

SVEA HOVRÄTT
Mark- och miljööverdomstolen
060208

DOM
2013-03-06
Stockholm

Mål nr
M 9549-12

ÖVERKLAGAT AVGÖRANDE

Växjö tingsrätts, mark- och miljödomstolen, dom 2012-10-11 i mål nr M 4830-11, se bilaga

KLAGANDE

L B

Ombud Å S

MOTPART

Samhällsbyggnadsnämnden i Borgholms kommun

SAKEN

Föreläggande vid vite att följa meddelad strandskyddsdispens på fastigheten X i Borgholms kommun

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

Mark- och miljööverdomstolen ändrar mark- och miljödomstolens dom endast på så sätt att punkterna 2 och 3 upphävs i Miljö- och byggnadsnämndens i Borgholms kommun beslut från den 25 maj 2011 (Dnr 2010-000738) varefter enbart punkten 6 kvarstår i nämnda beslut.

Dok.Id 1059435

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 2290 103 17 Stockholm	Birger Jarls Torg 16	08-561 670 00 08-561 675 50 E-post: svea.avd6@dom.se www.svea.se	08-561 675 59	måndag – fredag 09:00-15:00

YRKANDEN I MARK- OCH MILJÖÖVERDOMSTOLEN

L B har yrkat att Mark- och miljööverdomstolen ska upphäva punkterna 2, 3 och 6 i Miljö- och byggnadsnämndens i Borgholms kommun (nämnden) beslut från den 25 maj 2011. Han har även, så som han får förstås, yrkat att Mark- och miljööverdomstolen ska upphäva nämndens beslut att föreläggandet i punkterna 2-4 ska åtgärdas vid vite om 300 000 kr.

Han har, för det fall att punkten 6 i nämndens beslut inte upphävs, i andra hand yrkat att punkten 6 ska ändras till att endast avse avhållande/hindrande anordningar för allmänheten såsom staket, kedjor och avvisande skyltar.

Samhällsbyggnadsnämnden i Borgholms kommun har bestritt ändring.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

Parterna har åberopat och vidareutvecklat vad de anförde vid mark- och miljödomstolen och har i huvudsak tillagt följande.

L B

Ursprungligen avsåg han att ansöka om strandskyddsdispens för 11 sjöbodas för uthyrning med långtidskontrakt för fiskare. Två av sjöbodarna, nr 7 och nr 8, skulle även användas för andra verksamheter såsom café, handel och hantverk. Han ville ändra användningsområdet för två befintliga sjöbodas och ett ishus. Han gav därför in den handling som är rubricerad ”Projektbeskrivning Källa Hamn”.

Sedan han lämnat in ansökan kontaktades han av länsstyrelsen som uppgav att strandskyddsdispens inte kunde ges för sjöbodas med den utformning och det användningsområde som angetts i ansökan. Efter diskussion med länsstyrelsen ändrade han därför muntligen sin ansökan till att avse uppförande av 11 uthyrningsstugor, dvs. stugor avsedda för uthyrning för tillfälligt boende, samt ändrat användningsområde för två befintliga sjöbodas och ett uthus. Detta framgår av första meningen på sidan 2 i

länsstyrelsens beslut. Användningsområdet för uthyrningsstugorna skulle enligt den reviderade ansökan avse uthyrning till sportfiske, friluftsliv och båtsport.

Enligt den ursprungliga ansökan skulle 16 kvm av respektive sjöbods yta användas för övernattning, hygien och pentry. Resterande yta skulle utgöra förvaringsutrymme. I den reviderade ansökan togs uppgiften om 16 kvm bort. Istället angavs att uthyrningsstugorna skulle vara inredda för övernattning och redskapsförvaring.

Punkten 2 i nämndens beslut

I enlighet med den reviderade ansökan och beslutet om strandskyddsdispens används stugorna nr 7 och nr 8 idag för uthyrning till sportfiske, friluftsliv och båtsport. För det fall att Mark- och miljööverdomstolen skulle finna att dispens endast gavs för användningsområdena café, handel eller hantverk så innebär den ändrade användningen inte att allmänheten hindras eller avhålls på sätt som anges i 7 kap. 15 § miljöbalken.

