

Handläggare
Per-Eric Hjelmér
Telefon: 08 508 28 891

Till
Miljö- och hälsoskyddsämnden
2013-06-18, p nr 12

Skrivelse till Miljö- och Hälsoskyddsämnden, ”Dags att åtgärda våra sjuka hus”

Förvaltningens förslag till beslut

1. Godkänna förvaltningens tjänsteutlåtande som svar på skrivelsen.

Gunnar Söderholm
Förvaltningschef

Pia Winbladh Högfors
Avdelningschef

Sammanfattning

Den 16 april 2013 ingav Stellan F. Hamrin och Sara Stenudd, Vänsterpartiet en skrivelse gällande miljöförvaltningens arbete med inomhusmiljöfrågor från 1995 och framåt. Kommunfullmäktige hade i budget för 1995 gett nämnden i uppdrag att kartlägga förekomsten av ”sjuka hus” och upprätta en åtgärdsplan för att komma till rätta med eventuella problem. Uppdraget redovisades i en rapport till nämnden 1997. Stellan Hamrin och Sara Stenudd undrar nu vad som hände sen. De ifrågasätter vidare om webbtjänsten där boende kan anmäla olägenheter i bostaden är ändamålsenligt utformad. De byggnader som avses är skolor och förskolor, bostäder samt äldreboenden. Frågeställningarna avser i vilka fastigheter problem förekommit, vilka åtgärder som vidtagits samt vilka klagomål och ärenden som är aktuella.

Förvaltningen har besvarat frågorna genom att beskriva det aktuella kunskapsläget inom området inomhusmiljö och den tillsyn som bedrivs på förvaltningen.

Bakgrund

”Sjuka hus”

Först vill Miljöförvaltningen erinra om att begreppet ”sjuka hus” inte används av miljöförvaltningen idag. Även konsulter för inomhusmiljöproblem undviker att använda begreppet, även om det ibland förekommer. Idag används ofta samlingsbegreppet, ospecifik byggnadsrelaterad ohälsa istället för det gamla, Sick building syndrome, (SBS) eller sjuka hussjukan på svenska.

Symptomen och upplevelserna av brister i inomhusmiljön varierar mellan individer.

Nyligen gjorda studier vid Umeå universitet¹, understryker betydelsen av individfaktors roll, särskilt beträffande, Sick Building syndrom, (SBS) problematik. Resultaten visar att det finns en samvariation mellan andra miljöfaktorer, som bland annat buller, varför det är viktigt att inte utgå från att det alltid är kemiska problem i inomhusmiljön som ger upphov hälsoproblem vid ospecifik byggnadsrelaterad ohälsa.

Husen kan därför inte i sin helhet anses som ”sjuka”, detta är en alltför stor generalisering. Det är många olika faktorer som bidrar till upplevd ohälsa. Det är otillräckligt utrett exakt vilka ämnen, i vilka kombinationer och halter samt på vilket sätt dessa ger symptom hos människor. Det kan finnas stora variationer i både emissioner och ventilation mellan våningsplan och även mellan olika rum i en bostad. Eftersom varje rum måste utredas enskilt kan man generellt inte tala om att hela huset är sjukt utan istället utgå från individerna, som upplever ohälsa kopplat till sin inomhusmiljö.

Inomhusmiljö och mätningar av kemi i luften

Vid Arbets- och miljömedicinska kliniken vid Örebro Universitetssjukhus har det med 3 års mellanrum anordnats tvärvetenskapliga inomhusmiljökonferenser. Den första gick av stapeln 1985. Vid den senaste konferensen i mars 2012 var temat ”Vad har hänt sedan starten 1985 och vad tror vi om framtidens och våra barnbarns boende”. Ett av föredragen gav en historisk exposé över konferenserna. Redan vid den första konferensen var det känt att det finns ett klart samband mellan vad som kan kallas en onormalt fuktig byggnad och upplevda problem med inomhusmiljön. Det konstaterades vidare att det då, 1985, inte fanns

någon teknisk mätning som direkt kan korreleras till den upplevda ohälsan gällande inomhusmiljö. Under de 27 år som förflutit mellan den första och den sista konferensen har naturligtvis mycket hänt forskningsmässigt, men i stort sett så är gällande samma sak som 1985. Det vill säga att man anser att det finns ett klart samband mellan en onormalt fuktig byggnad och klagomål på inomhusmiljön, men att det fortfarande inte finns några tekniska mätningar i inomhusmiljön som kan korreleras till ohälsa. Resultatet har blivit att ett antal mätningar som använts i jakten på så kallade ”sjuka hus” kommit att avfärdas som mätmetoder för att koppla upplevd ohälsa i hus till ett tekniskt mätvärde.

