
HØRINGSUTTALELSE

Vedtatt 21.03.2007 av Havnerådet for Bergen og Omland havn.

BERGEN OG OMLAND HAVNEVESEN
Havnerådet for Bergen og Omland havn

Saksnr.: 200614706-10
Saksbehandler: KBOL
Emnekode: HAV-6300

Bergen, 21. mars 2007

Ny havne- og farvannslov

HØRINGSUTTALELSE FRA BERGEN OG OMLAND HAVNEVESEN

1. Innledning.

Bergen og Omland havnevesen (BOH) viser til brev av 21. desember 2006 fra Fiskeri- og
kystdepartementet om høring av forslag til revidert lov om havner og farvann m.v.

BOH finner tankegangen som gjennomsyrer og preger høringsforslaget, så gjennomgripende
og radikalt forskjellig fra den gjeldende havne- og farvannslov at lovutkastet fremstår som en
helt ny lov og ikke som en revisjon slik det fremstilles fra departementet.

BOH er enig med departementet i den hovedmålsetting som fremgår av 3. avsnitt under punkt
1.1 i høringsforslaget hvor det heter:

Hovedmålsettingene med revisjonen er å få etablert et juridisk rammeverk for havne- og
farvannssektoren som bidrar til økt sjøtransport, som gir et hensiktsmessig forvaltnings-
og styringsverktøy for sektoren og som er oversiktelig og brukervennlig.

BOH er videre enig med departementet i det formål med loven som er skissert i 1. avsnitt under
Punkt 1.4 i høringsforslaget hvor det heter:

Lovens formål er utvidet i tråd med utviklingen som er skjedd på havne- og
farvannssektoren og samfunnsutviklingen forøvrig. Loven har derfor fått et tydeligere
forankret formål med vekt på sjøtransport og verdiskapning. Formålet med loven er å
legge til rette for sikker ferdsel, god fremkommelighet og annen bruk av farvannet som
ivaretar liv og helse, miljø og materielle verdier, fremmer sjøtransporten og bidrar til
verdiskaping. Loven skal videre legge til rettefor effektiv og sikker havnevirksomhet
som ledd i sjøtransport og kombinerte transporter, for å dekke samfunnets,
næringslivets og fiskerienes behov for slike tjenester.

Når det gjelder ambisjonene om å bidra til at havnene får utvikle seg som logistikknutepunkt,
vil BOH peke på at Bergen og Omland havn som Nasjonal havn og Intermodal knutepunkts-
havn i dag fungerer som et logistikknutepunkt, og at denne utvikling bare vil måtte fortsette og
videreutvikles. Med de ulike brukere og interessegrupper som opererer i havnen og de store
krav til investeringer m.m. som en slik utvikling krever, er det en rekke forutsetninger både av
politisk, administrativ, organisatorisk og økonomisk karakter som bør vurderes og avklares før
en slik målsetting lovfestes. Herunder må det avklares hvilken rolle havnen er tiltenkt i en slik
utviklingsprosess.

1 av 7

HØRINGSUTTALELSE

Vedtatt 21.03.2007 av Havnerådet for Bergen og Omland havn

Departementet bygger tilsynelatende mye av sitt grunnlag på ECON-rapport nr. 74/01 "Havner
i bakevja". I denne rapport fremsettes det en rekke tvilsomme og udokumenterte påstander av
generell karakter om havnesektoren og havnevirksomheten i Norge som BOH tar sterk avstand
fra når det gjelder forholdene i Bergen og Omland havnedistrikt. Dette gjelder særlig det
hovedinntrykket man sitter igjen med etter å ha lest rapporten om at dagens organisering og
havnekassens selvstendighet er en ulempe for utviklingen. Dette inntrykket gjenspeiles også i
tittelen på rapporten "Havner i bakevja".

BOH er en interkommunal bedrift etter § 27 i kommuneloven og § 12 i havne- og farvanns-
loven. Denne forankring kan neppe sies å ha vært til hinder eller ulempe for etableringen og
utviklingen av gode prosjekter og samarbeidsrelasjoner i vårt havnedistrikt.
Det kan her pekes på samarbeidene med brukerne i Bergen havn og havnedistriktet gjennom
"Cargo Port Bergen", og gjennom "Cruise Destination Bergen" sammen med Reiselivslaget og
bedrifter i byen som betjener cruisetrafikken. Videre kan nevnes samarbeidet med Coast Center
Base (CCB) på Sotra og med Hordaland fylkeskommune i utvikling av havneplaner herunder
det pågående arbeid med for alternativ havn til Bergen indre havn. Videre vil vi trekke frem
bygging av offentlig kai på Mongstad i Lindås kommune i samarbeid med Mongstad Vekst og
Mongstadbase.