Punkten 3 i nämndens beslut

I enlighet med den reviderade ansökan och beslutet om strandskyddsdispens är stugorna inredda för övernattning och redskapsförvaring. För det fall Mark- och miljööverdomstolen skulle finna att stugorna ska vara inredda på annat sätt påverkar i vart fall inte nuvarande inredning stugornas användningssätt på sätt som anges i 7 kap. 15 § miljöbalken.

Varken av den reviderade ansökan eller av beslutet om strandskyddsdispens framgår hur inredningen ska se ut eller hur stor del av stugorna som ska vara avsedd för förvaring. Det är därmed inte möjligt att avgöra hur stugorna ska vara inredda för att föreläggandet i punkten 3 ska anses vara uppfyllt.

Punkten 6 i nämndens beslut

Utrustningen tillhör respektive hyresgäst och det finns inte någon grund för att kräva att den ska förvaras inne i stugorna. Det framgår inte vilka åtgärder som han ska utföra med anledning av föreläggandet i den här delen.

Samhällsbyggnadsnämnden i Borgholms kommun

I egenskap av verksamhetsutövare har L B rådighet över byggnaderna. Fastigheten ägs av Abubo AB under vilken L B står som fysisk person i fastighetsinformationen. Inkomna klagomål till kommunen visar att pågående verksamhet inskränker allmänhetens tillgång till hamnområdet.

Byggnadernas användningssätt avviker från den projektbeskrivning som utgjorde underlag för den beviljade strandskyddsdispensen. Av projektbeskrivningen framgår att max 16 kvm av sjöbodarnas yta får inredas för övernattning, hygien och pentry samt att resterande yta ska utgöra förvaringsyta för fiskeutrustning.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Mark- och miljööverdomstolen delar bedömningen att L B är rätt adressat för föreläggandet.

Utgångspunkter för prövningen av föreläggandet

När det gäller utformningen av ett vitesföreläggande krävs det av rättssäkerhetsskäl att föreläggandet är preciserat och tydligt till sitt innehåll. Adressaten måste kunna utläsa vad förpliktelsen innebär och det får inte vara oklart vilka åtgärder som ska utföras för att undvika att vitet kan komma att dömas ut.

Punkten 2 i nämndens beslut

Mark- och miljööverdomstolen finner att det av beslutet om strandskyddsdispens från den 7 april 2008 framgår att stuga nr 7 och nr 8 endast får användas för verksamhet i form av café, handel eller hantverk.

Dessa stugor används idag, enligt uppgift från L B, för uthyrning till sportfiske, friluftsliv och båtsport. Användningen av stuga nr 7 och nr 8 har därmed ändrats i förhållande till den användning för vilken strandskyddsdispens beviljades. Den ändrade användningen är, enligt Mark- och miljööverdomstolens bedömning, sådan att den kan avhålla allmänheten från att beträda området och ändringen är

därmed dispenspliktig enligt 7 kap. 15 § miljöbalken. Det har därför funnits förutsättningar för att meddela förbud mot att använda stugorna i strid mot meddelad dispens.

I stället för att utforma föreläggandet som ett förbud har nämnden emellertid förelagt L B att använda stugorna nr 7 och nr 8 för verksamhet enligt tidigare ansökan. Ett sådant beslut är alltför långtgående och kan knappast verkställas. Det finns inte heller utrymme att tolka beslutet som att avse enbart ett förbud mot att använda stugorna i strid mot meddelad dispens. Föreläggandet har därmed fått en sådan utformning att det inte uppfyller de krav på precision och tydlighet som ställs på ett vitesföreläggande. Föreläggandet i punkten 2 ska därför upphävas.

Punkten 3 i nämndens beslut

Inte heller föreläggandet i punkten 3 uppfyller ovannämnda krav på precision och tydlighet. Av skrivningen i punkten 3 framgår inte på vilket sätt nuvarande inredning avviker från beslutet om strandskyddsdispens och det framgår inte heller vilka åtgärder som ska vidtas i de aktuella stugorna för att undvika att vitet döms ut. Även föreläggandet i punkten 3 ska därför upphävas.

Vid denna utgång faller frågan om att förena föreläggandet i punkterna 2 och 3 med vite om 300 000 kr.

