forhindre en forurening,
- at skaffe tilstrækkelige oplysninger til at kunne vurdere, om der skal ske politianmeldelse, og i givet fald udarbejde en kvalificeret politianmeldelse, og
- på baggrund af informeret, skriftligt samtykke at tilvejebringe oplysninger om det eller de forhold, som mistanken omfatter med henblik på fastsættelse af straf.

Tvangsindgrebslovens § 10

Forbud mod selvinkriminering:

- Konkret mistanke
- Lovovertrædelse
- Medføre straf
 - => MBL § 72 eller JFL § 40 kan ikke anvendes.

Kommunen må ikke:

- *”afkræve en virksomhed oplysninger, hvis myndigheden har konkret mistanke om et strafbart forhold, og den overvejer eller har besluttet at politianmelde forholdet.”*

Tvangsindgrebslovens § 10

Kommunen må gerne:

- *"afkræve oplysninger, hvis myndigheden ikke vurderer, at det er en sag, der skal politianmeldes"*
- *"afkræve oplysninger, der slet ikke vil kunne have betydning for straffesagen"*
- *"afkræve oplysninger, hvis myndigheden ikke har en "konkret" mistanke".*

Konkret mistanke kræver, at man har nogle objektive kendsgerninger, der med en vis sandsynlighed tyder på, at der er foregået noget strafbart.

Miljøbeskyttelseslovens 87

Tilsynsmyndighederne har:

- Uden retskendelse
- Adgang til offentlige og private ejendomme
- Hvis det skønnes nødvendigt
- For at kunne udføre tilsynsopgaver.

Krav om 14 dages varsel efter retssikkerhedslovens § 5, stk. 2, hvis der ønskes adgang til indendørs lokaliteter:

- Tid og sted
- Oplysning om retten til at lade sig repræsentere
- Hovedformålet med besøget
- Det faktiske og retlige grundlag.

Retssikkerhedslovens § 5

”§ 5. Forud for gennemførelsen af en beslutning om iværksættelse af et tvangsindgreb skal parten underrettes om beslutningen.

Stk. 2. Underretningen skal ske skriftligt senest 14 dage, inden tvangsindgrebet gennemføres, og skal indeholde oplysninger om:

- tid og sted for indgrebet,*
- retten til at lade sig repræsentere eller bistå af andre efter forvaltningslovens § 8,*
- hovedformålet med indgrebet og*
- det faktiske og retlige grundlag for indgrebet, jf. forvaltningslovens § 24.”*

Retssikkerhedslovens § 5

- **Stk. 4. Reglerne i stk. 1-3 kan fraviges helt eller delvis, hvis**
 1. øjemedet med tvangsindgrebets gennemførelse ville forspildes, hvis forudgående underretning skulle gives,
 2. hensynet til parten selv taler for det, eller partens rettigheder findes at burde vige for afgørende hensyn til andre private eller offentlige interesser,
 3. det er nødvendigt af hensyn til rigets udenrigspolitiske eller udenrigsøkonomiske interesser, herunder forholdet til EU,
 4. øjeblikkelig gennemførelse af tvangsindgrebet efter forholdets særlige karakter er påkrævet eller
 5. forudgående underretning viser sig umulig eller er uforholdsmæssig vanskelig.

Lovliggørelsen

- Tilsynspligten og dennes omfang.
- Saglige hensyn.
- Proportionalitetsprincippet.
- Fysisk eller retlig lovliggørelse?
 - Blok 5-sagen

Tilsynspligten

Miljøbeskyttelseslovens § 65, stk. 1:

- *”Kommunalbestyrelsen fører tilsyn med, at loven og de regler, der er fastsat med hjemmel i loven, overholdes”.*

Affaldsbekendtgørelsens § 64, stk. 1:

- *”Kommunalbestyrelsen fører tilsyn med, at bestemmelserne i denne bekendtgørelse overholdes”*

Bekendtgørelse om affaldsregulativer, -gebyrer, og –aktører mv. § 35, stk. 1:

- *”Kommunalbestyrelsen fører tilsyn med, at bestemmelserne i denne bekendtgørelse overholdes”*

Restproduktbekendtgørelsens § 14:

- *”Kommunalbestyrelsen fører tilsyn med, at reglerne i kapitel 2, 5, 6 og 7 overholdes”*

Tilsynspligtens omfang

MAD.2010.2746 (Fox and Hounds i Herning):

- En borger mente, at en kommune havde tilsidesat sin tilsynspligt ved ikke at gribe ind overfor støjgener fra en beværtning.
- Kommunen gennemførte tilsynsbesøg, foretog støjmåling og indskærpede støjgrænserne.
- Borgeren mente, at kommunen burde gå videre for at løse problemet og komme med løsningsforslag.
- Da kommunen ikke foretog sig yderligere, blev sagen rejst ved statsforvaltningen.

Tilsynspligtens omfang

MAD.2010.2746.STF:

- *”Kommunalbestyrelsens generelle tilsynspligt på miljøområdet er fastlagt i miljøbeskyttelseslovens § 65.*
- *Der er **ikke** i denne lov fastsat **nærmere retningslinjer** for tilsynsmyndighedens tilrettelæggelse af sit tilsynsarbejde.*
- *Dette er **op til den enkelte kommunalbestyrelse** selv at fastlægge.*
- *Myndigheden er således tillagt **vide skønsmæssige beføjelser** i forbindelse med udøvelsen af tilsynet efter miljøbeskyttelsesloven.*

- *Det må dog antages, at kommunen som tilsynsmyndighed i henhold til miljøbeskyttelsesloven har **pligt** til at foretage nærmere undersøgelser, hvis den modtager anmeldelser, som **ikke åbenbart er grundløse**, eller hvis tilsynsmyndigheden får en **konkret begrundet mistanke om ulovlig adfærd**.”*

Tilsynspligtens omfang

MAD.2006.181:

- Et areal på 2.000 m² indeholder 5-6 bunker sand, grus og sten, forskellige betonelementer og lignende, som var oplagt langs en bygning på arealet.
- Dertil kom betonblandemaskiner, lukket container, afspærringsmateriale, to affaldscontainere, skiftende affaldscontainere og en container til afbrænding af affald.
- En nabo klagede over, at forholdene var i strid med planloven.
- Kommunen foretog gennem en længere periode regelmæssige tilsynsbesøg med henblik på i dialog med ejeren at få forholdene bragt i orden.
- Det kommunale tilsyn fandt kommunens indsats utilstrækkelig.

Tilsynspligtens omfang

Miljøbeskyttelseslovens § 68:

- *”Tilsynsmyndigheden skal foranledige et ulovligt forhold lovliggjort, medmindre forholdet har underordnet betydning”.*

Miljøbeskyttelseslovens § 85, stk. 1:

- *”Tilsynsmyndigheden kan undlade at behandle forhold, som den anser for at være af underordnet betydning for miljøbeskyttelsen”.*

Saglige hensyn

Den formelle lovs princip:

- Forvaltningsmyndighederne er bundet til at overholde lovene under udøvelsen af deres virksomhed og følgelig ikke træffe afgørelser, der er uforenelige med loven.

Enhver afgørelse skal baseres på saglige og relevante hensyn:

- Fastlæggelsen af saglige hensyn sker sædvanligvis på baggrund af en lovs formålsbestemmelse og anvendelsesområde.
- Dertil kommer lovens forarbejder som væsentligt fortolkningsbidrag (formålsfortolkning).

