
Saksprotokoll

Organ : Fylkesutvalet

Møtedato : 26.03.2007

Sak nr.: 06/5673-7
Internt 1.nr. 6415/07

Sak: 41/07

Tittel: Høyring av forslag til revidert lov om hamnar og farvatn m.v.

Behandling:

Frå Hovudutval for samferdsle låg det føre slik tilråding til vedtak:

Hovudutval for samferdsle rår fylkesutvalet til å gjere slikt vedtak:

1. Sogn og Fjordane fylkeskommune vil advare mot at det blir utvikla to ulike system for
klassifisering av hamner, eit for planverket og eit for lovverket . Fylkeskommunen vil difor
tilrå at ry hamne - og farvasslov ikkje definerer omgrepet harnli. Definisjon av omgrepet
hamn og hamnestruktur må avklarast gjennom arbeidet med Nasjonal transportplan.

2. Staten må overta heile ansvaret for farleiene , også lokale farleier . Ved ei eventuell etablering
av større regionar , bør ansvaret for farleiene overførast til dei nye regionane.

3. Fylkeskommunen vil tilrå at hamnene vert organiserte som heileegde kommunale
aksjeselskap eller kommunale / interkommunale føretak med lokalpolitisk styring.

4. Fylkeskommunen tilrår at ordninga med hamnekasse held fram.
5. Hamneavgiftene må ikkje kunne brukast til å finansiere andre utgifter enn hamneføremål.
6. Det vert elles vist til fleire synspunkt på lovforslaget i saksutgreiinga.

Endringsframlegg:

Høgre sette fram slikt framlegg til vedtak som nytt punkt 3 i staden for pkt 3 i tilrådinga
frå Hovudutval for samferdsle:
"Fylkeskommune vil tilrå at kommunane sjølve får bestemme organisasjons- og styringsform."

Avrøysting:

Punkt 1, 2, 4, 5 og 6 i tilrådinga frå Hovudutval for samferdsle vart samrøystes vedteke.

Mathias Råheim og Liv Henjum røysta for framlegget frå Høgre til punkt 3.
Nils R. Sandal, Margreta Navelsaker, Laila Melkevoll, Tor Breroer, Harry Mowatt, Norvall
Nøringset og Liv Henjum røysta for tilrådinga frå Hovudutval for samferdsle til punkt 3.

Dette gir følgjande endeleg vedtak:

1. Sogn og Fjordane fylkeskommune vil advare mot at det blir utvikla to ulike system for
klassifisering av hamner, eit for planverket og eit for lovverket. Fylkeskommunen vil difor
tilrå at ny hamne- og farvasslov ikkje definerer omgrepet hamn. Definisjon av omgrepet
hamn og hamnestruktur må avklarast gjennom arbeidet med Nasjonal transportplan.

2. Staten må overta heile ansvaret for farleiene, også lokale farleier. Ved ei eventuell etablering
av større regionar, bør ansvaret for farleiene overførast til dei nye regionane.

3. Fylkeskommunen vil tilrå at hamnene vert organiserte som heileigde kommunale
aksjeselskap eller kommunale/interkommunale føretak med lokalpolitisk styring.

4. Fylkeskommunen tilrår at ordninga med hamnekasse held fram.
5. Hamneavgiftene må ikkje kunne brukast til å finansiere andre utgifter enn hamneføremål.
6. Det vert elles vist til fleire synspunkt på lovforslaget i saksutgreiinga.

SOGN OG FJORDANE FYLKESKOMMUNE

MØTEINNKALLING

Organ: FYLKESUTVALET

Møtestad : Fylkeshuset, møterom Sygna

Møtedato : 26.03.2007 Tid: 2000

Medlemene blir med dette innkalla til møte som nemnt ovafor. (Ev. forfall må meldast hit straks.)
Varamedlemer møter berre etter nærare varsel. Saksdokumenta er utlagde på http://www.sfj.no

TILLEGG SAKSLISTE
Desse sakene ligg føre:

Saksnr. Arkivsaksnr . / Tittel

41/07 06/5673
Høring av forslag til revidert lov om hamnar og farvatn m.v.

SOGN OG FJORDANE FYLKESKOMMUNE

Sak folkevalde organ

FYLKESUTVALET

Saksnr .: Møtedato : Arkivsaksnr .: L.nr.:

41/07 26.03.2007 06/5673 1461/07

Sakshandsamar: Ole Ingar Hagen Hæreid

Handsaming i organ Møtedato Saksnr.
Hovudutval for samferdsle 15.03.2007 /
Fylkesutvalet 26.03.2007 41/07

Høring av forslag til revidert lov om hamnar og farvatn m.v.

Fylkesrådmannen rår hovudutval for samferdsle til å gje slik tilråding:
Hovudutval for samferdsle rår fylkesutvalet til å gjere slikt vedtak:

1. Sogn og Fjordane fyLkeskorrm,-,ne ser det som lite tenleg at det blir utvikla to ulike system
for klassifisering av hamner, eit for planverket og eit for lovverket. Fylkeskommunen vil
difor tilrå at ny hamne- og farvasslov ikkje definerer omgrepet hamn. Definisjon av
omgrepet hamn og hamnestruktur må avklarast gjennom arbeidet med Nasjonal
transportplan.

2. Staten må overta heile ansvaret for farleiene, også lokale farleier. Ved ei eventuell etablering
av større regionar, bør ansvaret for farleiene overførast til dei nye regionane.

3. Fylkeskommunen vil tilrå at hamnene veit organiserte som heileigde kommunale
aksjeselskap eller kommunale/interkommunale føretak med lokalpolitisk styring.