Punkten 6 i nämndens beslut

I beslutet om strandskyddsdispens anges att som tomtplats får inte mer mark tas i anspråk än vad byggnaderna upptar. Någon hemfridszon utanför den angivna tomtplatsen kan inte hävdas och området utanför tomtplatsen ska därför anses vara allemansrättsligt tillgängligt.

När det gäller de åtgärder som räknas upp i punkten 6 är det den sammantagna effekten av åtgärderna som bör bedömas. Även om uppställning av t.ex. enstaka fiskeredskap inte hindrar eller avhåller allmänheten från att beträda området kan den åtgärden, tillsammans med de övriga åtgärder som nämns i punkten 6, ha en sådan inverkan. Vad L B anfört om att vissa av de föremål som nämns i punkten 6 tillhör uthyrningsgäster föranleder inte någon annan bedömning. I egenskap av verksamhets-

utövare har L B möjlighet att vid uthyrning föreskriva regler för hur stugorna får användas.

Mark- och miljööverdomstolen finner att det finns grund för föreläggandet i punkten 6 och L Bs överklagande ska i den delen avslås.

Sammanfattning

Föreläggandet i punkterna 2 och 3 i nämndens beslut ska upphävas och mark- och miljödomstolens dom ska ändras i enlighet med detta. Föreläggandet under punkten 6 ska däremot stå fast. Föreläggandet är i den delen inte förenat med vite och gäller omedelbart.

Domen får enligt 5 kap. 5 § lagen (2010:921) om mark- och miljödomstolar inte överklagas.

I avgörandet har deltagit hovrättslagmannen Lars Dirke samt hovrättsråden Roger Wikström, Vibeke Sylten, referent, och Malin Wik.

Föredragande har varit hovrättsfiskalen Erika Löfgren.

VÄXJÖ TINGSRÄTT
Mark- och miljödomstolen

DOM
2012-10-11
meddelad i
Växjö

Mål nr M 4830-11

KLAGANDE

L B

Ombud: Å S

MOTPART

Borgholms kommun, Miljö- och byggnadsnämnden

ÖVERKLAGAT BESLUT

Länsstyrelsen i Kalmar läns beslut 2011-10-20 i ärende nr 505-4136-11, se bilaga 1

SAKEN

Strandskyddsdispens på fastigheten X i Borgholm kommun; nu fråga om tillsyn

DOMSLUT

Med delvis bifall till överklagandet upphäver mark- och miljödomstolen miljö- och byggnadsnämndens i Borgholms kommun beslut den 25 maj 2011 endast i den del som avser punkten 4 i vitesföreläggandet samt flyttar fram tiden för genomförandet avseende punkterna 2 och 3 i vitesföreläggandet till den 31 maj 2013.

Dok.Id 221603

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 81 351 03 Växjö	Kungsgatan 8	0470-560 100 E-post: MMD.vaxjo@dom.se	0470-560 125	måndag – fredag 08:00-12:00 13:00-16:30

BAKGRUND

Efter klagomål om att L B privatiserat områden kring uthyrningsstugorna i hamnen på fastigheten X i Borgholms kommun, beslutade Samhällsbyggnadsnämnden i Borgholms kommun i ett vitesföreläggande bl.a. att enligt punkten 2 ändra stugorna 7 och 8 så att verksamheten däri överensstämmer med strandskyddsansökan från den 24 februari 2008 ("ansökan"), att enligt punkten 3 inreda övriga stugor med nummer 5, 6, 9, 11, 12, 13 och 14 i enlighet med ansökan, att enligt punkten 4 söka strandskyddsdispens för utförd rondell samt att enligt punkten 6 inte förse området i övrigt med avhållande/hindrande anordningar för allmänheten såsom staket, kedjor, slipers, buskar och krukor. Tiden för genomförandet avseende punkterna 2-4 beslutades till den 31 december 2012 vid ett vite om 300 000 kr.

L B överklagade beslutet till Länsstyrelsen i Blekinge län. Länsstyrelsen beslutade den 20 oktober 2011 att upphäva punkterna 1 och 5 (ej refererade ovan) och att återförvisa ärendet i denna del till nämnden för vidare handläggning samt att avslå överklagandet i övriga delar. L B har därefter överklagat länsstyrelsens beslut till mark- och miljödomstolen.