Saglige hensyn

Miljøbeskyttelseslovens formålsbestemmelse:

- *”Loven skal medvirke til at værne natur og miljø, så samfundsudviklingen kan ske på et bæredygtigt grundlag i respekt for menneskets livsvilkår og for bevarelsen af dyre- og plantelivet”*
- *”Med denne tilsigtes særligt*
 - *at forebygge og bekæmpe forurening af luft, vand, jord og undergrund samt vibrations- og støjulemper*
 - *at tilvejebringe hygiejnisk begrundede regler af betydning for miljøet og mennesker*
 - *at begrænse anvendelse og spild af råstoffer og andre ressourcer*
 - *at fremme anvendelse af renere teknologi*
 - *at fremme genanvendelse og begrænse problemer i forbindelse med affaldshåndtering”.*

Saglige hensyn

Derudover findes også saglige hensyn i bredere overvejelser:

- Borgernes retsbeskyttelse
- Berettigede forventninger
- Retshåndhævelsessynspunkter
- Grundlovens frihedsrettigheder
- Menneskerettighederne
- Almindelige samfundsmæssige hensyn, herunder eksempelvis værdispild og destruktion af værdier.

Proportionalitetsprincippet

Proportionalitetsprincippet indeholder et krav om nødvendighed:

- Hvor forvaltningen har et valg mellem flere typer af indgreb til opnåelse af et ønskeligt resultat, følger det af princippet, at forvaltningen er forpligtet til at vælge det indgreb, som er tilstrækkelig til opnåelse af formålet.

Proportionalitetsprincippet indeholder et krav om forholdsmæssighed:

- Forvaltningen må kun iværksætte et indgreb, hvis det står i rimeligt forhold til det mål, som forfølges.

Proportionalitetsprincippet

MAD.2005.842:

- En kommune anså sig som afskåret fra at håndhæve miljøbeskyttelsesloven pga. et oplag af skrotbilers placering på en ejendom bag byggematerialer, og kommunen anså følgelig proportionalitetsprincippet som en hindring for lovliggørelse.
- Miljøstyrelsen oplyste, at proportionalitetsprincippet ikke var til hinder for lovliggørelse, men at princippet havde betydning ved valget mellem fysisk og retlig lovliggørelse.
- Der kunne eksempelvis være tale om, at oplaget af byggemateriale i lyset af proportionalitetsprincippet tilsagde, at der burde fastsættes en længere tidsfrist end normalt.

Kerneproblem – fysisk/retlig lovliggørelse?

UPS!

- Forhold etableret i strid med miljøbeskyttelseslovens § 19, stk. 1
 - Retlig lovliggørelse:
 - Der meddeles efterfølgende tilladelse.
 - Fysisk lovliggørelse:
 - Der meddeles påbud om genopretning af den hidtidige tilstand, jf. miljøbeskyttelseslovens § 19, jf. § 69, stk. 1, nr. 2.
- Afvejning af hensyn for og imod

Fysisk eller retlig lovliggørelse

- Den retlige ramme for valget
 - Ville der være meddelt tilladelse, hvis der forudgående var ansøgt herom?
 - JA
 - Fysisk lovliggørelse udelukket.
 - NEJ
 - Udgangspunktet er fysisk lovliggørelse, medmindre tilstrækkeligt tungtvejende grunde taler for retlig lovliggørelse.

Fysisk eller retlig lovliggørelse

De relevante hensyn

- Lovens formål
- Effektiv håndhævelse af planloven
- Uønsket præcedens
- Samfundsmæssigt værdispild
- Proportionalitet
- God eller ond tro hos ejer/bruger
- Hensynet til naboer
- Myndighedernes adfærd, herunder passivitet.

Saglige hensyn – Fysisk/retlig lovliggørelse

MAD.2010.995.ØLD – Blok 5- sagen:

- Nogle borgere havde købt deres huse efter at have orienteret sig i gældende lokalplan for området, hvoraf det fremgår, at der på marken på nabogrunden kunne bygges ”i princippet” 16 meter fra skel i 1 etages højde på det let skrånende terræn.
- I forbindelse med kommunens salg af ejendommen blev lokalplanen revideret, så der ”i princippet” kunne bygges 16 meter fra skel i 2 etagers højde.

Blok 5-sagen

- I udbudsrunden valgte kommunen et tilbud, som var markant højere end de øvrige, og som indeholdt færre boliger end de øvrige projekter.
- Efter udbudsrunden fremsendte køber et revideret projekt, som kommunen godkendte, idet *”den samlede reviderede plan afviger kun i mindre grad fra tilbudsprojektet”*.
- Der blev meddelt byggetilladelse – uden nabohøring.
- Under opførelsen undrede naboerne sig over fundamentets placering, ligesom terrænreguleringen ikke fremgik af den lokalplan, som de havde kendskab til.

Blok 5-sagen

- Efter et besøg på kommunen blev naboerne opmærksom på, at byggeprojektet – som indebar 4x2 etages rækkehuse som nærmeste nabo – var tilladt en anden placering uden for lokalplanens byggefelt.
- Kommunen henviste imidlertid til, at det af lokalplanen fremgik, at byggeriet skulle placeres ”i princippet” i lokalplanens byggefelt.
- Efter naboerne – sammen med deres advokat – havde lavet en del larm, og pressen havde fået færtten af noget spændende, antog kommunen en advokat til at gennemføre en uafhængig advokatundersøgelse.

Visualisering

Kilde: Ukendt

Naboskabet...

Foto: Allan Nørregaard

Blok 5-sagen

- **Advokatundersøgelsen konkluderede:**
 - Der er ikke sket naboorientering.
 - Placeringen i forhold til byggefeltet kunne ikke rummes i formuleringen *"i princippet"*.
 - Støttemuren placeret i strid med byggelinier og uden for byggefelt.
 - Byggeriet er i overensstemmelse med byggetilladelsen, men den er *"ikke forenelig med lokalplanen"*.
- Bygherre er i god tro, og proportionalitetsbetragtninger og værdispildshensyn peger derfor på retlig lovliggørelse.
- Advokaten anbefaler vedtagelse af retligt lovliggørende tillæg til lokalplanen.

Blok 5-sagen

- Kommunen vedtog med henvisning til advokatens konklusioner at *”vælge det for alle parter mindst indgribende og økonomisk mest hensigtsmæssige indgreb”*, hvilket var en retlig lovliggørelse.
- Advokaten havde henledt kommunens opmærksomhed på, at man – uanset fysisk eller retlig lovliggørelse – ville blive erstatningspligtige, og at det ville være billigst at give erstatning til naboerne.

Blok 5-sagen

- **Formanden for Teknisk Udvalg til TV2Lorry:**
 - *”Altså, vi vil jo helst i byrådet, hvis vi kunne, gå tilbage til den situation, egentlig at rive blokken ned. Men der er vi jo desværre forpligtet af, at lovgivningen siger, at vi skal finde den billigste løsning, ja så skal vi altså finde en anden løsning, som blandt andet desværre kan være at lovliggøre byggeriet”*
- Det blev gentaget i Østre Landsret.

Blok 5-sagen

- Retlig lovliggørelse af byggeriet ved tillæg til lokalplanen blev gennemført.
- Naboerne sagsøgte kommunen med påstande om bl.a.
 - Fysisk lovliggørelse
 - Erstatning.
- Ejendomsudviklingselskabet blev også søgt gjort ansvarlig på grundlag af naboretlige grundsætninger.

Billede fra Naboens ejendom

Foto: Allan Nørregaard

Billede fra naboens ejendom

Foto: Allan Nørregaard

Det ”endelige” retligt lovliggjorte resultat

Foto: Allan Nørregaard

Blok 5-sagen

- Sagsøgernes synspunkter var bl.a.:
 - Dispensation ikke mulig, og byggetilladelse derfor ikke "de facto-dispensation".
 - Retlig lovliggørelse baseres ikke på saglige hensyn under planloven, herunder manglende hensyntagen til menneskets livsvilkår (forringet udsigt og indbliksgener).
 - Retlig lovliggørelse motiveret af kommunens ønske om at undgå erstatningspligt overfor bygherre.
 - Bygherre ikke i god tro, da man er professionel aktør.