4. Fylkeskommunen tilrår å avskaffe ordninga med hamnekasse. Bruken av hamnekapitalen må
kunne kontrollerast ved å legge avgrensingar i hamne- og farvasslova på kva kapitalen kan
brukast til og avgrensing på høvet til å ta ut utbyte.

5. Hamneavgiftene må ikkje kunne brukast til å finansiere andre utgifter enn hamneføremål.
6. Det vert elles vist til fleire synspunkt på lovforslaget i saksutgreiinga.

Prenta vedlegg:
Brev frå Fiskeri- og kystdepartement datert 21.12.06 om høyring av forslag til revidert lov om
hamner og farvatn.

U renta vedle .
Høyringsnotat, utkast til revidert lov om hamner og farvatn

Side 2 av 12

Sak 41/07

Saksframstillin

1. S DRAG
Fiskeri- og kystdepartementet har sendt ut forslag til revidert lov om hamner og farvatn av 8.
juni 1984 nr. 51 på høyring. Frist for merknader er sett til 2. april 2007.

Hovudmålsettinga med revisjonen av lova er å få etablert eit juridisk rammeverk for hamne- og
farvassektoren som er med på å auke sjøtransporten. Det er ei politisk målsetting å overføre
godstransportar frå veg til sjø ved å legge til rette for at sjøtransporten utviklar sin
marknadsposisjon for frakt av gods.

Departementet ber spesielt om merknader og innspel til følgjande problemstillingar:

bør hamna ha eigen økonomi (hamnekasse) skilt frå kommunane sin økonomi elles,
eller bør kommunane kunne organisere hamna som anna kommunal verksemd?

- skal det gjelde ei avgrensing som medfører at selskap som er etablert med midlar frå
hamnekassa berre skal kunne ha offentlege eigarar?

Innleiingsvis drøftar fylkesrådmannen på prinsipielt grunnlag spørsmålet om definisjon av
hamneomgrepet bør inn i den nye lova eller ikkje. Gjeldande lov definerer ikkje omgrepet
hamn. I framlegget til ny hamne- og farvasslov ønskjer departementet å legge til grunn ein
definisjon av hamn som grunnlag for oppretting av hamner med heimel i ny hamne- og
farvasslov. Fylkesrådmannen registrerer at departementet viser til gjeldande Nasjonal
transportplan, som konkluderer med at hamnestrukturen skal ha to nivå; Nasjonale hamner og
andre hamner. I samband med arbeidet med ny Nasjonal transportplan har Kystverket lagt ut
ei stamnettutgreiing som definerer kva kriterium som skal leggast til grunn for å definere
"stamnetthamner". Denne utgreiinga ser og på kva hamner som tilfredsstiller desse kriteria og
definerer kva hamner som skal vere stamnetthamner. Det ser no ut til at departementet nyttar
konklusjonane i gjeldande NTP medan kystverket nyttar andre definisjonar i arbeidet med ny
NTP. Fylkesrådmannen ser det som lite tenleg at vi utviklar to ulike system for klassifisering
av hamner, eit for planverket og eit for lovverket, samstundes som behovet for eit nasjonalt
hamnehierarki er minkande. Fylkesrådmannen viser også til Vestlandsrådet si handsaming av
Transportplan for Vestlandet. Her har Sogn og Fjordane markert seg ved å gå inn for den
desentraliserte hamnestrukturen vi har i dag, ikkje få store sentrale hamner. Fylkesrådmannen
vil difor tilrå at fylkesutvalet går inn for at lova ikkje skal definere omgrepet hamn og
hamnestruktur. Dette er ein diskusjon som høyrer heime i arbeidet med Nasjonal
transportplan.

Departementet foreslår å avvikle reglane om hamneavgifter. Det vil bli lagt opp til ei vanleg
prising av hamnene sine tenester. I høyringsframlegget drøftar departementet tre ulike
modellar for ordninga med hamnekasse. Ein modell er å vidareføre dagens ordning. Den
andre modellen er å la hamnene og hamna sin økonomi vere organisert som all anna verksemd
innanfor den kommunale sektoren. Den tredje modellen er ei mellomløysing med ei
vidareføring av eiga økonomiforvaltning i hamnene, men med visse oppmjukingar. Det er
denne mellomløysinga som er skissert i lovframlegget.

Fylkesrådmannen er ikkje samd i at staten tek ansvar for kunn hovudleia og bileiene på heile
kysten og vil tilrå at staten må overta heile ansvaret for farleiene, også lokale farleier. Ved ei
eventuell etablering av større regionar, bør ansvaret for farleiene overførast til dei nye regionane.
Dagens ordning med at staten har det fulle ansvaret for farleiene i kommunar som ikkje har

Side 3 av 12

Sak 41/07

oppretta hamnedistrikt, medan kommunale hamnevesen har delvis ansvar der det er
hamnedistrikt, er ikkje logisk.

I spørsmålet om eigarskapen til hamnene, vil fylkesrådmannen tilrå at hamnene vert organiserte
som heileigde kommunale aksjeselskap eller kommunale/interkommunale føretak med
lokalpolitisk styring. Ordninga med hamnekasse bør avskaffast. Bruken av hamnekapitalen må
kunne kontrollerast ved å legge avgrensingar i hamne- og farvasslova på kva kapitalen kan
brukast til og avgrensing på høvet til å ta ut utbyte. Den nye hamne- og farvasslova må sikre at
hamneavgiftene ikkje kan brukast til å finansiere andre utgifter enn hamneføremål.