YRKANDEN M.M.

L B har yrkat att mark- och miljödomstolen upphäver nämndens beslut vad gäller punkterna 2, 3, 4 och 6 samt upphäver det utdömda vitet om 300 000 kr. För det fall att punkten 6 i föreläggandet inte upphävs yrkas att föreläggandet ska ändras till att endast avse avhållande/hindrande anordning för allmänheten såsom staket, kedjor och avvisande skyltar. Slutligen yrkas – i händelse av att inte hela beslutet upphävs – att punkterna 2, 3 och 4 upphävs och återförvisas till kommunen.

Till stöd för sina yrkanden har han anfört i huvudsak följande. Beträffande punkten 2 bestrids att någon ändrad verksamhet skett i stugorna med nummer 7 och 8, jämfört med vad som angivits i beslutet om beviljande av strandskyddsdispens. För det fall en ändrad användning bedöms ha skett, hindras ändå inte allmänheten från att beträda området. Att stugorna 7 och 8 ska användas för verksamhet enligt tidigare ansökan, är inte ett klart och tydligt utformat föreläggande.

Beträffande punkten 3 anförs att det i beslutet om strandskyddsdispens inte föreskrivs på vilket sätt uthyrningsstugorna ska inredas. För det fall mark- och miljödomstolen skulle finna att stugorna ska vara inredda på visst sätt och att den nuvarande inredningen skulle strida mot beviljad strandskyddsdispens, så påverkar den nuvarande inredningen inte byggnadernas användningssätt så att inredningen utgör ett förbud enligt 7 kap 15 § MB. Föreläggandet saknar även grund i denna del och ska upphävas.

När det gäller punkten 4, som innebär ett krav om att söka strandskyddsdispens för en rondell, anförs att rondellen egentligen är en vändplan, vilken inte kan betraktas som en anläggning eller anordning vilken kräver dispens enligt 7 kap. 15 § MB. Rondellen utgörs i själva verket av en befintlig vändplan som använts redan innan strandskyddsbestämmelserna trädde i kraft. Att ”strandskyddsdispens ska sökas för utförd rondell” är därtill inte ett verkställbart föreläggande.

Beträffande punkten 6 anförs att staketen redan har avlägsnats, detta gäller även avspärningarna med kättingar och den avvisande skylten som tidigare funnits. Vidare hävdas att det kring uthyrningsstugorna finns hemfridszoner i och med att stugorna är avsedda för boende. Aktuella föremål såsom blomkrukor, buskar och fiskeredskap samt även växter är samtliga placerade inom respektive uthyrningsstugas hemfridszon och på ett sådant sätt att de inte utökar hemfridszonen. Därmed strider de inte mot strandskyddets syften. Tillfällig förvaring av fiskeredskap är inte föremål som stadigvarande placerats, alltså står dessa inte heller i strid med strandskyddsdispensen.

Slutligen har vitet riktats mot fel person eftersom L B inte är fastighetsägare till den aktuella fastigheten. Föreläggandet ska därför även på denna grund upphävas.

Samhällsbyggnadsnämnden i Borgholms kommun har motsatt sig vad som yrkats i målet. Till stöd för sitt bestridande har anförts i huvudsak följande. Det är utan tvivel att det är L B som har rådighet över byggnaderna i egenskap av verksamhetsutövare även om bolaget Abubo AB äger själva fastigheten. Inkomna kla-

gomål till kommunen visar att pågående verksamhet har inskränkt allmänhetens tillgång till hamnområdet. Av länsstyrelsens beslut om att meddela strandskyddsdispens framgår att byggnaderna inte utan särskilt tillstånd får förändras i förhållande till prövade handlingar. Detta förbud har överträtts vad gäller sjöbodarna 7 och 8. Övriga byggnaders användningssätt avviker från ansökan, vilken utgjort underlag för meddelandet av strandskyddsdispens. Av denna framgår att max 16 kvm av sjöbodarnas yta ska inredas för övernattning, hygien och pentry och att resterande yta skulle bli förvaringsutrymme för fiskeutrustning. Blomkrukor utanför sjöboden och dylika tillbehör anser kommunen utöka den privata zonen.