Blok 5-sagen

- Landsretten anså det for godtgjort, at generne for naboerne som følge af blok 5's etablering oversteg, hvad naboerne med rimelighed kunne forvente.
- Den naboetlige tålegrænse var overskredet.
- Landsretten anså det for godtgjort, at kommunen ikke havde inddraget hensynet til naboerne.
- Landsretten anså vedtagelsen af lokalplanen som primært motiveret af kommunaløkonomiske hensyn, hvilket ikke var et lovligt hensyn efter planloven.

Blok 5-sagen

- Landsretten afvejede herefter hensynet til bygherres berettigede forventninger og værdispildsbetragtninger op imod de udsigts- og indbliksgener, som var påført naboerne.
- Landsretten lagde desuden vægt på, at kommunen ikke havde stoppet byggeriet i forbindelse med naboernes første henvendelse til kommunen.
- Landsretten fandt herefter ikke, at der var mulighed for at gennemføre en retlig lovliggørelse inden for planlovens ramme, og landsretten pålagde herefter kommunen at udstede påbud om fjernelse af byggeriet.

Det endelige fysiske lovliggjorte resultat

Landzonetilladelse til oplag

MAD.2011.1028:

En borger klagede over en ulovlig deponering af 800 tons blandet byggeaffald bestående af:

- Betonklodser
 - Jernwire
 - Knuste toiletter
 - Håndvaske
 - Malerbøtter
 - Plastik
 - Bremseklodser mv.
-
- Kommunen konstaterede, at det var udlagt som køreunderlag til arealerne produktion af juletræer.

Landzonetilladelse til oplag

MAD.2011.1028:

- Kommunen mente ikke, at det nedgravede affald gav anledning til en forureningsrisiko.
- Kommunen vurderede på den baggrund, at det ville være i strid med proportionalitetsprincippet at kræve affaldet opgravet og sorteret.
- Kommunen meddelte derfor lovliggørende landzonetilladelse til terrænregulering, og den afviste, at det var nødvendigt at meddele en lovliggørende § 19-tilladelse pga. fraværet af forureningsrisiko.
- Kommunen foranledigede en notits om deponeringen tinglyst på ejendommen, og sorteringskravet blev indskærpet.

- Statsforvaltningen fandt på baggrund af kommunens vurdering af, at der ikke var en forureningsrisiko, ikke grundlag for at udtale kritik af kommunens håndtering af sagen.

Konkursramte affaldsoplæg

Hvad melder sig af retlige problemer ved konkursramte affaldsoplæg

- 5 min. drøftelse ved bordene

Konkursramte affaldsoplæg

Centrale problemstillinger:

- Hvem har ansvaret for affaldet efter konkursen?
 - Gælder der et grundejeransvar?
 - Er det kurator?
 - Hvornår har den oprindelige affaldsproducent opfyldt sine forpligtelser?
 - Hvad med producentansvaret?
- Hvilke regler skal håndhæves?
- Hvem har myndighedskompetencen?
 - Klassificering?
 - Håndhævelse?

Konkursramte affaldsoplæg

Miljøbeskyttelsesloven:

- *§ 43. Enhver, der frembringer, opbevarer, sorterer eller håndterer affald, er ansvarlig for, at der ikke opstår uhygiejniske forhold eller sker forurening af luft, vand eller jord.*
- *§ 46. Myndighederne kan meddele påbud eller forbud med henblik på at forebygge og sikre, at affald opbevares og håndteres på forsvarlig måde.*
- *§ 17, stk. 2. Ejere af fast ejendom har pligt til at foretage sådanne foranstaltninger med hensyn til sikring af deres ejendomme og disses renholdelse, at rotternes levedmuligheder på ejendommen begrænses mest muligt.*
- *§ 19. Stoffer, produkter og materialer, der kan forurene grundvand, jord og undergrund, må ikke uden tilladelse*
 - *1) nedgraves i jorden,*
 - *2) udledes eller oplægges på jorden eller*
 - *3) afledes til undergrunden.*

Konkursramte affaldsoplæg

Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv.

- *§ 9. Når en kommunal ordning er fastlagt i regulativet for husholdningsaffald, jf. § 24, stk. 1, og regulativet er trådt i kraft, er borgere og grundejere forpligtet til at benytte ordningen, som foreskrevet. Når kommunalbestyrelsen giver en konkret anvisning, jf. § 8, stk. 6, er borgere og grundejere forpligtet til at følge anvisningen.*
- *§ 12, stk. 1. Når en kommunal ordning for affald er fastlagt i regulativet for erhvervsaffald, og regulativet er trådt i kraft, er virksomheder forpligtet til at benytte ordningen, som foreskrevet. Når kommunalbestyrelsen giver en konkret anvisning, er virksomheder endvidere forpligtet til at følge anvisningen.*

Affaldsbekendtgørelsen

- *§ 51. Affaldsproducerende virksomheder skal sikre, at væsentlige dele af deres kildesorterede erhvervsaffald, som er egnet til materialenyttiggørelse, herunder genanvendeligt PVC-affald, affald af genanvendeligt papir, pap, karton og papmaterialer og produkter heraf samt genanvendeligt emballageaffald af glas, plast, metal og træ, forberedes til genbrug, genanvendes eller anvendes til anden endelig materialenyttiggørelse.*

Konkursramte affaldsoplæg

Deponeringsbekendtgørelsen:

- § 3, nr.10)
 - *Deponeringsanlæg: Et bortskaffelsesanlæg til deponering af affald på landjorden, herunder interne deponeringsanlæg, hvorved forstås lokaliteter, hvor affaldsproducenten deponerer eget affald på produktionsstedet, og permanente lokaliteter, som bruges til midlertidig oplagring af affald, når lokaliteten er etableret for en periode på et år eller derover. Som deponeringsanlæg betragtes ikke lokaliteter, hvor affaldet læsses af til forberedelse inden videre transport med henblik på nyttiggørelse, behandling eller bortskaffelse andetsteds, og hvor oplagring sker:
 - a) i en periode på som hovedregel under tre år, hvis affaldet skal nyttiggøres eller behandles, eller
 - b) i en periode på under et år, hvis affaldet skal bortskaffes.*

Konkursramte affaldsoplæg

Elskrotbekendtgørelsen:

- § 29, stk. 1. *Producenter af elektrisk og elektronisk udstyr til brug for private husholdninger skal i overgangsperioden i forhold til deres markedsandel tilbagetage en forholdsmæssig andel af affald af elektrisk og elektronisk udstyr fra private husholdninger inden for de i § 28, stk. 1, angivne fraktioner.*
- § 29, stk. 3. *Producenter skal tilbagetage den mængde af affald af elektrisk og elektronisk udstyr fra private husholdninger, som tildeles dem af Dansk Producentansvarssystem, jf. § 30, herunder fra de indsamlingssteder, kommunalbestyrelserne har etableret, jf. § 23.*
- § 36. *Producenter, som har bragt elektrisk og elektronisk udstyr til erhverv i omsætning efter den 31. december 2005, skal for egen regning tage affald af udstyret tilbage og sikre affaldet særskilt håndteret i overensstemmelse med §§ 39-40, jf. dog § 37.*
- § 40. *Producenter eller den, der er ansvarlig for håndtering af affald af elektrisk og elektronisk udstyr, skal sikre, at der ved håndtering heraf sker genanvendelse/forberedelse med henblik på genbrug samt nyttiggørelse i overensstemmelse med minimumsmålene i bilag 11.*

Konkursramte affaldsoplæg

Elskrotbekendtgørelsen:

- *§ 42. Producenter, som bringer elektrisk og elektronisk udstyr til brug for private husholdninger i omsætning, skal, inden udstyret bringes i omsætning og én gang årligt, stille sikkerhed til sikring af finansieringen af håndtering af affaldet af det elektriske og elektroniske udstyr fra private husholdninger.*
- *§ 47. Når producenten har dokumenteret, at det tildelte affald af elektrisk og elektronisk udstyr fra private husholdninger er tilbagetaget og særskilt håndteret, frigives sikkerhedsstillelsen, jf. § 42, af Dansk Producentansvarssystem til producenten.*

Konkursramte affaldsoplæg

Gælder der et objektivt grundejeransvar for henkastet affald?