2. BAKGRUNN
Bak runn for at saka er reist
I brev av 21.12.06 har Fiskeri- og kystdepartementet sendt ut forslag til revidert lov om
hamner og farvatn av 8. juni 1984 nr. 51 på høyring. Høyringsinstansane er invitert til å
kommentere lovforslaget. Det er bedt spesielt om merknader og innspel til følgjande
problemstillingar:

- bør hamna ha eigen økonomi (hamnekasse) skilt frå kommunane sin økonomi elles,
eller bør kommunane kunne organisere hamna som annan kommunal verksemd?

- skal det gjelde ei avgrensing som medfører at selskap som er etablert med midlar frå
hamnekassa berre skal kunne ha offentlege eigarar?

Departementet strekar under at det ikkje er konkludert på desse spørsmåla. Høyringsinnspela
vil inngå i ein eigen gjennomgang av desse spørsmåla.

Frist for merknader er sett til 2. april 2007.

I denne saka drøftar fylkesrådmannen først prinsipielt spørsmålet om definisjon av hamner bør
inn i lova eller ikkje (kap 4). Deretter går fylkesrådmannen gjennom andre sentrale punkt i
lovframlegget som t.d. hamnekasse og eigarskap til hamnene.

3. G ELDANDE LOV OM HAMNER OG FARVATN LOV 8. UNI 1984 NR 51
Føremålet med gjeldande hamne- og farvasslov er å legge til rette for best mogleg planlegging,
utbygging og drift av hamner og å trygge ferdsla. Dette betyr at gjeldande lov har to
hovudelement; regulering av hamnene og regulering av tryggleik og framkoma i farvatna. Lova
gjev ingen definisjon av hamn.

Gjeldande lov gjeld ut territorialgrensa, som no er 12 nautiske mil. På land gjeld lova i høve til
hamnedistrikta, som vert fastlagde av kommunane. Fiskeri- og kystdepartementet har
ansvaret for tilsyn og kontroll med hamner og farvatn, men Kystverket er utøvande organ for
departementet.

4. PRINSIPIELL DRØFTING OM HAMNESTRUKTUR I LOVA
Gjeldande hamnelov skal legge til rette for best mogleg planlegging, utbygging og drift av
hamner og trygge ferdsla i leiene. Gjeldande lov har ingen definisjon av hamn. Det reviderte
framlegget til ny hamne- og farvasslov er ein del av Regjeringa sitt arbeid med å fremme ein
transportpolitikk som sikrar god framkome og effektive transportkorridorar i heile landet.
Dette skal stimulere til auka bruk av sjøtransport. Hovudmålsettinga med revisjonen av lova er
å få etablert eit juridisk rammeverk for hamne- og farvassektoren som er med på å auke
sjøtransporten. Det er ei politisk målsetting å overføre godstransportar frå veg til sjø ved å
legge til rette for at sjøtransporten utviklar sin marknadsposisjon for frakt av gods.

Side 4 av 12

Sak 41/07

Departementet viser til at det i Nasjonal transportplan 2006 -2015 er konkludert med at
hamnestrukturen vert vidareført med 10 nasjonale hamner. Hamnestrukturen vart justert ned
frå 3 til 2 nivå. Andre hamner omfattar alle andre hamner enn dei nasjonale hamnene. Desse
vil primært ha som oppgåve å tene lokalsamfunn og lokalt næringsliv. I forarbeida til ny
hamne- og farvasslov konkluderer departementet med at hamnestrukturen bør bestå av to
nivå: Nasjonale hamner og andre hamner. Lovforslaget vidarefører og styrkjer skiljet mellom
nasjonale hamner og "øvrige " hamner. I følgje departementet bør dei viktigaste hamnene,
nasjonalhamnene , peikast ut av departementet med heimel i hamne- og farvasslova.
Nasjonalhamnene skal sikrast god tilknyting til det landbaserte transportnettverket og til
effektive og sikre farleier.

I følgje departementet er det ei politisk målsetting å overføre godstransportar frå veg til sjø ved
å legge til rette for at sjøtransporten utviklar sin marknadsposisjon for frakt av gods. Ein
overgang frå veg til sjø vil krevje ein konsentrasjon av godsstraumane til kombinerte
transportkorridorar der hamnene fungerer som effektive knutepunkt og omlastingsterminalar.
Regjeringa vil legge til rette for at hamnene vert utvikla til tenlege knutepunkt i transport-
korridorane som bind saman ulike delar av landet, og som koplar det innanlandske
transportnettet til det internasjonale transportnettverket.

Regjeringa vil utforme ein heilskapleg hamnepolitikk med rammevilkår for drift som gjer at
hamnene kan medverke til næringsutvikling og etablering av robuste regionar. Skal
sjøtransporten vinne fram i konkurransen med landtransport, både i høve til pris og kvalitet,
krev det at hamnene har eit volum av stykkgods og containerar som gjev grunnlag for hyppige
og regulære skipsanløp. Ein føresetnad for å lukkast med dette, er at handteringa av stykkgods
og containerar i hovudsak vert konsentrert til eit avgrensa tal hamner som fungerer som
effektive knutepunkt og omiastingshainner i transportkorridoren.
I følgje departementet bør nasjonale hamner ha ein standard og eit godsvolum som gjev
regulære og hyppige anløp av skip for stykkgods og container . Dei nasjonale hamnene må
vidareutviklast til effektive omlastingsterminalar i dei nasjonale og internasjonale
transportkorridorane . I tillegg må dei integrerast i den regionale transportstrukturen som legg
til rette for rasjonelle og kostnadseffektive transportløysingar for næringslivet.

I St.meld. nr 24(2003-2004) "Nasjonal transportplan 2006-2015"vart det etablert ein
hamnestruktur på to nivå:

- Nasjonalhamner som skal fungere som effektive knutepunkt både regionalt og nasjonalt.
- Resten av hamnene , som skal yte teneste i lokalsamfunnet og næringslivet på staden.