L B har därefter bemött yttrandet enligt i huvudsak följande. Det klargörs återigen att ägaren av fastigheten är den juridiska personen Abubo AB. Ett vitesföreläggande ska alltid riktas mot rätt fysisk eller juridisk person. L B ställer sig frågandes till att fler än ett klagomål skulle ha inkommit till kommunen. Däremot har L B tagit emot klagomål från hyresgäster som känner sig besvärade av att allmänheten tittat in genom stugfönstren. De mindre föremål som stadigvarande är placerade invid stugväggarna såsom blomkrukor och mindre buskar ryms inom hemfridszonen.

DOMSKÄL

Domstolen har först att pröva överklagandet avseende vitesföreläggandets formella riktighet. Därefter är frågan huruvida det i och omkring sjöbodarna på fastigheten X skett sådana förändringar att strandskyddsdispensen från den 7 april 2008 ska anses ha överträtts.

Handlingar tillhörande målet

Av länsstyrelsens beslut från den 7 april 2008 framgår att strandskyddsdispens meddelats för uppförande av ett antal byggnader i hamnen på X med villkor att byggnaderna förläggs enligt ansökan och så som angivits på den till ärendet hörande situationsplanen från den 24 februari 2008. I länsstyrelsens beslut meddelades villkor om att byggnadernas exteriör skulle överensstämma med ingivna ritningar och anpassas till omgivningens hus avseende höjd, färg- och materialval, att de befintliga byggnaderna, dvs. f.d. ishushus och två sjöbodar, bevarades i sina exte-

riörer, att som tomtplats inte mer mark fick tas i anspråk än vad byggnaderna upptog samt att parkeringsplatsens storlek och läge skulle överensstämma med situationsplanen. Utöver dessa villkor meddelades även att byggnaderna inte utan särskilt tillstånd fick tillbyggas eller i övrigt förändras i förhållande till prövade handlingar.

Av L Bs ansökan om strandskyddsdispens framgår bl.a. vilka åtgärder som verksamhetsutövaren planerat att vidta och vad syftet med exploateringen i hamnen var. Syftet med projektet var att förnya och utveckla hamnverksamheten genom satsning på sportfiske, friluftsliv och båtsport. För ändamålet planerade L B bl.a. att uppföra elva sjöbodar av fyra olika slag för uthyrningsverksamhet till sportfiskare. Sjöbodarna skulle inredas med 16 kvadratmeter för övernattning, hygien och pentry och resterande yta skulle bli förvaringsutrymme för fiskeutrustning. Av dessa elva sjöbodar avsågs sjöbodarna nr 7 och 8 för verksamhet såsom café, handel och hantverk. För sjöbodarnas utformning och utförande bifogades typritningar.

Vitesföreläggandets formella riktighet

Av 26 kap. 14 § miljöbalken (1998:808), MB, framgår att ett föreläggande får förenas med ett vite.

Av 2 § lagen (1985:206) om viten, framgår bl.a. att ett vitesföreläggande ska vara riktat till en eller flera namngivna fysiska eller juridiska personer. Av motiven till lagen framgår dock att det är den som har rättslig och faktisk möjlighet att efterkomma ett beslut som är rätt adressat för ett vitesföreläggande. I förevarande fall bedömer domstolen att L B, i egenskap av verksamhetsutövare och med befogenhet att ha rättslig och faktisk möjlighet att efterkomma beslut gällande denna, är rätt adressat för föreläggandet.

Domstolen har här efter att bedöma huruvida vitesföreläggandets utformning lever upp till vad som i praxis meddelats om tydlighet. För att ett vitesföreläggande ska kunna tillämpas bör det vara så preciserat att det ska gå att verkställa genom kronofogdemyndighetens försorg (se bl.a. Miljödomstolen i Växjö's avgörande från den 14 april 2004, M 3073-04). Klaganden har anfört att punkten 2, som innebär att stu-

gorna 7 och 8 ska användas för verksamhet enligt tidigare ansökan, är alltför oklar och oprecis formulerad för att vara giltig. Anledningen till detta, har anförts vara att ansökan formulerats som om sjöbodarna nr 7 och 8 skulle kunna användas både för uthyrningsverksamhet och/eller för café, handel och hantverk. L B har framfört att föreläggandet inte meddelar vilken av dessa verksamheter som han ska bedriva.