Exempelvis har WHO sagt att det saknas stöd för sambandet mellan totalhalten av flyktiga föreningar, (total volatile organic compounds), så kallad TVOC, i inomhusluft och hälsoeffekter i inomhusmiljön.

Socialstyrelsen anger i sin rapport "Kemiska ämnen i inomhusmiljön" från 2006; "Många frågeformulärsundersökningar har visat att 20-30 % av de personer som vistas i vissa ”problembyggnader” rapporterar besvär och symtom som de hänför till inomhusmiljön. Inomhusluften är en komplex blandning av kemiska ämnen i mycket låga koncentrationer varför det inte är troligt att människor får symtom beroende på enbart ett av dessa ämnen. Inomhusluften i problembyggnader är relativt outforskad. Tillförlitliga metoder för att kliniskt kunna diagnostisera personer som rapporterar symtom saknas."

I Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – fukt och mikroorganismer, (SOSFS 1999:21), har vad som sagts ovan kommit till uttryck genom; ” Ett ställningstagande i frågan om olägenhet för människors hälsa föreligger bör dock inte enbart grundas på underlaget från provtagningar och analyser av t.ex. luftburna mikroorganismer, sporer, flyktiga organiska ämnen eller glukos”.

Hälsomässigt Hållbara Hus – 3H

3H-projektet var en uppföljning av en tidigare kartläggning av innemiljö och hälsa i Stockholms flerbostadshus, som genomfördes i projektet ”Hus och Hälsa” i början på 1990-talet.

Under 2005 skickades en enkät ut till cirka 10 000 boende i 500 flerbostadshus i Stockholms stad. Kartläggningen resulterade i svar från 7640 boende i 481 slumpmässigt utvalda flerbostadshus.

Frågorna handlade om allmänna hälsobesvär som trötthet och huvudvärk, hosta, irritation i ögon, näsa eller hals, samt torr eller rodnande hud i ansiktet.

Utifrån en modell där minst ett hälsobesvär var statistiskt säkerställt klassades sedan husen som ”riskhus”. Ur denna klassning så kom 24 hus att bedömas som ”bra” och 23 som ”dåliga” hus. Husen, både de ”bra” och de ”dåliga” husen, följdes upp i en fältstudie med besiktningar och mätning av luftomsättning, luftfuktighet, temperatur och flyktiga organiska föreningar. Den statistiska analysen av dessa mätdata visade att det var större skillnader mellan lägenheter inom ett och samma hus än för husen i de olika grupperna. En annan slutsats var att det i mätunderlaget och enkätresultatet inte fanns någonting som tydde på ett samband mellan eventuella kemiska nedbrytningar i betongbjälklaget och hög frekvens av hälsobesvär hos de boende.

Ur studien som helhet rapporterades att enkätundersökning av inomhusmiljön är en användbar screeningsmetod för att bedöma omfattningen av eventuella problem gällande ospecifik byggnadsrelaterad ohälsa. En annan slutsats som framfördes var att det vid misstanke om inomhusmiljöproblem så bör fokus läggas på den eller de lägenheter där problemen rapporterats och inte på huset som sådant, samt att undersökningarna ska göras systematiskt och slutsatserna inte enbart grundas på enstaka mätningar.

3H-studien föreslog ett antal åtgärder i form av förslag på indikatorer för uppföljning av miljömål till det då kommande miljöprogrammet samt en indikator till kommande medborgarenkäter. Detta har kommit till uttryck i det nu gällande miljöprogrammet genom miljömålet, ”Inomhusmiljön ska bli bättre” där indikatorn för detta föreslogs till, Andel ventilationssystem med godkänd obligatorisk ventilationskontroll (ovk) i skolor, förskolor, vård- och omsorgsboenden samt bostäder.