- UfR 1991.674 H – Rockwool-dommen – Da Rockwool ikke var forurener, var der ikke hjemmel til at påbyde Rockwool oprensning på objektivt grundlag. Da Rockwool havde efterkommet oprensningspåbuddet, fandtes Kommunen og Miljøstyrelsen erstatningsansvarlige for udgiften hertil (600.000 kr.).
- UfR 1992B.34: Poul Sørensen anfører i sin kommentar til Rockwool-dommen, at det kræver politisk debat og stillingtagen, før der kan pålægges et ansvar, der går videre, end hvad der følger af de almindelige erstatningsretlige regler.
- Forarbejderne til § 43 understreger forureneren betaler-princippet
- Miljøstyrelsens vejledning nr. 4/1994 om bortskaffelse, planlægning og registrering af affald, s. 19-20; ansvarsgrundlaget er culpa
- Den juridiske litteratur afviser samstemmende objektivt ansvar
- Ordlyden af mbl. § 46, der stammer fra Miljøstyrelsens betænkning 1/1988 (s. 78), er fra før Rockwool-dommen, og den kan næppe "bære" et objektivt ansvar

Konkursramte affaldsoplæg

Hvad med kurator?

- Kurator betyder på latin "at drage omsorg for".
- En kurator skal ved udførelsen af sit hverv varetage konkursboets interesser og herunder sikre boets aktiver og foretage de fornødne skridt til værn mod uberettigede dispositioner over aktiverne samt repræsentere boet i enhver henseende.
- Boet hæfter ikke for dispositioner før konkursdekretet
- Kan kurator sælge den del af affaldet som har værdi, og som derfor må anses som et aktiv?
- Kan kurator sælge ejendommen med affaldet på, og kan vi så gå efter køber, når han har "fået rabat" pga. af affaldet?

Konkursramte affaldsoplæg

Hvad med affaldsproducenterne?

- Hvornår slipper den oprindelige affaldsproducent sit ansvar?
- Benyttelsespligten dikterer, at affaldet omfattet af kommunale ordninger skal afleveres i overensstemmelse med regulativets forskrifter
 - Herefter overtager kommunen ansvaret

Konkursramte affaldsoplæg

Hvad med affaldsproducenterne?

- Affaldsbekendtgørelsens § 51 kræver, at den affaldsproducerende virksomheder sikrer, at affald egnet til materialenyttiggørelse bliver materialenyttiggjort
- Ansvar kan dog efter § 24 i Bekendtgørelse om affaldsregulativer, -gebyrer og –aktører mv. overdrages til en af følgende
 - 1) Et genanvendelses anlæg eller et anlæg, som forbereder affald til genbrug, der er registreret i Affaldsregistret.
 - 2) En indsamlingsvirksomhed.
 - 3) En virksomhed, som kan undlade at lade sig registrere efter bekendtgørelse om Affaldsregistret og om godkendelse som indsamlingsvirksomhed.
 - 4) Et kommunalt behandlingsanlæg, der er registreret i Affaldsregistret.
 - 5) En kommunal genbrugsplads eller en kommunal ordning efter § 11.
- Kræver dokumentation!
 - Aftale eller faktura...

Konkursramte affaldsoplæg

Hvad med affaldsproducenterne?

- Har det nogen selvstændig betydning, om modtager har en miljøgodkendelse?
- Hvilken kommune skal håndhæve over for affaldsproducenterne?
 - Er det affaldsproducentens hjemkommune?
 - Er det kommunen, hvor affaldet er beliggende?

Konkursramte affaldsoplag

Hvad med affaldsproducenterne?

- Jokeren er ofte klassificeringen af affaldet
- Hvem kan/skal træffe denne afgørelse efter affaldsbekendtgørelsens § 4, stk. 2?
 - Er det affaldsproducentens hjemkommune?
 - Er det kommunen, hvor affaldet befinder sig?
- *Kommunalbestyrelsen afgør endvidere, om affald er:*
 - 1) *Farligt affald.*
 - 2) *Emballageaffald.*
 - 3) *Affald egnet til materialenyttiggørelse.*
 - 4) *Forbrændingseget affald.*
 - 5) *Deponeringseget affald.*

Konkursramte affaldsoplæg

Hvad skal der ske med deponeringsanlægget?

- Der befinder sig efter 1 eller 3 år et ulovligt deponeringsanlæg på ejendommen...
- Miljøbeskyttelseslovens § 68:
 - *"Tilsynsmyndigheden skal foranledige et ulovligt forhold lovliggjort, medmindre forholdet har underordnet betydning."*
- Hvad kan/skal kommunen gøre?

Konkursramte affaldsoplæg

Gør det en forskel, at der er producentansvar?

- § 22. *Producenter, som har bragt elektrisk og elektronisk udstyr til private husholdninger i omsætning efter den 31. december 2005, skal for egen regning tage affald af udstyret tilbage og sikre affaldet særskilt håndteret i overensstemmelse med kapitel 11.*
- § 36. *Producenter, som har bragt elektrisk og elektronisk udstyr til erhverv i omsætning efter den 31. december 2005, skal for egen regning tage affald af udstyret tilbage og sikre affaldet særskilt håndteret i overensstemmelse med §§ 39-40, jf. dog § 37.*
- § 3, stk. 1, nr. 41): *Særskilt håndtering: Sortering, opbevaring, indsamling, transport, oparbejdning og behandling af affald af elektrisk og elektronisk udstyr.*

Konkursramte affaldsoplæg

Gør det en forskel, at der er producentansvar?

- Hvornår slipper DPA sikkerhedsstillelsen?
- § 47. Når producenten har dokumenteret, at det tildelte affald af elektrisk og elektronisk udstyr fra private husholdninger er tilbagetaget og **særskilt håndteret**, frigives sikkerhedsstillelsen, jf. § 42, af Dansk Producentansvarssystem til producenten.

Konkursramte affaldsoplæg

Gør det en forskel, at der er producentansvar?

- Kan kommunen få sikkerhedsstillelsen frigivet?

*§ 48, stk. 2. Hvis en producent eller kollektiv ordning ikke **afhenter** det tildelte affald af elektrisk og elektronisk udstyr inden for de fastsatte tidsfrister og ikke betaler de dokumenterede udgifter, jf. bilag 9 (punkt 2.1 og 2.1.5), **frigives sikkerhed** stillet i henhold til §§ 42-44 af Dansk Producentansvarssystem til **kommunalbestyrelsen** til brug for betaling af tilbagetagning og **særskilt håndtering** samt administrationsomkostninger, jf. § 33.*

Miljøstyrelsen udtalelse af 18. december 2018 i DanWEEE-sagen

”Miljøstyrelsen finder det ikke dokumenteret, at alt det til de kollektive ordninger tildelte affald, som DanWEEE Recycling A/S har håndteret på vegne af de kollektive ordninger, er håndteret særskilt.

Miljøstyrelsens opfattelse er, at begge de kollektive ordninger har et principielt ansvar for at sikre, at affaldet bliver særskilt håndteret i overensstemmelse med WEEE-bekendtgørelsens kapitel 11 og sikrer sig dokumentation for dette, når det er sket.”