När det gäller vitesföreläggandets punkt 3, som innebär att stugorna med nummer 5, 6, 9, 10, 11, 12, 13 och 14 ska inredas i enlighet med dispensansökan, har L B anfört att kravet likväl är oklart eftersom det i ansökan inte manifesterats exakt hur stugorna ska inredas. Klaganden har vidare anfört att vitesföreläggandets punkt 4 är ogiltig, då kravet om att söka strandskyddsdispens för en rondell inte är verkställbart.

Mark- och miljödomstolen konstaterar att det i åtgärdskraven enligt punkterna 2 och 3 i vitesföreläggandet hänvisas till L Bs ansökan om strandskyddsdispens. Domstolen anser inte att själva hänvisningen innebär att villkorsutformningen är oklar eller oprecis. Av betydelse är i stället själva ansökan och huruvida denna är tydligt formulerad. Domstolen konstaterar här att det i ansökan på ett otvetydigt sätt framgår att sjöbodarna 7 och 8 ska användas för verksamhet i form av café, handel och hantverk. När det gäller kravet om att sjöbodarna 5, 6, 9, 10, 11, 12, 13 och 14 ska inredas i enlighet med dispensansökan anser domstolen likväl att det av ansökan framgår hur dessa ska planeras. Det anges bl.a. i ansökan att max 16 kvm ska inredas för övernattning, hygien och pentry och att resterande yta är tänkt för fiskeredska förvaring. I fråga om punkten 4, att L B ska ansöka om strandskyddsdispens, anser domstolen dock att kravet inte är verkställbart och att beslutet i denna del ska upphävas.

Domstolen gör således den bedömningen att vitesföreläggandet är att ses som formellt riktigt med undantag för punkten 4.

Fråga huruvida meddelad strandskyddsdispens överträts

Utgångspunkten för huruvida L B överträtt den tidigare beviljade strandskyddsdispensen, och därmed huruvida föreläggandet tillkommit på laglig grund, är vad som varit den tillåtna användningen av sjöbodarna. Detta ska sedan jämföras med de åtgärder som vidtagits på fastigheten idag. Mark- och miljödomstolen finner att den sedan tidigare meddelade dispensen har avsett långtidsuthyrning av sjöbodar för sportfiskare samt för förvaring av fiskeredskap. Två sjöbodar har dock beviljats dispens för verksamhet i form av café, handel och hantverk. Av handlingarna i målet framgår att det mellan parterna är ostridigt att åtgärder såsom uppställning av trädgårdsmöbler, blomkrukor och fiskeredskap skett. Det framgår vidare att sjöbodarna har planerats för uthyrning till bl.a. sommargäster. Det som är stridigt i målet är huruvida de vidtagna åtgärderna och användningssätten av sjöbodarna skulle vara dispenspliktiga och oförenliga med den ursprungliga strandskyddsdispensen.

Av 7 kap. 15 § punkten 2 MB stadgas att det inom ett strandskyddat område är förbjudet att ändra byggnader eller dess användningssätt eller låta utföra andra anläggningar eller anordningar om det hindrar eller avhåller allmänheten från att beträda ett område där den annars skulle ha färdats fritt. Bestämmelsen innebär exempelvis att det utan dispens är förbjudet att ändra användningssättet så att en sjöbod istället används som fritidsstuga. Förbjudna ändringar kan även vara invändiga sådana, såsom att en byggnad utan dispens förses med el, vatten och avlopp (prop.2008/09:119 s. 100). Av MÖD 2006:35 framgår dock att dispens inte ansetts nödvändigt i fallet då en redskapsbod i mer än 30 år delvis varit använd som bostad men därefter byggts om så att boden endast avsåg bostad. Avgörandet motiverades med att allemansrätten kring redskapsboden ändå sedan tidigare varit utsläckt och att den aktuella ändringen inte förändrade detta.