Det förtjänar också att nämnas att när Socialstyrelsens rapport ”kemiska ämnen i inomhusmiljön” publicerades så upphävdes Socialstyrelsens allmänna råd om bedömning av hälsorisker från vissa golvmaterial (SOSFS 1989:45 (M)) genom SOSFS 2006:13.

SBS som medicinsk diagnos

”Sjuka hus” är ett begrepp som ursprungligen myntades av WHO 1986, SBS, Sick Building Syndrom som på svenska helt enkelt kom att kallas sjuka hus sjukan.

I läkartidningen 2006, sid 662, förklarade Socialstyrelsen att SBS avskaffades som klinisk diagnos samtidigt som det kan konstateras att det finns väl belagda samband mellan dåliga inomhusmiljöer och upplevd ohälsa i hus.

”Socialstyrelsen instämmer i att det är ett mer fruktbart arbetssätt att bedöma vart och ett av patientens besvär och vad det kan ha för bakgrund och orsaker utan omvägen över ett begrepp som »sjuka hus sjukan«. Samtidigt måste naturligtvis en helhetssyn på patientens besvär bibehållas”.

Den elektroniska tjänsten

Om den klagande inte tycker att någon av kategorierna buller, fukt och mögel, ventilation, störande lukter, temperatur och drag eller skadedjur och ohyra passar in på deras upplevelse så finns det möjlighet att ställa frågor till miljöförvaltningen både via webben och genom att ringa till förvaltningen som då kan starta ett ärende. Om man råkat ange kategori fukt och mögel när problemet i själva verket beror på bristande ventilation så kommer ärendet att ledas in på rätt spår av handläggaren när hen utreder störningen. Ungefär hälften av alla olägenhetsärenden inom hälsoskydd kommer in via e-tjänsten, resten via pappersblanketter. Någon större omarbetning av e-tjänsten är inte budgeterad under 2013, men förslag till förbättringar av e-tjänsten (och annat) mottages alltid tacksamt.

Den elektroniska tjänsten vid olägenhetsanmälan med avseende på olägenhetsområden följer i övrigt Socialstyrelsen serie av allmänna råd och tillhörande meddelandeblad enligt följande:

Tillsynsområde/ E tjänstens alternativ till anmälan

Tillämpligt SOSFS

Buller

SOSFS 2005:6
Socialstyrelsens allmänna råd om buller inomhus

Fukt- mögel och lukt

SOSFS 1999:21
Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – fukt och mikroorganismer

Ventilation och lukt

SOSFS 1999:25
Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken –ventilation

Temperatur
SOSFS 2005:15
Socialstyrelsens allmänna råd om
temperatur inomhus

Fullmäktiges uppdrag

I den ingivna skrivelsen är det för förvaltningen oklart vilket uppdrag som avses. Som förvaltningen tolkar det avses det uppdrag som miljö- och hälsoskyddsnämnden fick 1995 och som även nämns i skrivelsen dvs. att i samråd med Gatu- och fastighetsnämnden kartlägga behovet av allergisanering, upprätta åtgärdsplan samt bedöma möjligheten till finansiering av dessa åtgärder samt i samråd med Arbetsmarknads- och Utbildningsnämnden utarbeta ett program för att skapa miljöarbeten exempelvis med inriktning på allergisanering.

Uppdraget från 1995 fullgjordes i samband med att förvaltningen lämnade en rapport till nämnden 1997, varvid nämnden lämnade rapporten utan erinran. Rapporten översändes bland annat till berörda stadsdelsnämnder för kännedom och beaktande.

Tillsyn idag

Miljöbalken trädde ikraft 1999 och tillsynsarbetet förändrades. Ansvaret för utredningar och åtgärder med mera vilar sedan dess på verksamhetsutövaren, genom den så kallade egenkontrollen och den omvända bevisbördan enligt 2 kap 1 § miljöbalken. Det är verksamhetsutövaren som har att visa på att det inte föreligger risk för/eller olägenhet för människors hälsa.

Förvaltningen arbetar idag både med uppsökande verksamhet och inkommande klagomål inom områdena bostäder, förskolor, skolor och vård- och omsorgsboenden (äldreboenden).

En del av hälsoskyddsavdelningens tillsyn bedrivs genom att driva olägenhetsärenden genom inkomna olägenhetsanmälningar. Utöver detta bedrivs riktad tillsyn till bostäder, skola och förskola samt äldreboenden.