”Miljøstyrelsens vurderer, at ansvaret for særskilt håndtering gælder uanset om ejerskabet til det tildelte affald er overdraget til en 3. part – i dette tilfælde til DanWEEE Recycling A/S.”

Konkurrende regler

- Sondringen mellem affald og produkt
- Sondringen mellem § 19 og § 33 i miljøbeskyttelsesloven
- Sondringen mellem nyttiggørelse og bortskaffelse

Har det nogen betydning, at et materiale er affald?

- Hvis et materiale er affald, er materialet omfattet af de kommunale affaldsordninger
- Bekendtgørelse om affaldsregulativer, -gebyrer og aktører
 - § 3, stk. 1:
 - *"Kommunalbestyrelsen skal udarbejde og vedtage regulativer om ordninger for affald produceret af husholdninger og virksomheder i kommunen"*
 - § 8, stk. 1:
 - *"Kommunalbestyrelsen skal etablere ordninger for affald, jf. bekendtgørelse om affald, herunder jord, som er affald, produceret af husholdninger og virksomheder i kommunen"*
 - Strafbart at undlade at benytte de kommunale ordninger, jf. § 37, stk. 1, nr. 2.

Hvornår er et materiale omfattet af affaldsdefinitionen?

- Affaldsbekendtgørelsens § 2, stk. 1:
 - *Ved affald forstås i denne bekendtgørelse ethvert stof eller enhver genstand, som **indehaveren skiller sig af med eller agter eller er forpligtet til at skille sig af med.***
- Affaldsbekendtgørelsens § 3, nr. 7:
 - *Affaldstype: Affald, som er opført på listen over affald, jf. bilag 2, og som er beskrevet med en EAK-kode.”*

Affaldsdirektivets direkte anvendelige definition

EU-domstolen:

Tombesi (Forenede sager C-304/94, 330/94, 324/94 og 224/95):

- I en italiensk straffesag var en gruppe af transportører m.v. tiltalt for at have brudt den italienske affaldslovgivning
- Italien sondrede i affaldslovgivning mellem "*affald*" og "*restprodukter*", ligesom der var indført forenklede procedurer og lempelige for restprodukter
- Restprodukt var defineret som: "*ethvert affaldsstof eller –materiale, der hidrører fra en produktions- eller forbrugsproces, og som kan genanvendes*"
- Den lokale italienske domstol mente ikke, at sondringen var forenelig med fællesskabsretten

Affaldsdirektivets direkte anvendelige definition

Tombesi (Forenede sager C-304/94, 330/94, 324/94 og 224/95):

- EF-domstolen fastslog, at det fremgår af transportforordningen, at der er regler, som gælder for overførsler inden for og ud af fællesskabet
- Der er imidlertid også bestemmelser, som finder anvendelse på transport af affald inden for medlemsstaten.
- EF-domstolen konkluderede på den baggrund, at der med affaldsdirektivets definition ”*er indført en fælles definition af begrebet affald, som er umiddelbart anvendelig*”
- Heraf kan udledes, at dette også gælder de øvrige definitioner i affaldsdirektivet

Affaldsdirektivets definition må ikke normeres

Mafioso-dommen (Sag C-194/05):

- Italien havde problemer med, at mafiaen sad på affaldshåndteringen, og man indførte derfor regler om, at uforurenet overskudsjord var undtaget fra affaldslovgivningen
- Reglen var officielt begrundet i, at det var unødigt fordyrende for bygge- og anlægsarbejder, hvis det rene overskudsjord skulle håndteres som affald med alt, hvad dette indebærer
- EF-domstolen fastslog, at det ikke kunne udelukkes, at ren jord var affald, og at den generelle regel herom derfor var i strid med, at der i affaldsdirektivet var indført en definition af affald, som er direkte gældende

Affaldsdefinitionen og biprodukter

- Affaldsbekendtgørelsens § 2, stk. 2, om biprodukter:
- ”Som affald anses dog ikke stoffer eller genstande, som er resultatet af en produktionsproces, som ikke primært sigter mod fremstilling af dette stof eller denne genstand, og hvis
 - 1) det er sikkert, at stoffet eller genstanden videreanvendes,
 - 2) stoffet eller genstanden kan anvendes direkte uden anden yderligere forarbejdning, end hvad der er normal industriel praksis,
 - 3) stoffet eller genstanden fremstilles som en integreret del af en produktionsproces, og
 - 4) videreanvendelse er lovlig, dvs. at stoffet eller genstanden lever op til alle relevante krav til produkt-, miljø- og sundhedsbeskyttelse for den pågældende anvendelse og ikke vil få generelle negative indvirkninger på miljøet eller menneskers sundhed.”

Sidestensdommens kriterier for, hvad der ikke er affald

Sag C-9/00:

- Sagen drejede sig om, hvorvidt sidesten fra et granitbrud oplagt nær stenbruddet med henblik på senere anvendelse i et vejbyggeri skulle anses som affald
- Sådanne sidesten skulle som udgangspunkt anses som affald, medmindre det er sandsynligt, at der sker en fuldstændig genanvendelse af sidestenene uden forudgående forarbejdning
- Det er uden betydning, om biproduktet er farligt
- Det blev forudsat, at oplaget var midlertidigt
- NB: Dommen har stor praktisk betydning i forhold til uforurennet jord

Hvornår er jord, *herunder uforurennet jord*, ikke affald?

- Forarbejderne til jordforureningslovens § 50, stk. 4 (lov nr. 507/2006):
 - ”Under visse betingelser må uforurennet jord, der graves op, antages at falde uden for affaldsdefinitionen.
 - Dette er tilfældet, når jordproducenten har en aftager af den uforarbejdede jord på opgravningstidspunktet, og jorden derfor aldrig når at blive til affald, før den finder anden anvendelse. I disse tilfælde må jorden anses for at være et produkt.
 - Ved afgørelsen af, om der er tale om et produkt eller affald, bør der lægges vægt på, at aftalen om aftagning af jorden er indgået senest på opgravningstidspunktet, og at jorden kun oplagres for en kortere tidsafgrænset periode, inden den finder fornyet anvendelse.
 - Såfremt jorden oplagres for en længere eller ikke-tidsafgrænset periode, må jorden anses for at udgøre en byrde for ejeren, hvilket er et indicium for, at der er tale om affald. Støtte for sådanne betragtninger findes i præmisserne for den såkaldte »Sidestensdom« fra EF-domstolen (dom af 18. april 2002, sag C-9/00).”

Hvornår er jord affald?

176

Miljøstyrelsens orientering af 8. oktober 2007 til kommunerne om ny jordflytningsbekendtgørelse, bilag E.

Eksempler på hvornår jord fra bygge- og anlægsarbejder falder inden for og uden for affaldsdefinitionen:

- Overskudsjord, som er opgravet for at muliggøre etableringen af f.eks. større bygge- og anlægsarbejder.
 - => **Formodning om affald**, da der er et behov for og dermed et ønske om at skille sig af med jorden.
- Tilfælde, hvor der rettes henvendelse til kommunen for at få en anvisning på at komme af med den opgravede jord, eller hvor den opgravede jord afleveres på en kommunal genbrugsplads.
 - => **Formodning om affald.**
- Uforurenet overskudsjord fra et bygge- og anlægsarbejde overdrages til f.eks. andre bygherrer med henblik på anvendelse i andre byggearbejder.
 - => **Formodning for et produkt.**

Sondringen mellem affald og produkt

- Affaldsdefinitions subjektive element er afgørende:
 - Ved affald forstås i denne bekendtgørelse ethvert stof eller enhver genstand, jf. bilag 2, som indehaveren skiller sig af med eller agter eller er forpligtet til at skille sig af med.
- Forureningsgrad er som udgangspunkt uden betydning for, om der er tale om affald
 - Forureningsgrad kan dog indebære, at der opstår en formodning for, at der er tale om affald
- Der kan herunder lægges vægt på følgende:
 - om affaldet er et tilsigtet produkt.
 - om der forudgående er indgået aftale om afsætning til anden lovlig anvendelse.
 - om den faktiske eller påtænkte oplagring forud for afsætning kun er af kort varighed.
- Det er altid en konkret vurdering, jf. den såkaldte "Mafioso-sag" (sag C-194/05).