Fylkesrådmannen viser til arbeidet med ny Nasjonal transportplan 2010 -2019. Her er det er
innført eit nytt omgrep som heiter " stamnetthamner ", jamfør Kystverket si stamnettutgreiing av
oktober 2006 . I gjeldande hamnelov er ikkje omgrepet hamn definert , men i framlegget til ny
hamne- og farvasslov er det lagt opp til at lova skal definere omgrepet. Fylkesrådmannen
konstaterer at Fiskeri - og kystdepartementet framleis held seg til det gamle omgrepet nasjonal
hamn og at departementet gjennom lovutkastet indikerer at 10 nasjonale hamner skal få større
vekt som knutepunkt i den nasjonale transport - og logostikkplanlegginga.

I arbeidet med ny Nasjonal transportplan er stamnetthamner viktige knutepunktshamner der eit
landverts stamnett møter eit sjøverts stamnett. Fylkesrådmannen viser til Fylkestinget sitt vedtak i
desember 2006, der fylkestinget gjekk inn for Kystverket sitt forslag om å etablere
stamnetthamner.

Side 5 av 12

Sak 41/07

Noreg har ikkje lenger trafikkgrunnlag for eit nasjonalt hamnehierarki og difor har det ikkje noko
for seg å innføre inndeling av lokale hamner som alle ligg i leia og som alle er små og ikkje vil få
særlege transportfunksjonar utanom eige distrikt. Store knutepunkthamner for internasjonal
transport vil vi ikkje få i Noreg. Alle slike hamner vil kome i utlandet, og dei næraste for oss vil
vere Goteborg og hamner i Tyskland (Hamburg) og Nederland (Rotterdam, Amsterdam). Vår
oppgåve vert å stille opp rasjonell tilførsletransport på veg, sjø og bane fram til desse hamnene
frå alle distrikt i Noreg.

Tidlegare hadde Noreg Oslo som ei stor hamn i høve til andre på gods som skulle lastast om.
Men no er Oslo hamn minkande og Goteborg hamn overtek etter kvart den rollen som Oslo
hadde. Dette går klart fram av utviklinga i containertransporten . Goteborg med 800.000
containerar kvart år er aukande, og Oslo med berre vel 170.000 containerar er minkande. Alle
hamner frå Lindesnes og vestover og vidare nordover i landet har samanlagt berre rundt 170.000
containerar , noko som syner kor små dei norske hamnene er på omlastingsgods . I eit så spartansk
transportområde kan ein ikkje snakke om store nasjonale hamner som skal skiljast ut i lovverket
og få særleg status.

Goteborg er heller inga stor omlastingshamn, men den er likevel så stor at den mest truleg vil
verte brukt av dei mest vanlege containerskipa i den internasjonale flåten. Goteborg kan utvikle
seg til ei viktig intermodal hamn for internasjonal trafikk. Om få år vil ingen av dei norske
hamnene vere noko anna enn stogg for kystfartøy som trafikkerer den norske leia til og frå store
hamner i Nordsjøbassenget , der det årleg vert lossa og lasta fleire millionar i containerar. Det er
viktig å ha desse dimensjonane for seg når vi skal klassifisere norske hamner i lovverket.

Det er ikkje dokumentert nokon stad at vi verkeleg vil oppnå overgang frå godstransport på veg
til sjø ved å ta ut 10 hamner i leia og utvikle dei som sentrale hamner. Detter tiltaket kan verke
motsett, fordi godset då må transporterast på lengre strekningar på veg fram til ei sentral hamn i
staden for til ei nærare lokal hamn. Alle hamner i leia vil ha tilgang på same føringsflåten av roll-
on-toll -off skip som i framtida skal føre nesten alt gods i container fram til ei global navhamn i
Tyskland / Nederland , eventuelt Goteborg, som kan ta store containerskip. Føringsskipa kan like
gjerne hente ein container på containerterminalane i Måløy og Flora som i Bergen fordi desse ligg
midt i leia. Transport på E39 frå Sunnfjord og Nordfjord til Bergen for opplessing der, vil auke
transportkostnader , energibruk og utlepp av klimagassar.

Dersom gods i container skal transporterast langt på veg fram til ei sentralhamn, så kan dei totale
transportkostnadene verte mindre ved å føre lastebiltransporten heilt fram til Goteborg til ei
global hamn der og så spare ei omlasting i norsk hamn . Ideen om eit overordna hamnesystem
innanfor dei 10 sentralhamnene igjen, har vore framme, og lovendringa opnar også for dette.
Dersom t.d . Risavika i Rogaland skal verte ei slik overordna omlastingshamn for eksport/import
av norsk gods, vil det verte billegare å føre godset frå nordlege deler av Vestlandet og til ei global
storhamn i Goteborg der godset går direkte vidare til Kina og India. Det vil vere altfor
tidkrevjande og kostbart å køyre godset på ein dårleg E39 gjennom ferjer og bommar. Endå eit
overordna trinn i eit hamnehierarki vil såleis vere med på å auke transporten på veg. Vi manglar
ei analyse som klargjer dei problemstillingane som vi reiser her.

I januar i år handsama Vestlandsrådet "Transportplan for Vestlandet" Under handsaminga i
rådet gjekk Sogn og Fjordane inn for å ta vare på og utnytte den hamnestrukturen vi har dag.
Sogn og Fjordane vil vere betre tent med ein desentralisert hamnestruktur som i dag, framføre
få og sentrale hamner som vil påføre næringslivet auka kostnader i form av fleire omlastingar.