Vi finner i denne sammenheng også grunn til å minne om at Bergen og Omland havn er Norges
desidert største i samlet godsvolum og den 5. største i Europa. BOH har etter vedtektene
oppsyn og drift av hele havnedistriktet fra Fedje i nord til Os i sør. Havnedistriktet er Norges
største både i utstrekning og flateinnhold. Det er vår ærbødige påstand at vedtektene til BOH er
formulert på en måte som sikrer BOH organisatorisk og økonomisk handlefrihet både i den
daglige drift og i et mer langsiktig utviklingsperspektiv så lenge våre medlemskommuner ser
seg tjent med å ha en slik havneorganisasjon. Riktignok bør vedtektene oppdateres og
ajourføres på enkelte punkter, men det må ikke være til hinder for at organisasjonen tilnærmet
fortsatt kan bestå i sin nåværende form.

BOH tar i dag inn havneavgifter med i alt kr. 33 mill. pr. år. Herav utgjør anløpsavgiften alene
nesten kr. 12 mill. BOH ser med bekymring på at departementet med et pennestrøk foreslår å
fjerne havneavgiftsregimet og at anløpsavgiften foreslås erstattet med et farledsgebyr som
tilfaller kommunekassene og "... bare skal dekke kommunens kostnader med å tilrettelegge for
sikkerhet og fremkommelighet ifarleden ". Og videre at departementet " kan gi forskrift om at
havn som er organisert som eget rettssubjekt skal innkreve farledsgebyr på vegne av
kommunen mot særskilt godtgjørelse ". Dersom loven i sin endelige form blir vedtatt slik at
havneavgiftene forsvinner og BOH mister anløpsavgiften, vil det i sin ytterste konsekvens
kunne sette hele det interkommunale havnesamarbeidet i vårt distrikt i fare ved at BOH bare
blir påført utgifter ved å holde oppsyn med farvannet utenom hovedleder og bileder, samtidig
som man blir fratatt inntektsgrunnlaget.
Med utgangspunkt i grunnprinsippene om selvfinansiering og kostnadsansvar i dagens havne-
og farvannnslov, drives BOH i dag som en non-profit bedrift. BOH stiller seg derfor tvilende til
at det reviderte lovforslag gir noe bedre grunnlag for en mer effektiv og kostnads-besparende
havnevirksomhet som vil komme sjøtransporten til gode i form av lavere eller mer
konkurransedyktige priser på tjenestene. Snarere tvert i mot ser BOH faren for at prisspiralen
for sjøstransport etter forslaget får en ny omdreining ved at grunnlaget for kystgebyr,
sikkerhetsgebyr og farledsgebyr øker, og at prisene for havnenes tjenester må settes så høyt at
de også skal dekke selskapsskatt og utbytte til eierne og nødvendige avsetninger til fremtidig
vedlikehold, investeringer m.m.

2av7

HØRINGSUTTALELSE

Vedtatt 21.03.2007 av Havnerådet for Bergen og Omland havn

Havnekassen som begrep har røtter tilbake til etableringen av den offentlige havnevirksomhet i
1735. Gjennom de grunnleggende prinsipper for finansiering av havnekassen som er nevnt
ovenfor, har havnen i alle år hatt en egen lukket økonomi basert på brukernes egenbetaling for
tjenester gjennom lovbestemte havneavgifter og vederlag. BOH ser ingen grunn til å forandre
på dette system, med mindre sjøtransporten legges inn under Samferdselsdepartementet på linje
vei-, bane- og lufttransport, og får nøyaktig samme behandling i Statsbudsjettet og Nasjonal
Transportplan på linje med disse konkurrerende transportmidler. Dersom Staten velger at
sjøtransporten fortsatt skal ha en fri og uavhengig rolle i forhold til de øvrige transportformer,
og ikke skal ligge det offentlige til byrde, bør havnekassen etter vår vurdering fortsatt bestå
som lukket system atskilt fra kommunekassen. I så måte kan havnekassen som et innarbeidet
begrep med fordel også bestå på samme måte som kommukassen som begrep. Etter vår
vurdering gir ordet "havneøkonomi" ingen bedre forståelse for brukerne.

2. Til de to problemstillinger som departementet i høringsbrevet ber om
høringsinstansenes særlige kommentarer og innspill.