Bostäder

Vid hälsoskyddsavdelningen bedrivs riktad tillsyn mot fastighetsägare i det så kallade fastighetsägarprojektet, ett verktyg för att uppnå en sund inomhusmiljö i Stockholms stads flerbostadshus. Syftet med fastighetsägartillsynen är

fastighetsägarna ska få en ökad kunskap om miljöbalken samt förbättrade rutiner för sin egenkontroll samt att se till att fastighetsägarna åtgärdar eventuella olägenheter. Under år 2012 genomförde miljöförvaltningen fastighetsägartillsyn med två olika tillsynsmetoder, metod A och metod B.

Metod A är den tillsynsmetod för fastighetsägartillsyn som förvaltningen har arbetat med sedan 2006. Urvalet sker slumpmässigt och syftet med tillsynen är att diskutera fastighetsägarens egenkontroll. Dessa tillsynsärenden tar ca 6-8 timmar och förvaltningen kan därför nå ut till ett större antal fastighetsägare under ett år.

Däremot är det väldigt svårt att upptäcka större brister i fastigheterna eller i egenkontrollen hos fastighetsägare, som dessa eventuellt inte vill visa upp, eftersom dessa inspektioner till största delen bygger på god kommunikation mellan fastighetsägaren och inspektören. Metod A är främst en förebyggande metod som förhoppningsvis leder till ett bättre egenkontrollarbete hos de besökta fastighetsägarna.

Metod B är den tillsynsmetod för fastighetsägartillsyn som förvaltningen började med under 2011 för upptäcka brister hos de fastighetsägare som har stora problem i sina fastigheter och i sin egenkontroll. Urvalet sker efter indikationer på missförhållanden och stora brister i egenkontrollen hos en fastighetsägare och syftet med tillsynen är att undersöka hur den faktiska boendemiljön ser ut hos de boende och se till att eventuella olägenheter undanröjs. Dessa tillsynsärenden tar mellan 20 - 120 timmar det första året. Metod B är främst en åtgärdande metod där förvaltningen får möjlighet att upptäcka fastigheter med stora problem och ställa krav på att dessa brister ska åtgärdas.

Förskola och skola

Inomhusmiljön i stadens skolor och förskolor förbättras både genom att miljöförvaltningen inspekterar lokalerna, samt ställer krav på uppföljande åtgärder där så behövs, och genom kontroll av hur väl verksamheternas förebyggande arbete fungerar, den så kallade egenkontrollen.

Sedan den riktade tillsynen startade 2006 och fram till och med 2012 är statistiken jämförbar när det gäller andelen brister som behöver följas upp av miljöförvaltningen. Om man bortser från statistiken för radon som genom åren har motsvarat ca hälften av de sammantagna anmärkningarna, har ca 30 % av verksamheterna 2012 i likhet med tidigare år haft allvarliga brister som krävt uppföljning. Liksom tidigare år är det anmärkningar på ventilation och buller som är vanligast förekommande. 5 % av de besökta verksamheterna fick anmärkning på fukt. Det finns för närvarande

två pågående ärenden gällande fukt på förskola och fem ärenden på skolor.

Skolfastigheter i Stockholm AB (SISAB) äger och förvaltar 590 förskolor, grundskolor och gymnasier i staden. I SISAB:s senaste nöjdhetsindexenkät, (NKI-enkät), med frågor på upplevd inomhusmiljö för skolor och förskolor som utfördes 2011 angav 88 % av personalen på förskolorna att de var nöjda med inomhusmiljön som helhet och 70 % av personalen i skolorna.

Till och med 2012 har samtliga ca. 1300 skolor och förskolor inspekterats. Utöver dessa inkommer hela tiden nyanmälningar av skol- och förskoleverksamhet. Efter det att ansökningshandlingarna granskats sker alltid en inspektion.

Äldreboenden

Miljöförvaltningens riktade tillsyn på vård- och omsorgsboenden inleddes 2009 och gäller boenden där äldre personer som kräver omvårdnad dygnet runt bor permanent. Inom Stockholms stad finns det omkring 100 vård- och omsorgsboenden (vårdboenden). Syftet med tillsynen är att förbättra inomhusmiljön i de vårdboenden som finns inom staden. Både kommunala och privata verksamheter besöks.