Side 6 av 12

Sak 41/07

I samband med arbeidet med ny Nasjonal transportplan har Kystverket utarbeidd ei
stamnettutgreiing som definerer kva kriterium som skal leggast til grunn for å definere
"stamnetthamner". Denne utgreiinga ser og på kva hamner som tilfredsstiller desse kriteria og
definerer kva hamner som skal vere framtidige stamnetthamner. I desember 2006 handsama
fylkestinget denne utgreiinga og gjekk inn for å etablere stamnetthamner.

Fylkesrådmannen ser det som lite tenleg at vi utviklar to ulike system for klassifisering av
hamner, eit for planverket og eit for lovverket, samstundes som behovet for eit nasjonalt
hamnehierarki er minkande. Fylkesrådmannen vil difor tilrå at fylkesutvalet går inn for at lova
ikkje skal definere omgrepet hamn og hamnestruktur. Dette er ein diskusjon som høyrer
heime i arbeidet med Nasjonal transportplan.

5. BEHOV FOR REVIS ON AV HAMNE- OG FARVASSLOVGIVINGA
Som følgje av den generelle utviklinga i samfunnet og i transportsektoren og kartlegging av
viktige problemstillingar innan hamne- og farvassektoren, ser ikkje Fiskeri- og
kystdepartementet på gjeldande lovverk som eit tenleg forvaltnings- og styringsverkty for
sektoren. I følgje departementet er det viktig at hamnene styrkjer sin posisjon som knutepunkt
i det nasjonale transportnettverket og i transportkorridorane mot utlandet for å nå målet om
auka sjøtransport. Dette skal skje ved at hamnene vert utvikla til effektive omlastings-
terminalar. Dei viktigaste hamnene må sikrast god tilknyting til det landbaserte transportnettet
og til sikre farleier på sjøen.

5.1 Andre vikti e endrin ar i lovforsla et
Departementet foreslår å avvikle reglane om hamneavgifter . Det vil bli lagt opp til ei vanleg
prising av hamnene sine tenester . I tillegg kan kommunane krevje inn eit farleigebyr til dekking
av kostnader knytt til tilrettelegging for tryggleik og framkome for farty som trafikkerer
kommunane sine farleier.

Det vert også lagt til rette for ei statleg løyveordning for sal av hamneareal og andre
hamneanlegg og andre disposisjonar som er avgjerande for moglegheitene til å drive ei hamn.
Hamnene får større lokalt handlingsrom gjennom fjerning av detaljreguleringar av t.d. hamna
si organisering, krav til hamnestyre m.m..

I framlegget til ny hamne- og farvasslov vert hamnedistriktet vidareført i ny form.
Kommunane får ansvaret for forvaltninga av sjøområdet som ligg innanfor grunnlina med
unntak av hovudlei og bilei. Staten får ansvaret for hovudlei og bilei og som hovudregel i
sjøområda utanfor grunnlina. Hamnedistrikta vert dermed samanfallande med
myndigheitsområdet under plan- og bygningslova. I tillegg vert hamnedistrikta gjort
obligatoriske. Departementet ventar ikkje store konsekvensar med omlegginga, då dei største
kostnadene med navigasjonsrettleiing vil vere knytt til hovudlei og bilei. Eventuelle auka
kostnader for kommunane kan dekkast gjennom innkrevjing av eit kostnadsorientert gebyr for
bruk av kommunale farleier.

Framlegget til ny hamne- og farvasslov gjev også ein heimel for å etablere farleinormalar,
inkludert føresegner med krav til m.a. drift og vedlikehald, breidde og djupne.

I framlegget drøftar departementet ulike problemstillingar knytt til hamnekasse og eigarskap og
ber spesielt om merknader og innspel til følgjande problemstillingar:

- bør hamna ha eigen økonomi (hamnekasse) skilt frå kommunane sin økonomi elles,
eller bør kommunane kunne organisere hamna som anna kommunal verksemd?

Side 7 av 12

Sak 41/07

skal det gjelde ei avgrensing som medfører at selskap som er etablert med midlar frå
hamnekassa berre skal kunne ha offentlege eigarar?

Ulike alternativfor hamnekassene i kommunane
I høyringsframlegget drøftar departementet tre ulike modellar for ordninga med hamnekasse.
Ein modell er å vidareføre dagens ordning. Den andre modellen er å la hamnene og hamna sin
økonomi vere organisert som all anna verksemd innanfor den kommunale sektoren. Den
tredje modellen er ei mellomløysing med ei vidareføring av eiga økonomiforvaltning i
hamnene, men med visse oppmjukingar. Det er denne mellomløysinga som er skissert i
lovframlegget.

Dei offentlege hamnene er i dag eigd av kommunane. Etter gjeldande lovgiving vert hamna
sine midlar haldne i ei eiga hamnekasse. Hamnekassa er utskilt frå kommunen sin økonomi.
Midlane i hamnekassa kan berre nyttast til hamneføremål. Lova har ingen reglar om avvikling
av ei hamn. Det har lenge vore diskutert om økonomien i dei kommunale hamnene framleis
skal vere skilt frå kommunen si verkesemd med dei avgrensingar som gjeld i dag. Det er peika
på at hamnene er ein viktig del av det nasjonale transportsystemet, og at dei fungerer som
knutepunkt og omlastingshamner i transportkorridorane og varekjedene. Det er store nasjonale
interesser i transportsektoren som skal takast vare på gjennom hamnepolitikken. Ei delt
økonomiforvaltning i hamnene gjev eit godt styringsverkty for den nasjonale
transportpolitikken og infrastrukturplanlegginga. Den sikrar og at kommunane ikkje
omdisponerer hamneareal til andre føremål. Infrastrukturen og tenesteytinga i hamnene er
finansiert gjennom gebyr og vederlag som vert betalt av sjøtransporten. Slik er det ikkje på
bane og til dels på veg. I følgje departementet er det nødvendig at verdiane i hamnekassa
framleis skal legge til rette for sjøtransport og effektiv hamneutvikling for å nå måla om ein
styrka sjøtransport.