Med det som er sagt ovenfor og som videre kommentert nedenfor er BOH svært skeptisk til
problemstillingen om at "... kommunen bør kunne organisere havnen som annen kommunal
virksomhet ". BOH mener derfor at havnen fortsatt "... bør ha en egen økonomi (havnekasse)
adskilt fra kommunenes øvrige økonomi slik som etter gjeldende lov ".

På samme måte mener BOH at det bør "... gjelde en begrensning som innebærer at selskap
som er etablert med midler fra havnekassen , kun skal kunne ha offentlige eiere ".

3. Nærmere om de enkelte paragrafer i lovutkastet.

Til § 1-1 Lovens formål.

Formålet virker i sin ordlyd fornuftig. Det vises imidlertid til vår kommentar under innledning
ovenfor. Det skal dessuten bemerkes at formålsparagrafen er utvidet med bla. miljøhensyn.
Høringsnotatet beskriver ikke hva som legges i dette; hvor mye skal miljøhensyn spille inn ved
forvaltningsutøvelsen. Forventes det at myndigheten etter loven skal ha kunnskap om
vannutskiftning, strømforhold, bunnsedimenter og lignende? Det er ønskelig med en
presisering av dette.

Til § 1-5 Plikt til å gi opplysninger og føre statistikk m.v.

Ordlyden er i og for seg ok, men sett i lys av de foreslåtte endringer i finansieringsgrunnlaget
for havnen med bortfall av anløpsavgift, mener BOH for sin del at Kystverket gjennom
trafikksentralene og/eller kommunene gjennom KOSTRA-rapporteringen bør forestå denne
statistikkføring.

Til § 2-1 Ansvar og myndighet etter loven.

Vår anmerkning er at dette vil medføre et betydelig øket ansvar i forhold til dagens situasjon,
og vil medføre at det enkelte havnedistrikt må opprette en egen organisasjon for å vedlikeholde
sjømerker utenfor hovedled og biled. Dette er et så vidt utfordrende arbeid med dertil
tilhørende spesialutstyr at vi er av den oppfatning at det er Kystverket som bør ha ansvar for at
faste og flytende sjømerker vedlikeholdes.

3 av 7

HØRINGSUTTALELSE

Vedtatt 21.03.2007 av Havnerådet for Bergen og Omland havn

Til § 2-3 Forholdet til forvaltningsloven.

Det er her sagt at enkeltvedtak som myndigheten etter loven fatter kan påklages direkte til
departementet, men at departementet kan fastsette annen klageinstans. Ut fra erfaring med
dagens saksbehandlingstid for klagesaker, anbefales det at nødvendig delegasjon gjøres for at
behandlingstiden holdes på et akseptabelt nivå. I dag, med Kystdirektoratet som klageinstans,
tar det fra 3-12 måneder før en klage behandles. Dette er etter vårt synspunkt for lang tid, og
det forventes at det foretas grep for at dette i alle fall ikke forverres.
Til § 2-4 Rådet for kystsikkerhet og beredskap.

Forholdet til de interkommunale utvalg mot akutt forurensning (IUA) bør avklares nærmere.

Til § 3-6 Trafikkovervåkning og kontroll.

BOH oppfatter bestemmelsene som en positiv avklaring av fordelingen av ansvar, oppgaver og
roller mellom offentlige myndigheter v/trafikksentralene og fartøy v/skipsfører.

Til § 3-7 Plikt til å melde om farer.

Ordlyden "første relevante myndighet" er upresis og bør avklares nærmere.
Det er for øvrig et gjennomgående trekk ved lovutkastet at myndighetsbegrepet brukes i en del
ulike og uklare sammenhenger som ikke alltid er entydige og lett å forstå ut fra bestemmelsene
i kap. 2 om ansvar og myndighet etter loven m.v.

Til § 3-14 Farledsgebyr.

Etter ordlyden i lovteksten skal farledsgebyret tilfalle kommunekassen, mens havner som er
organisert som eget rettssubjekt skal få en særskilt godtgjørelse for å innkreve farledsgebyret
på vegne av kommunen.

Dette virker som en uklar og byråkratisk bestemmelse. Dersom havnen organiseres som en
egen enhet/bedrift og foretar oppsynet med farvannet utenom hovedleder og bileder på vegne
av eieren/kommunen, bør også farledsgebyret i sin helhet tilfalle havnen.

Til § 4-1 Tiltak som krever tillatelse.