Tillsynen inkluderar faktorer som kan påverka inomhusmiljön i lokalerna, objektburen smitta och hantering av avfall.

På vårdboenden finns både gemensamma utrymmen för måltider och samvaro och egna lägenheter. Eftersom tillsyn av privata bostäder inte sker utan hyresgästens medgivande inkluderas vanligen inte lägenheterna i tillsynen.

73 vård- och omsorgsboenden har besökts och målet för 2013 är att inspektera ytterligare 15 boenden. Samtliga vård- och omsorgsboenden planeras vara inspekterade innan utgången av 2014.

I vilka fastigheter klagomål rörande hälsomässiga symptom som relateras till ospecifik byggnadsrelaterad ohälsa förekommit

Områden som tidigare varit föremål för liknande diskussioner och utredningar är bostäder i Dalen, Ringen, (Kv. Rektangeln 21), och Kv. Svärdet. I fokus låg framförallt användandet av kaseinhaltigt flytspackel och eventuella hälsorisker kopplade till det.

Dalen

När det gäller Enskededalen, (Dalen), så har detta område studerats ingående och en vetenskaplig rapport, presenterad på en vetenskaplig konferens 2011, visar att saneringarna lyckats bra².

Vid en sökning i Ecos på ärenden inkomna till förvaltningen efter år 2000 gällande adresser i Enskededalen, finns sex stycken ärenden registrerade, varav inget bedöms vara kopplat till ospecifik byggnadsrelaterad ohälsa:

2012- 011014 fukt- och mögel i badrum pågående,
2001- 003785 besvär i bostad, avslutat 2002 efter inspektion, klagomål obefogat.
2004- 000141, dålig luft i bostad, avslutat efter utredning,
2011- 009576, fukt och mögelproblem i badrum, avslutat efter vidtagna åtgärder
2001- 004289 avslutat efter inspektion, obefogat klagomål
2008- 004710 fuktskada efter stamspolning, avslutat efter åtgärder

Ringen

För Ringen, Kv. Rektangeln, som sanerades på grund av förekomst av kaseinhaltigt flytspackel vid mitten av 1990-talet visade en sökning i Ecos, på ärenden efter år 2000, på fem stycken inkomna olägenhetsanmälningar varav ingen bedöms vara kopplad till ospecifik byggnadsrelaterad ohälsa:

2001- 000286, yrsel och illamående, avslutat efter inspektion med motiveringen obefogat klagomål.
2001- 003909, Luktärende som avslutats efter åtgärder.
2011- 002845, Fukt- mögel i badrum, avslutat då olägenhet ej kunnat konstateras.
2011- 008335, fukt som avslutats
2011- 010526, luktstörning som avslutats efter att störningen undanröjts.

Svärdet

I Kv. Svärdet vid en sökning i Ecos på samma sätt som för Dalen, ovan hittades för Kv. Svärdet 6 ett ärende, 2001- 005379, som avslutades med motiveringen klagomål obefogat. I Kv. Svärdet 7 och 8 förekom inget ärenden med koppling till inomhusmiljö. För

² Stridh G, Andersson K, Fagerlund I, Continued Low Symptom Prevalence One Year and Three Years after a Costly Restoration of an Apartment Building with Severe Indoor Climate Problems. Indoor Air 2011, Austin Texas, USA.

Kv. Svärdet 9 fanns ett ärende, 2002- 001891 som avslutats efter att risk för olägenhet undanröjts.

Förskolorna, Måttbandet, Loket, Hilton, Rosen/Bamse, Reimers och Carl Albert

Rent generellt gäller att när det gäller förskolorna så har enligt Ecos, ingen särskild uppföljning utifrån den genomförda enkäten genomförts. De ärenden som finns inlagda i Ecos handlar om riktad tillsyn i form av inspektioner som huvudsakligen genomförts under 2011. Inga övriga ärenden finns i något fall registrerat vilket innebär att det inte inkommit någon olägenhetsanmälan under 2000-talet.

Nedan, och för respektive förskola, anges de anmärkningar där förvaltningen genomfört uppföljande tillsyn, eg. anmärkningar där det bedöms finnas risk för olägenhet eller olägenhet. För övriga anmärkningar i inspektionsrapporterna har dessa bedömts kunna genomföras av respektive verksamhetsutövare inom ramen för sin egenkontroll.