I følgje departementet kan prinsippet om ein utskilt hamneøkonomi bli oppfatta som ein
særeigen konstruksjon som hindrar nødvendig omstilling og endring av hamnestrukturen. Ei
alternativ løysing til kravet om hamnekasse vil vere å organisere hamnene og
hamneøkonomien som all anna kommunal verksemd. Nasjonale interesser innan transport- og
hamnesektoren vil bli tekne vare på gjennom plan- og bygningslova, avtalerettslege prinsipp og
nasjonal infrastrukturplanlegging (Nasjonal transportplan). Denne modellen vil vere i samsvar
med prinsippa om kommunalt sjølvstyre og heilskapleg kommunal planlegging.

Vidareføring av eiga økonomiforvaltning i hamnene, med visse oppmjukingar, er ei
mellomløysing som departementet vurderer. Det kan opnast opp for større kommersiell
fridom til å disponere hamnekassa og ein viss tilgang for kommunane til å ta utbytte frå
verksemda etter nødvendige avsettingar. Ved nedlegging av hamn, skal hamnekassa sine midlar
som regel nyttast til hamneføremål eller andre føremål som fremjar sjøverts ferdsel. Ei
oppmjuking kan gje kommunane eit økonomisk intensiv til å medverke til nyttig utvikling av
hamnene og til effektiv hamnedrift.
Det er denne mellomløysinga som no li gg inne i departementet sitt utkast til ny hamne- og
farvasslov.

Privat eigarskap i selskap etablert med hamnekassen
De offentlege hamnene er eigde av kommunane ved hamnekassa. Private kan likevel eige
delar av areal og innretningar i dei offentlege hamnene. I tillegg finst det mange private
hamneanlegg som vert drivne i direkte konkurranse med dei offentlege hamnene. I følgje
departementet er samarbeid mellom hamner, både mellom offentlege og mellom offentlege og
private, viktig for å utvikle eit konkurransedyktig og effektivt sjøtransporttilbod. Ulike former

Side 8 av 12

Sak 41/07

for samarbeid kan medverke til naudsynt konsentrasjon av gods og omstrukturering innan
hamnesektoren.

Gjeldande regleverk har ikkje avgrensingar i høve til å etablere ulike former for samarbeid.
Det er få døme på at private og offentlege hamner har danna felles hamneselskap.

I framlegget til ny lov er det lagt opp til å avvikle reglane om hamneavgift. Departementet
ventar dermed at enkelte hamner kan generere eit overskot som gjer verksemda meir attraktiv
for private investorar. Dette reiser problemstillinga om kven som skal eige hamnene.

Eit eigarsamarbeid mellom private og offentlege hamner kan legge til rette for
profesjonalisering av hamnedrifta. I følgje departementet vil det difor vere viktig å etablere
incentiv som medverkar til tettare samarbeid mellom offentlege og private hamner, slik at
private interesser både engasjerer seg og investerer i offentlege hamner.

Departementet meier likevel det er viktig å sikre offentleg styring og kontroll gjennom
eigarskap til hamnene, slik at viktig nasjonal transportinfrastruktur vert utvikla i tråd med
samfunnet sine behov, og ikkje vert omdisponert ut i frå motiv om kortsiktig økonomisk
gevinst. Offentleg styring av hamnene vil kunne sikre at verdiane i hamna vert disponerte til
hamneføremål sjølv etter ein konkurs eller liknande. Dette gjeld særleg areala som hamna
disponerer. Offentleg eigarskap vil også i langt større grad ivareta kommunale og
fylkeskommunale omsyn.

I framlegget til ny hamne- og farvasslov vert det lagt vekt på offentleg styring og kontroll i
hamnene. Det er skissert ein modell der selskap som er etablert med hamnekasse skal vere
offentleg he11e1gd. Ei slik avgrensing i tilgangen 14.u' privat (delj eigarskap vu vere e1:. særelgen
konstruksjon for hamnesektoren . Den vil også føre til ei innstramming i høve til gjeldande
regelverk . I følgje departementet vil det vere eit alternativ å ikkje legge avgrensingar på
eigarskap til selskap etablert med hamnekasse og dermed la kommunar og investorar sjølv
finne fram til dei modellane som vert vurdert som tenlege . Dette alternativet vil vere i tråd med
prinsippet om kommunalt sjølvstyre og ligg tett opp til eksisterande lovgiving.

Ulempa med ein slik eigarmodell er at dei offentlege hamnene fullt ut kan privatiserast, og at
det offentlege i stor grad misser moglegheitene for styringa av hamnene. Ein mellommodell vil
vere at den nye lova legg avgrensingar på eigarskapet til areala i dei offentlege hamnene, men
opnar for ulike former for driftssamarbeid. Dette kan bety at private interessentar ikkje kan
investere i offentlege hamneselskap der hamneareal utgjer verdiane i selskapet. Det vil heller
ikkje vere høve for denne typen hamneselskap å investere i anna offentleg eller privat
verksemd.

6. ANDRE OPPLYSNINGAR
Saka er sendt til kommunane for innspel, men for seint til at vi får ta inn merknader frå
kommunane i denne saka. Eventuelle innspel frå kommunane vil bli lagde fram til den
politiske handsaminga i hovudutval for samferdsle og fylkesutvalet.

Flora hamn har på eige initiativ kome med innspel, som følgjer saka som vedlegg.