Det er positivt at bestemmelsen er mer konkret enn dagens § 18 (og § 6). Med en slik
konkretisering av hva som krever tillatelse, tror vi at det blir lettere for folk flest å forholde seg
til søknadsplikten for tiltak i sjø.

Til § 4-7 Samordning av myndighet.

Vi synes i utgangspunktet at denne bestemmelse er grei. Kun i kurante saker kan myndigheten
overføres til Fiskeridirektoratet regionkontorer. Ved nærmere ettersyn av merknader til de
enkelte paragrafene, er det så mange omstendigheter som unntar en sak fra å være "kurant", og
dermed kunne delegeres, at bestemmelsen virker noe uthult. Vi kan vanskelig se saker som
ikke vil bli omfattet av en eller flere av de omstendigheter som fører til at en sak ikke er
"kurant". Vi vil derfor be departementet presisere kriteriene for og/eller gi eksempler på
"kurante" saker og hvem avgjør hva som er kurant.

4av7

HØRINGSUTTALELSE

Vedtatt 21.03.2007 av Havnerådet for Bergen og Omland havn

Til § 5-5 Tiltak overfor havarist.

Vi antar det er en inkurie at denne paragraf er oppført to ganger i lovutkaste.

Til § 6-1 Adgang til havner.

Denne bestemmelsen ser vi i sammenheng med bortfall av den legalpanteretten (sjøpant)og
arrestmulighet havnene har etter nåværende lov. Sikkerheten for betaling etter den nye loven
vil være betraktelig dårligere enn etter nåværende lov. BOH mener derfor at det bør være
adgang til å nekte et fartøy ankomst til havn på grunn av økonomiske forhold dersom det har
forfalte utestående fordringer til den aktuelle havn. Det er ikke særlig ønskelig eller gunstig for
havnen å måtte ta imot fartøyer som ikke kan eller vil betale for bruk av havnens fasiliteter og
tjenester. I den forbindelse bør det også være mulig å ta arrest i fartøyer som ikke gjør opp for
seg slik det er etter gjeldende lov.
Til § 6-2 Drift og vedlikehold av havner.

Ordlyden er i utgangspunktet grei. Vi vil imidlertid ikke unnlate å peke på at mange av våre
største brukere tilbyr sine kunder kombinerte totale transportløsninger med bla. lagerhotell,
3. parts logistikk m.v. Våre brukere som tilbyr slike totalløsninger , ønsker gjerne at denne
virksomheten også skal foregå innenfor havneområdet . Dette er ofte sjøuavhengige og svært
arealkrevende løsninger basert på ren landtransport som stiller ekstra store krav til helse, miljø
og sikkerhet.

Til § 6-3 Havner med persontrafikk.

Den andre setning i første avsnitt lyder: "Terminalbygg skal være forsvarlig utrustet ".

Begrepet "forsvarlig utrustet" bør avklares nærmere for å unngå misforståelser.

Vi stiller imidlertid spørsmål om setningen er nødvendig ut fra gjeldende Plan- og bygningslov
m/byggeforskrifter, brannforskrifter og lignende. Det må i så fall avklares om det legges opp til
at det skal kreves mer enn det som allerede finnes av slike bestemmelser. Herunder bør det ved
utarbeidelsen av forskrifter vurderes om forholdene i terminalbygg skal legges til rette for
innføring av sikkerhetskontroller som gjennomsyn av baggasje og sjekk av passasjerer som på
flyterminaler.

Til § 6-4 Lasting og lossing av gods mv.

Denne bestemmelse kan sees i sammenheng med § 6-2 ovenfor. Vi viser derfor til vår
kommentar ang. sjøuavhengig trafikk.

Med alle de ulike aktører som opererer innenfor havneområdet, bør det i forskriften klargjøres
hvem som har det overordnete ansvar for helse, miljø og sikkerhet på havneområdet.

Til § 6-5 Havnereglement og pristariffer m.v.

Spørsmålet om fullstendig offentliggjøring av priser og andre forretningsvilkår vil kanskje i
noen grad avhenge av den valgte organisering av havnen. Her gjelder for øvrig selvsagt
bestemmelsene i Konkurranseloven.

5av7

HØRINGSUTTALELSE

Vedtatt 21.03.2007 av Havnerådet for Bergen og Omland havn

Til § 7-2 Nasjonale havner.

Det vises til siste avsnitt i innledningen under punkt 1 ovenfor.

Nasjonale havner som utpekes gjennom Nasjonal Transportplan bør også følges opp i
statsbudsjettet med statlige virkemidler til store investeringer i infrastruktur o.lign. på linje med
transport på veg, bane og luft.