Klassificering

Hvem har kompetencen?

Affaldsbekendtgørelsens § 4, stk. 1:

- *”Kommunalbestyrelsen afgør om et stof eller en genstand er affald”*

Klassificering

- Hvordan sker klassificering – rent praktisk?
 - Affaldsproducenten foretager klassificering med henblik korrekt håndtering
- Kommunen kommer først i spil, hvis der opstår tvivl og/eller uenighed
 - De almindelige forvaltningsretlige regler gælder!
 - Officialprincippet:
 - Kommunen er forpligtet til at sikre sagen tilstrækkeligt og korrekt oplyst
 - Bekendtgørelse om affaldsregulativer, -gebyrer og -aktører, § 6, stk. 2, nr. 7:
 - *”Kommunalbestyrelsen kan herudover for anvisningsordninger fastsætte forskrifter om:*
 - *7) Deklarering af affald.”*

Kan kommunen vælte byrden over på affaldsproducenten?

- Miljøbeskyttelseslovens § 72 (uddrag):
 - *”Den, der er ansvarlig for en virksomhed, der kan give anledning til forurening, skal efter anmodning fra kommunalbestyrelsen eller ministeren give alle oplysninger, herunder om økonomiske og regnskabsmæssige forhold, som har betydning for vurderingen af forureningen og for eventuelle afhjælpende eller forebyggende foranstaltninger... Myndighederne nævnt i 1. og 2. pkt. kan herunder påbyde den ansvarlige for egen regning*
 - *2) at foretage prøveudtagning og analyser af materialer og produkter, der anvendes eller behandles, samt af eventuelle affaldsstoffer,*
 - *3) at klarlægge årsagerne til eller virkningerne af en stedfunden forurening og*
 - *4) at klarlægge, hvordan følgerne af forurening afhjælpes eller forebygges.”*

Hvornår er anvendelse af affald godkendelsespligtigt?

- Udgangspunktet har i mange år været § 19-tilladelsen
 - Natur- og Miljøklagenævnet (senere Miljø- og Fødevareklagenævnet) har imidlertid gennem praksis begrænset bestemmelsens anvendelsesområde
- § 19-tilladelsens kendetegn, herunder i lyset af praksis:
 - § 19 er placeret i kap. 3 – beskyttelse af jord og grundvand
 - Vilårsfastsættelsen efter § 19 skal alene tage sigte på at beskytte jord og grundvand
 - En tilladelse efter § 19 skal tage stilling til et konkret jordparti
 - § 19-tilladelse skal kun meddeles, hvis der er en konkret risiko for jord eller grundvand
 - Der er ikke specifikke krav til ansøgning om tilladelse efter § 19
 - Vid adgang til tilbagekaldelse, jf. § 20
 - => Udlagt af nævnet som, at anlæg til varig forbliven ikke er omfattet

Hvornår er anvendelse af affald godkendelsespligtigt?

- Hvornår kommer § 33-godkendelsen i spil?
 - Hvilke betingelser skal være opfyldt, før der er godkendelsespligt?
 - Der skal være tale om et anlæg omfattet af definitionen i godkendelsesbekendtgørelsen
 - Der skal bl.a. være en relevant forureningsmæssig påvirkning
 - Der skal være tale om et anlæg, der kan henføres til et listepunkt
 - Det er bl.a. nødvendigt, at der er tale om et materiale, som er affald

Hvornår skal man have en miljøgodkendelse?

Definitionen på et anlæg:

- *"En stationær teknisk enhed inden for hvilken der gennemføres én eller flere af de aktiviteter, som er nævnt i bilag 1 og 2, eller i bilag 1 til bekendtgørelse om anlæg og aktiviteter, hvor der bruges organiske opløsningsmidler, og enhver anden hermed direkte forbundet aktivitet, der udføres på samme anlægsområde, er teknisk knyttet til de i de nævnte bilag opførte aktiviteter, og som kan påvirke emissionerne og forureningen."*

Hvornår skal man have en miljøgodkendelse?

Eksempler på relevante listepunkter (bilag 2):

- K 206: *"Anlæg, der nyttiggør ikke-farligt affald, bortset fra anlæg under listepunkt 5.3 i bilag 1, autoophugning, skibsophugning, biogasfremstilling, kompostering og forbrænding."*
- K 207: *"Deponeringsanlæg for affald, som modtager mindre end eller lig med 10 tons affald pr. dag, og som har en samlet kapacitet på mindre end eller lig med 25.000 tons, med undtagelse af anlæg for deponering af inert affald."*

Hvad kendetegner § 33-godkendelsens anvendelsesområde?

- Hvis et anlæg mv. kan henføres under et listepunkt, skal der ansøges om en godkendelse efter MBL § 33
- Der er tale om flere ikke på forhånd kendte affaldspartier
- Vilårsfastsættelse efter § 33 skal varetage enhver relevant miljøpåvirkning som følge af anlæggets etablering og drift
- Godkendelsesbekendtgørelsens bilag 3 og 4 indeholder omfattende krav til indholdet af ansøgningen om miljøgodkendelse
 - Redegørelse for anvendelse af BAT
 - Tegninger over indretning
 - Luftforurening, støj mv.
 - Forslag til vilkår og egenkontrolvilkår

Nævnets afgørelse i Juelsberg Gods (MAD.2015.227H)

- En kommune meddelte i oktober 2007 tilladelse efter § 19 til at udvide en eksisterende motorvej mellem et boligområde og motorvejen
- Tilladelsen gav adgang til at anvende ca. 40.000 m³ lettere forurenede – klasse 2-jord
- Der blev tilvejebragt lokalplan, og Juelsberg Gods' arealer blev eksproprieret.
- Godset påklagede kommunens afgørelse med hovedargumenterne:
 - Der er ikke tale om nyttiggørelse
 - Der er tale om en aktivitet, som – selv hvis det er nyttiggørelse – skulle have haft godkendelse efter miljøbeskyttelseslovens § 33

Nævnets afgørelse i Juelsberg Gods (MAD.2015.227H)

- Nævnet tilsluttede sig synspunktet om, at der var tale om en aktivitet, som skulle have miljøgodkendelse efter miljøbeskyttelseslovens § 33
- Nævnet bemærkede, at en aktivitet omfattet af et listepunkt ikke kan tillades med hjemmel i MBL § 19
- Nævnet bemærkede desuden, at en § 19-tilladelse ikke kan være generel.
- Nævnet vurderede herefter, at der var tale om et nyttiggørelsesanlæg:
- Indledningsvist fastslår nævnet, at der er tale om overskudsjord fra bygge- og anlægsarbejder, som kommer fra ikke på forhånd kendte lokaliteter. Der er derfor tale om affald.
 - Der henvises til Sidestensdommen (Sag C-9/00)

Nævnets afgørelse i Juelsberg Gods (MAD.2015.227H)

Det bærende argument i forhold til sondringen nyttiggørelse/bortskaffelse er,

- at der er et dokumenteret behov for støjafskærmning, og
- at der foreligger beregninger, som anlæggets effektivitet og dimensionering som støjdæmpende i forhold til støjforureningen.

I forhold til at anse støjvolden som **et anlæg** i MBL § 33's forstand lægger nævnet vægt på:

- Udføres over en periode på 2-3 år
- Forskellige jordpartier fra forskellige lokaliteter
- Krav om løbende dokumentation for forureningsgrad, egenkontrol, driftsjournal
- Krav om signalnet, afslutning med ren jord samt beplantning

Højesteret stadfæstede nævnets afgørelse

Hvornår skal man have en miljøgodkendelse?