7. VURDERING OG KONSEKVENSAR
Fylkesrådmannen er samd i at staten tek ansvar for hovudleia og bileiene på heile kysten. Dagens
ordning med at staten har det fulle ansvaret for farleiene i kommunar som ikkje har oppretta
hamnedistrikt, medan kommunale hamnevesen har delvis ansvar der det er hamnedistrikt, er ikkje

Side 9 av 12

Sak 41/07

logisk . Ei endring som føreslege vil bety at det statlege ansvaret bli utvida i høve til dagens
ordning i hamnedistrikt (i dag har staten ansvar for "hovudleier og viktige bileier") medan
kommunar som i dag ikkje har hamnedistrikt vil bli pålagde eit ansvar for kommunale farleier.
Kommunale / interkommunale hamnevesen finansierer dette ansvaret med "anløpsavgift" for
alle avgiftspliktige fartøy som har anløp i hamnedistriktet. Etter lovforslaget skal dette falle bort.

Definisjon av hovudlei og bilei er svært generelle. Fylkesrådmannen registrerer at departementet
skal konkretisere innhaldet ved enkeltvedtak eller forskrift . Det er såleis ikkje mogeleg på dette
grunnlaget å vite kva kommunane faktisk vil få ansvar for. Det er vår meining at omgrepet
"bilel" må omfatte alle farleier der det går båtar i rute, ambulansetrafikk og annan trafikk som har
behov for sikre farleier . Også farleier for lokale ruter må definerast som bi-leier i den forstand at
staten har ansvar for merking og sikring. Vi syner her til kystverket sitt pågåande arbeid med å
merke hurtigbåtleier etter nytt merkesystem . Dette er eit så krevjande system å installere og
vedlikehalde at det ikkje vil vere realistisk å pålegge kommunar eller kommunale hamnevesen
ansvaret for slike system . I Hordaland kjem kystverket til å bruke rundt 40 mill på dette tiltaket
og reknar med om lag same omfang i Sogn og Fjordane.

Lokale hurtigbåtleier vil i mange tilfelle krysse kommunegrenser . Kommunar vil prioritere ulikt
slik at vi kan få farleier som dels er merka etter gamalt system og dels etter nytt system, med
andre ord er det ei lite tenleg ordning å legge ansvar for lokalruteleier til kommunane.

Fylkesrådmannen er usikker på korleis lovframlegget vil sikre at kommunane skal skaffe seg
inntekter til å finansiere vedlikehald av "kommunens farleier", dvs farleier som ikkje er hovud-
eller bilei . Fylkesrådmannen tolkar lovforslaget slik at kommunale farleigebyr berre kan krevjast
av trafikk i kommunale farleier, dvs ikkje trafikk som går i hovud og bilei. I så fall blir
inntektsgrunnlaget: fiskefartøy, lystbåtar og kanskje lo-al-rutebåtar. Det er vanskeleg å sjå korleis
innkrevjing av avgifter frå desse skatteobjekta realistisk skal kunne gjennomførast og i så fall
korleis dei skal kunne gi noko vesentleg inntekt.

Ei anna tolking kunne vere at farleigebyr også kan krevjast av trafikk som går i hovud og bileier
gjennom kommunen , dvs ei vidareføring av dagens "anløpsavgift ". Fylkesrådmannen oppfattar
lovteksten slik at det er tolkinga ovanfor som er den rette. I høyringsnotatet vert det hevda at
kommunane sin heimel til å krevje avgift av ferdsel innanfor hamnedistriktet etter dagens
hamne og farvasslov vert vidareført i tilnærma same form i det føreslåtte farleigebyret . Dette er
etter fylkesrådmannen si meining ei stor mistyding ! Inntektene i dagens anløpsavgift kjem
hovudsakeleg frå større tonnasje som har anløp i distriktet . Denne tonnasjen vil i hovudsak
trafikkere hovud eller bileier. Inntekter frå trafikk utanfor hovud eller bilei er sannsynlegvis
minimal i dei fleste hamnedistrikt.

I den grad kommunen skal ha ansvar for farleier og ymse administrative oppgåver , må lova gje
heimel for innkrevjing av avgift som realistisk kan dekke kommunen sine kostnader, og
retningslinjer for korleis slik avgift skal krevjast. Kostnad til vedlikehald av kommunale farleier vil
variere svært mykje frå kommune til kommune. Det er ikkje samanheng mellom behovet for
kommunal innsats og det trafikkgrunnlaget som kan finansiere den kommunale innsatsen.
Fylkesrådmannen ser ikkje korleis ein i praksis skal kunne krevje " farleiavgift" av lystbåtar, lokale
fiskefartøy og annan lokal trafikk. Sjølv om ein finn metodar for å gjennomføre slik avgift, er det
urealistisk å tru at dette vil gi vesentlege inntekter.

Fylkesrådmannen meiner det ei betre løysing at staten overtek heile ansvaret for fagleiene, også
lokale farleier og etablerer distriktsvise vedlikehaldslag som har ansvar for all merking. For å
halde vedlike hovud- og bileier langs heile kysten, må kystverket i praksis vere til stades langs

Side 10 av 12

Sak 41/07

heile kysten. Sannsynlegvis vil det vere ein liten tilleggskostnad å føre tilsyn med
navigasjonshjelpemidlar utanfor hovud- og bilei. Dette vil spare samfunnet for lokale
avgiftsregime med minimale inntektspotensial, ulike regelverk frå kommune til kommune, ulike
avgiftsnivå frå kommune til kommune og ulik standard på merking av farleier. Ved eventuell
etablering av større regionar, bør dette ansvaret fullt og heilt overførast til dei nye regionane.