Til det siste avsnittet minner vi om at det fremdeles er mulig å organisere interkommunal
havnevirksomhet som eget rettssubjekt etter kommunelovens § 27 og anbefaler at
departementet fremdeles holder denne mulighet åpen i et eventuelt pålegg eller forskrift.

Til § 7-3 Organisering av kommunale havner.

Vi konstaterer at med tilfredshet at departementet i de to siste avsnitt om interkommunalt
samarbeid har beholdt bestemmelsene uendret fra dagens situasjon.

Til § 7-4 Havnekapitalen i kommunale havner.

Som nevnt under punkt 1 ovenfor ser vi ingen grunn til endre begrepet "havnekasse" til
"havneøkonomi". Begrepet "havnekasse" er innarbeidet med lange og stolte tradisjoner, og
med kjent innhold som minst dekker forslaget til "havneøkonomi". Dessuten markerer
"havnekasse" bedre motsetningen til begrepet "kommunekasse" som fortsatt består. Motsatsen
måtte da være at begrepet "kommunekasse" ble erstattet med "kommuneøkonomi".

Til § 7-5 Forvaltning av havnekapitalen i kommunale havner.

BOH merker seg at departementet i det siste avsnittet generaliserer tilføyelsen i § 23 i
gjeldende havne- og farvannslov som kun gjelder havner med eget havnestyret oppnevnt av
departementet. BOH skulle ønske å bli bedre kjent med konsekvenser og erfaringer med denne
bestemmelse.

Til § 7-6 Økonomiforvaltning i havner organisert som aksjeselskap eller interkommunalt
selskap. Utdeling av selskapet midler.

Pga. de gjeldende regler om selskapsbeskatning og adgangen til utdeling av utbytte er BOH
ikke begeistret for denne bestemmelse som vi frykter kan virke kostnadsdrivende.

Etter vår mening bør det i hvert fall i forskrift gis klarere regler for utbyttes størrelse og bruk.

Til § 7-9 Organ for offentlig og privat havnesamarbeid.

Etter vår oppfatning er denne bestemmelsen noe uklar. Samarbeid omfattes også av § 7-10, og
vi er usikre på hvilken type samarbeid det her kan bli snakk om, og i hvilke tilfeller.

Til § 7-12 Delegasjon av myndighet til rettssubjekt utenfor kommunen.

Bestemmelsen åpner for delegasjon av offentlig myndighet til privat rettssubjekt.

BOH er svært skeptisk til denne mulighet.

6av7

HØRINGSUTTALELSE

Vedtatt 21.03.2007 av Havnerådet for Bergen og Omland havn

Dersom havnen organiserer seg slik at den ikke lenger er offentlig (evt. eid av det offentlige
med mer enn 50 %), ser vi det som mer naturlig at forvaltningsoppgavene blir lagt til
kommunens ordinære administrasjon ellers, typisk byggesaksavdelingen. Det er ikke vanlig å
delegere offentlig myndighet til private, og vi mener at det er tungtveiende grunner til dette.
Det bør ikke avvikes fra mønsteret i den alminnelige forvaltningsretten.

Til § 7-13 Tilsyn med havn og havnevirksomhet.

Bestemmelsen sier at Kystdirektoratet har tilsyn med at havner og havnevirksomhet drives på
en forsvarlig måte. Ansvaret kan delegeres til kommunen.

Etter vår oppfatning vil en slik delegasjon være uheldig, man kan få en "bukken til
havresekken"-situasjon.

Tilsynsmyndigheten bør ligge på et høyere nivå enn på kommunenivå, dette både for å sikre
likebehandling og for å sikre kompetanse hos tilsynsmyndigheten.

Til kapitel 9 Inndrivelse av krav etter loven.

BOH er svært misfornøyd med å bli fratatt de muligheter som ligger i arrest av fartøy og
sjøpanterett etter sjøloven. Dette svekker sikkerheten for våre utestående krav i betydelig grad.

Det vises for øvrig til det som er sagt ovenfor til § 6-1 om dette.

4. Avslutning.

Havnelovutvalget avga sin innstilling 6. mars 2002. HavneNorge har siden den gang ventet på
departementets høringsforslag. Når departementet nå 21. desember 2006 sender ut det
etterlengtede høringsforslag i delvis ukonkludert form med høringsfrist 2. april 2007, mener
BOH at departementet i respekt for HavneNorge også bør sende det konkluderte lovutkast ut på
høring før Ot.prp. behandles av Kongen i statsråd og sendes Stortinget.

7av7