Riffelbanen i Engelstrup (NMK-10-00893 af 19. december 2017):

- **Reparation og forhøjelse af støjvold** med lettere forurenede jord
 - Ca. 8.000 m³ lettere forurenede jord
 - => godkendelsespligt

FeF Chemicals (MAD.2012.3022):

- **Terrænhævning og dige**
 - Forurenede jord, som er affald
 - Ca. 4.800 m³ forurenede overskudsjord fra bygge- og anlægsarbejder på grunden
 - => godkendelsespligt

Hvornår skal man have en miljøgodkendelse?

Vejen i Tårnby (MAD.2013.1249):

- Vejbyggeri med **anvendelse af jord som vejfyld**
 - 1.200 tons forurenede klasse 4-jord, som er affald
 - behov for vilkår om signalnet over, under, ved siden af
 - behov for vilkår om varig fast belægning
 - vejen anlægges med henblik på varig forbliven
 - => godkendelsespligt

Trappeanlægget i Aalborg (NMK-10-00415):

- **Landskabsmodellering til rekreativt formål** på eternitgrunden i Aalborg med asbestfiberholdigt jord
 - byomdannelsesområde, herunder lokalplanlagt rekreativt anlæg (235.000 m³ jord)
 - anvendelse af asbestfiberholdigt og lettere forurenede jord fra grunden i stedet for tilførsel af rene materialer
 - => godkendelsespligt

Hvornår skal man have miljøgodkendelse?

- Fejesandet på Bornholm – MAD.2018.94MFK
 - Udlægning af 850 tons fejeaffald fra offentlige veje som sidestøtte for vej-kassen
 - Projektet ville bestå i udlægning med et gennemsnitligt lag på 50 cm overdækket af 10 cm ren jord tilplantet græs på en strækning på 110 m
 - Varig anbringelse på stedet
 - Materiale med overskridelse af jordkvalitetskriterierne for kulbrinter
 - Materialet bestod af fejeaffald opsamlet fra offentlige veje gennem en fireårig periode.
 - Nævnet konstaterede, at udlægningen tog sigte på sikring af et vejanlæg og derved skulle anbringes varigt på stedet, hvorfor projektet var udtryk for etablering af anlæg.
 - Endvidere konstaterede nævnet, at der var påvist overskridelse af jord- og afskæringskriterierne.
 - => Godkendelsespligt

Nyttiggørelsesbegrebet

Affaldsbekendtgørelsens § 3, nr. 36 (nyttiggørelse):

”Enhver operation, hvis hovedresultat er, enten at affald opfylder et nyttigt formål ved at erstatte anvendelsen af andre materialer, der ellers ville være blevet anvendt til at opfylde en bestemt funktion, eller at affaldet bliver forberedt med henblik på at opfylde den bestemte funktion i anlægget eller i samfundet generelt. Bilag 5 B indeholder en ikke-udtømmende liste over nyttiggørelsesoperationer”.

Affaldsbekendtgørelsens § 3, nr. 12 (bortskaffelse)

- *”Enhver operation, der ikke er nyttiggørelse, også hvis operationen som sekundær konsekvens fører til genvinding af stoffer eller til energiudnyttelse. Bilag 5A indeholder en ikke-udtømmende liste over bortskaffelsesoperationer”.*

Deponeringsbekendtgørelsen

Deponeringsbekendtgørelsen supplerer godkendelsesbekendtgørelsen med en række yderligere krav i forbindelse med miljøgodkendelsen.

Det skal bl.a. godtgøres i forbindelse med miljøgodkendelse, at

- deponeringsanlægget kan leve op til alle relevante krav i deponeringsbekendtgørelsen
- kravene i bekendtgørelse om uddannelse af driftsledere og personale beskæftiget på deponeringsanlæg er iagttaget
- deponeringsanlægget vil blive drevet således, at der træffes de nødvendige foranstaltninger til forebyggelse af ulykker og begrænsning af følgerne af sådanne ulykker
- der vil blive stillet sikkerhed i henhold til kapitel 4

Et væsentligt element er naturligvis sikkerhedsstillelsen, jf. deponeringsbekendtgørelsens kap. 4

Miljøbeskyttelseslovens krav om offentligt ejerskab til deponeringsanlæg

- Miljøbeskyttelseslovens § 50, stk. 1, kræver, at nye deponeringsanlæg er ejet af offentlige myndigheder
 - Derved forstået offentlige enheder med ubegrænset hæftelse, herunder fælleskommunale selskaber, men eksempelvis ikke kommunale aktieselskaber
- Ved "nye anlæg" forstås anlæg etableret efter 1. januar 1992
- Der findes dog en dispensationsadgang i navnlig miljøbeskyttelseslovens § 50, stk. 3, 1. pkt.:
 - *"Godkendelsesmyndigheden kan meddele en virksomhed dispensation fra bestemmelsen i stk. 1 til etablering af et anlæg, der er bestemt til deponering af **specielle affaldstyper fra virksomheden.**"*
- Dispensationsadgangen administreres restriktivt.

Råstof- og affaldsafgiftsloven

- Deponeringsanlæg er som det klare udgangspunkt registreringspligtige virksomheder efter råstof- og affaldsafgiftsloven.
- Efter råstof- og affaldsafgiftslovens § 10 er afgiften kr. 475 pr. ton.

Import og eksport

- Et projekts klassificering som nyttiggørelse eller bortskaffelse har afgørende betydning for mulighederne for at importere (eller eksportere) affald til brug for projektet.
- EU's transportforordning suppleret af den danske import/eksportbekendtgørelse regulerer mulighederne for at importere eller eksportere affald til henholdsvis nyttiggørelse eller bortskaffelse
- Der er en vid adgang for medlemsstaterne til at hindre import eller eksport af affald til bortskaffelse, mens det er ganske vanskeligt, hvis der er tale om nyttiggørelse.
 - EUD: Det skyldes de forskellige roller, som de to affaldsfraktioner er tiltænkt i det europæiske indre marked
 - Eksempelvis Sag 203/96: Chemische Abfallsstoffen Dusseldorph
- I Danmark er der som udgangspunkt et generelt forbud mod import eller eksport af affald til bortskaffelse...

ASA-dommen om nyttiggørelsesbegrebet

- EU-domstolens dom i Sag C-6/00:
- Et østrigsk affaldsselskab (ASA) ønskede at overføre restprodukter fra affaldsforbrænding i form af slagge og aske
- Det var hensigten, at affaldet skulle anbringes i en nedlagt saltmine i Kochendorf med henblik på sikring af hulrum – dvs. opfyldning af minen
- ASA oplyste, at der var tale om nyttiggørelse
- De tyske myndigheder havde tilkendegivet, at man var enig i, at der var tale om nyttiggørelse
- De østrigske myndigheder mente, at der var tale om bortskaffelse

ASA-dommen om nyttiggørelsesbegrebet

- Der var herefter to hovedspørgsmål:
- Kunne østrigerne overhovedet forhindre overførslen, når tyskerne mente, at det var nyttiggørelse?
- Hvilke kriterier skulle lægges til grund for vurderingen af, hvornår en behandlingsform skulle anses som nyttiggørelse
- I forhold til det første spørgsmål fastslog EU-domstolen, at østrigerne var berettigede til at gøre indsigelse, hvis de anså oplysningerne i anmeldelsen for fejlbehæftede