Anordningar vilka kan inskränka allemansrätten är som ovan nämnts likväl förbjudna utan dispens. Det är då fråga om exempelvis staket, trädgårdsrabatter, bersåer, grillplatser, lekplatser, flaggstänger, tennisbanor, bryggor och pirar. Avgörande för huruvida föremålen ska omfattas av förbudet är deras varaktighet. Tillfälliga åtgärder undantas dock från ordalydelsen ”anordningar” även om sådana företas vid återkommande tillfällen och kan inverka på allmänhetens rörelsefrihet. Ex-

empel på tillfälliga åtgärder kan vara uppställning av trädgårdsmöbler eller uppdragning av båtar på land (prop.2008/09:119 s.100). Av mark- och miljödomstolens avgörande från den 29 augusti 2012 framgår dock att även trädgårdsmöbler, vilka uppställts permanent, omfattas av förbudet.

Mark- och miljödomstolen finner det klarlagt att sjöbodarna 7 och 8, har ändrats i förhållande till vad som meddelats i beslutet om strandskyddsdispens. Av ansökan om strandskyddsdispens framgår tydligt att användningssättet för dessa inte avsåg uthyrning för sportfiskare utan ändamålet har varit bl.a. caféverksamhet och hantverk. Domstolen finner att den ändrade användningen utgör en förbjuden åtgärd enligt 7 kap. 15 § punkten 2 MB. Punkten 2 i vitesföreläggandet ska därför fastställas.

Vad gäller sjöbodarna nummer 5, 6, 9, 10, 11, 12, 13 och 14 finner domstolen att den nuvarande inredningen och användningssättet medfört att sjöboden förändrats i förhållande till den beviljade strandskyddsdispensen. Av ansökan framgår på ett tydligt sätt att syftet med uppförandet av sjöbodarna är långtidsuthyrning för sportfiskare. Verksamheten har nu uppenbarligen övergått till uthyrningsverksamhet för bl.a. sommargäster, vilket medfört att sjöbodarna i nuläget tjänar som syfte att utgöra fritidshus. Domstolen finner att den ändrade användningen strider mot den beviljade strandskyddsdispensen och även att den är förbjuden enligt 7 kap. 15 § punkten 2 MB. Med hänsyn till detta ska därför punkten 3 i vitesföreläggandet fastställas.

Beträffande punkten 6 i vitesföreläggandet, rörande bl.a. de fiskeredskap, blomkrukor och ev. trädgårdsmöbler vilka uppställts kring stugorna finner domstolen att det i beslutet om meddelade strandskyddsdispens framgår att mer tomtplats inte får tas i anspråk än vad byggnaderna upptar. Därmed konstateras att samtliga de föremål som nämns i vitesföreläggandet, får anses placerade på mark som inte är ianspråktagen. Domstolen finner att fasta anordningar såsom buskage och staket tveklöst utgör dispenspliktiga åtgärder. Åtgärder såsom uppställande av trädgårdsmöbler och blomkrukor kan också bidra till att området kring sjöbodarna avhåller allmänheten

från att beträda det. Med hänsyn till detta finner domstolen att punkten 6 i föreläggandet bör fastställas.

Vitesbeloppet

Vid en överprövning av ett vitesföreläggande ska också en skälighetsbedömning av vitesbeloppet företas. Denna görs med hänsyn till vad som är känt om adressatens ekonomiska förhållanden och omständigheter i övrigt. Av vad som har framkommit i målet finner domstolen inget skäl att sätta ned beloppet.

Sammanfattning

Mot bakgrund av det ovan anförda ska överklagandet bifallas vad gäller punkten 4 i vitesföreläggandet. I övrigt ska vitesföreläggandet fastställas rörande punkterna 2, 3 och 6. Mark- och miljödomstolen finner dock att tiden för genomförandet av punkterna 2 och 3 i vitesföreläggandet ska flyttas fram till den 31 maj 2013.

HUR MAN ÖVERKLAGAR, se bilaga 2 (DV 427)

Överklagande senast den 1 november 2012.

Cecilia Giese Hagberg

Bruno Bjärnberg

I domstolens avgörande har deltagit rådmannen Cecilia Giese Hagberg, ordförande, och tekniska rådet Bruno Bjärnberg. Föredragande har varit beredningsjuristen Charlotte Scholz.