Plikt til å gi opplysningar og føre statistikk er i dag eit relativt omfattande arbeid også for
mellomstore hamner. I praksis blir arbeidet finansiert ved anløpsavgift av trafikk som har anløp i
hamnedistriktet. Etter lovframlegget vil anløpsavgift falle bort. Det går ikkje fram av lovutkastet
korleis ein skal finansiere denne og andre administrative arbeidsoppgåver. Departementet kan gje
forskrift om fartøy si plikt til å gi opplysningar og kommunen si plikt til å krevje inn gebyret på
vegner av staten. Det er såleis mykje som tyder på at kommunar/hamnevesen vil bli pålagt
administrative oppgåver utan at loven syner korleis desse skal betalast.

Når det gjeld forvaltning av hamnekapitalen, har fylkesrådmannen fylgjande prinsipielle syn:
1. Ut frå målsetjinga om å fremje "effektiv og sikker sjøtransport", må det vere eit viktig

omsyn at hamne- og farleiavgifter skal vere så rimelege som råd. Det vil sei at
hamneavgiftene ikkje må kunne brukast til å finansiere andre utgifter enn det som dei
er tiltenkt å dekke.

2. Å bruke av eit overskot til andre formål enn hamneformål, vil vere det same som å
opne for ei "skattlegging" av sjøtransport til andre føremål. Dersom kommunar får
høve til å hente utbyte frå hamneselskap, er det urealistisk å gå ut frå at inntekter til
kommunen ikkje vil bli eit moment når hamneavgifter skal fastleggast.

3. Ein kan sjølvsagt forstå at kommunar som har stram økonomi, samstundes som det,
kommunale hamnevesenet kan ha romslege fond, finn det urimeleg at ein ikkje skal
kunne bruke av oppspart overskot til andre viktige føremål. Her må ein truleg vere
heilt prinsipiell. Det er vanskeleg å tenkje seg eit system som direkte eller indirekte gir
kommunane fridom til å disponere av hamnekassen, utan at avgiftsnivået blir påverka
av behovet for inntekter til kommunen.

4. Om det skal gjerast unntak, må dette vere i heilt spesielle omstende og i så fall
godkjennast av departementet i kvart enkelt tilfelle.

Fylkesrådmannen kan ikkje sjå noko grunn til at ein ikkje skal kunne organisere hamner som
aksjeselskap, kommunale eller interkommunale føretak eller på annan måte. Uavhengig av
selskapsform vil det gjennom hamnelova vere mogleg å ha kontroll med bruk av hamnekapitalen
ved å legge avgrensingar på kva denne kan brukast til og avgrensing på høvet til å ta ut utbyte. I
aksjeselskap som forvaltar offentlege hamner bør det truleg vere krav om offentleg fleirtal eller
annan mekanisme som gjer at eit privat selskap ikkje kjem i monopolsituasjon. I kommunar der
det er to eller fleire konkurrerande hamneselskap, kan hamneselskap gjerne vere privateigd eller
privat dominert. Eit anna prinsipp, som ikkje er ukjent i dag heller, er at eit offentleg eigd
hamnevesen tek ansvar for infrastrukturen og at private selskap står for drift av hamner. Det bør
etter vårt syn vere stor grad av fridom til å organisere seg slik det høver lokalt.

Prinsippet må vere å unngå private monopol og å unngå at hamneavgifter kan brukast til å
finansiere andre føremål.

8. KONKLUS ON TILRÅDING
Fylkesrådmannen er særleg oppteken av at lovforslaget legg til rette for auka statleg økonomisk
engasjement i høve til infrastruktur i hamner og tilknyting til landtransport. Fylkesrådmannen er
også oppteken av framlegget om å fjerne anløpsavgift og innføring av farleigebyr ikkje fører til
konkurransevriding mellom hamner.

Side 11 av 12

Sak 41/07

Fylkesrådmannen ser det som lite tenleg at vi utviklar to ulike system for klassifisering av hamner,
eit for planverket og eit for lovverket , samstundes som behovet for eit nasjonalt hamnehierarki er
minkande . Fylkesrådmannen vil difor tilrå at ny hamne - og farvasslov ikkje definerer omgrepet
hamn. Definisjon av omgrepet hamn og hamnestruktur må avklarast gjennom arbeidet med
Nasjonal transportplan . Noreg har ikkje lenger trafikkgrunnlag for eit nasjonalt hamnehierarki og
difor har det ikkje noko for seg å innføre inndeling av lokale hamner som alle ligg i leia og som
alle er små og ikkje vil få særlege transportfunksjonar utanom eige distrikt.

Fylkesrådmannen er ikkje samd i at staten tek ansvar for kunn hovudleia og bileiene på heile
kysten og vil tilrå at staten må overta heile ansvaret for fagleiene , også lokale farleier. Ved ei
eventuell etablering av større regionar , bør ansvaret for farleiene overførast til dei nye regionane.
Dagens ordning med at staten har det fulle ansvaret for fagleiene i kommunar som ikkje har
oppretta hamnedistrikt , medan kommunale hamnevesen har delvis ansvar der det er
hamnedistrikt, er ikkje logisk.

I spørsmålet om eigarskapen til hamnene , vil fylkesrådmannen tilrå at hamnene vert organiserte
som heileigde kommunale aksjeselskap eller kommunale / interkommunale føretak med
lokalpolitisk styring. Ordninga med hamnekasse bør avskaffast . Bruken av hamnekapitalen må
kunne kontrollerast ved å legge avgrensingar i hamne - og farvasslova på kva kapitalen kan
brukast til og avgrensing på høvet til å ta ut utbyte . Den nye hamne - og farvasslova må sikre at
hamneavgiftene ikkje kan brukast til å finansiere andre utgifter enn hamneføremål.

Side 12 av 12