ASA-dommen om nyttiggørelsesbegrebet

- EU-domstolen fastslog i forhold til bedømmelse af hulrumsudfyldningen med slagge og flyveaske, at denne operation både kunne anses som permanent oplagring (bortskaffelse) og recirkulering af uorganiske stoffer (nyttiggørelse)
- Klassificeringen af opfyldningen som nyttiggørelse eller bortskaffelse måtte derfor bero på en konkret vurdering
- EU-domstolen fastslog herefter, at den det væsentligste kendetegn ved en nyttiggørelse operation er:
- *”at den primært har til formål, at affald kan opfylde en effektiv funktion, som bidrager til at bevare de naturlige ressourcer, ved at erstatte anvendelsen af andre materialer, som ellers skulle have været anvendt i dette øjemed”*

ASA-dommen om nyttiggørelsesbegrebet

- EU-domstolen fastslog herefter, at såfremt der ikke blev anvendt flyveaske eller slagge (eller andet affald) til opfyldningen af saltminens hulrum, så ville der skulle anvendes primære råstoffer
- EU-domstolen fastslog endvidere, at det ikke var nødvendigt, at der blev foretaget en forudgående behandling af affaldet, før der kunne blive tale om en nyttiggørelsesoperation
- Endelig fastslog EU-domstolen, at det ikke var et relevant kriterium for bedømmelsen, om der var tale om farligt affald

Italiensk anvendelse af farligt affald til slutafdækning på lossepladser

- EU-domstolens dom i Sag C-103/02 (MAD.2004.1168):
- EU-Kommissionen indstævnedes Italien for EU-domstolen, fordi Italien klassificerede anvendelse af farligt affald til slutafdækning på lossepladser som nyttiggørelse.
- EU-kommissionen gjorde gældende, at der var tale om *"at deponere affald ovenpå allerede derværende affald"*
- EU-kommissionen mente, at der var tale om *"deponering på eller i jorden"*
- EU-kommissionen var opmærksom på bl.a. ASA-dommen, men henviste til, *"at anvendelsen af affald og boreslam, som kan indeholde op til 50 kg kulbrinter pr. ton og 300 kg mindre giftig brændselolie/olie pr. ton, ikke kan klassificeres som miljømæssig nyttiggørelse."*
- Den Italienske regering gjorde gældende, at der var tale om en genoprettelsesaktivitet.

Italiensk anvendelse af farligt affald til slutafdækning på lossepladser

- Domstolen forstår EU-kommissionen synspunkt således, at det gøres gældende, at farligt affald ikke kan nyttiggøres
- EU-domstolen anfører herefter (præmis 62 og 63):
 - *”Domstolen har imidlertid fastslået, at den omstændighed, at affaldet er farligt eller ufarligt, ikke er et relevant kriterium for vurderingen af, om en behandlingsmetode for affald skal klassificeres som »nyttiggørelse« ”*
 - *”Det væsentlige kendetegn ved en nyttiggørelsesoperation er, at den primært har til formål, at affald kan opfylde en effektiv funktion, som bidrager til at bevare de naturlige ressourcer, ved at erstatte anvendelsen af andre materialer, som ellers skulle have været anvendt i dette øjemed”*
 - *”Det følger heraf, at alene den omstændighed, at det omhandlede affald indeholder kulbrinter eller mindre giftig brændselolie og olie i store mængder, ikke er til hinder for, at det kan anvendes til nyttiggørelsesformål.”*

Nyttiggørelsesbegrebet

Riffelbanen i Engelstrup (NMK-10-00893 af 19. december 2017):

- Reparation og forhøjelse af støjvold med lettere forurenede jord
 - De gennemførte støjberegninger viser, at den dermed etablerede støjvold reducerer støjen væsentligt mere end nødvendigt.
 - Den del støjvolden, som ikke er nødvendig til reduktion af støjen, anses som deponering og hermed omfattet af bilag 2, listepunkt K 207.
 - Deponeringsanlægget skal efterleve kravene i deponeringsbekendtgørelsen.
 - **Støjmålinger og støjberegninger skal overholde kvalitetskravene i bilag 4 til bekendtgørelse om kvalitetskrav til støjmålinger.**
 - => **Bortskaffelse!**

FeF Chemicals (MAD.2012.3022):

- Terrænhævning og dige med forurenede jord
 - Dokumentation for forhøjet vandstand og øget risiko for oversvømmelse
 - => **Nyttiggørelse**

Nyttiggørelsesbegrebet

Vejen i Tårnby (MAD.2013.1249):

- Vejbyggeri med anvendelse af klasse 4-jord som vejfyld
 - Det lægges til grund, at der ville være anvendt rene materialer, hvis det forurenede jord ikke kunne anvendes
 - => **Nyttiggørelse**

Trappeanlægget i Aalborg (NMK-10-00415):

- Landskabsmodellering til rekreativt formål på eternitgrunden i Aalborg med asbestfiberholdigt jord
 - Byomdannelsesområde, herunder lokalplanlagt rekreativt anlæg (235.000 m³ jord)
 - Anvendelse af asbestfiberholdigt og lettere forurenede jord fra grunden i stedet for tilførsel af rene materialer
 - => **Nyttiggørelse**

Hvornår skal man have miljøgodkendelse?

- Fejesandet på Bornholm – MAD.2018.94MFK
 - *”Miljø- og Fødevareklagenævnet bemærker i forlængelse heraf, at fejeaffald kan have en meget varierende sammensætning og dermed meget varierende geotekniske egenskaber i form af friktionsvinkel, komprimeringsgrad og kohæsive egenskaber. Almindeligvis antages det, at tørt sand fra en råstofgrav har en skridvinkel på omkring 35°. Det forekommer derfor tvivlsomt, om fejeaffaldet vil blive liggende ved en hældning på 1:1 svarende til 45°, som oplyst af kommunen, ligesom det forekommer tvivlsomt, om fejeaffaldet, ved en hældningsgrad på 45° vil blive komprimeret i nævneværdig grad og blive liggende på skræntens krone.*
 - *På det foreliggende grundlag er det derfor usikkert, om fejeaffaldet opfylder en effektiv funktion, og dermed er nyttigt i forhold til at fastholde granitstenene og til at sikre skrænt og vejanlæg mod nedskridning.*
 - *Såfremt udlægningen af fejeaffaldet skal godkendes som nyttiggørelse, vil en miljøgodkendelse skulle indeholde en fyldestgørende beskrivelse af projektet, inklusiv en geoteknisk vurdering af, hvorvidt det anvendte fejeaffald er geoteknisk egnet, samt en vurdering af det færdige anlægs stabilitet i forhold til risikoen for nedskridning og/eller erosion.”*
 - **=> Sandsynligvis bortskaffelse...**

Nyttiggørelsesbegrebet

Hensyn, der kan inddrages, ved bedømmelsen af nyttiggørelsesformålet:

- øget rekreativ værdi, herunder landskabsmodellering og sundhedslandskab,
- byggemodning med øget ejendomsværdi til følge,
- kystbeskyttelse og/eller andre oversvømmelsesrisici,
- grundlag for ny eller udvidet erhvervsmæssig virksomhed,
- arealudnyttelse efter grundejerens ønsker,
- øget biodiversitet,
- nye eller forbedrede habitater,
- beskyttelse mod støj, lysindfald m.v., og/eller
- foreninger og klubber.

Hold dig opdateret på affaldsjura!

- Meld dig ind i Bech-Bruuns netværksgruppe for affaldsjura på LinkedIn
- I denne gruppe vil Bech-Bruun fremadrettet sikre medlemmerne indsigt i den retlige udvikling på affaldsområdet. Almindelige nyheder og slides fra vores oplæg og konferencer o.l. vil blive delt.
- Send en mail til mig på jab@bechbruun.com med *"Bech-Bruun affaldsjura"* i emnefeltet, så inviterer jeg dig ind i gruppen.

Kontakt

Jacob Brandt

Partner, advokat

T +45 72 27 33 63

M +45 25 26 33 63

E JAB@bechbruun.com