För Måttbandet, Magnus Ladulåsgatan 19, genomfördes uppföljning med avseende på buller från ventilationsinstallationen. Inga noteringar finns gällande andra störningar/olägenheter.

För Loket, Magnus Ladulåsgatan 41, genomfördes uppföljning med avseende på buller från ventilationsinstallationen. Inga noteringar finns gällande andra störningar/olägenheter.

Gällande Hilton så går den ej att hittas vare sig i Ecos eller på stadens hemsida varför den sannolikt har bytt namn eller inte längre är i drift.

På förskolan Rosen, Rosenlundsgatan 48A, genomfördes ingen uppföljning.

På Specialförskolan Reimers, Fatburs Kvarngata 8, genomfördes uppföljning med avseende på buller från ventilationsinstallationen. Inga noteringar finns gällande andra störningar/olägenheter.

För Carl Alberts förskola, Carl Alberts gränd 5, kom uppföljning att genomföras med avseende på brister i ventilationen.

Enskedeskolan

Skolan genomgick omfattande ombyggnads och saneringsarbeten under mitten av 1990-talet.

Av Ecos framgår att det fanns ett ärende, 2001-005519, gällande avvikande lukter i ett klassrum. Detta resulterade i en sanering av misstänkt kreosot. Ärendet avslutades under 2004. En riktad tillsyn i form av inspektion genomfördes under 2006 utan att det resulterade i någon anmärkning som kom att kräva en uppföljande tillsyn. En förnyat riktad tillsynsärende är uppstartat under 2013 och är pågående. Inga övriga ärenden finns registrerat vilket innebär att det inte inkommit någon olägenhetsanmälan under 2000-talet.

Björkhagens skola

Skolan genomgick total renovering under första hälften av 1990-talet. En riktad tillsyn i form av inspektion genomfördes under 2010. Uppföljning med avseende på bristande ventilation i ett klassrum samt skadade golvmattor i matsal har genomförts. Ärendet avslutades under 2012 efter det att anmärkningarna åtgärdats.

Vid inkommande klagomål på inomhusmiljön arbetar Miljöförvaltningen med objekt för objekt eller olägenhetsanmälan efter olägenhetsanmälan. Det går inte att generalisera områden eftersom upplevda hälsoproblem kan variera mellan olika våningsplan och olika bostadsrum, något som även har framkommit i 3H-studien.

Någon övrig sammanställning av så kallade "sjuka hus" områden finns inte idag utöver 3H-studien. Någon ytterligare sammanställning planeras inte heller från förvaltningens sida.

Som framgått av tidigare redovisning så är ärenden av karaktären ospecifik byggnadsrelaterad ohälsa relativt ovanliga. För närvarande driver miljöförvaltningen endast ett sådant olägenhetsärende, Torsgränd. Det finns tre klaganden i ärendet. Den lokala hyresgästföreningen har stått som ombud för övriga boenden som enligt preliminära uppgifter handlar om ungefär hälften av de 143 boende. Fastighetsägaren har efter föreläggande inkommit med en mycket stor mängd rapporter som är under utvärdering. Det preliminära resultatet av genomgången av rapporterna är att fastighetsägarens egenkontroll förefaller fungera tillfredsställande. Både med avseende på, krav på undersökningar som på de åtgärder som håller på att genomföras och de som är planerade att utföras.

Vilka mätningar av luftkvalitet som utförts och vilka åtgärder som vidtagits med anledning av klagomålen

Mätningar

Tillsynen utförs i enlighet med de råd och anvisningar som Socialstyrelsen utfärdat. För luftkvalitet är det närmast, SOSFS 1999:21, Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – fukt och mikroorganismer och SOSFS 1999:25, Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – ventilation, som är tillämpliga. Av socialstyrelsens senaste meddelandeblad, nr 12/2012, Ventilation – Luftkvalitet framgår att de parametrar som är lämpliga att mäta för att bedöma luftkvalitet är mängden uteluft, luftfuktighet samt som indikator på ventilationens kapacitet, koldioxidhalten. Dessa parametrar mäts eller så begärs uppgifter in från verksamhetsutövaren. Vilka storheter som mäts beror på typ av tillsynsobjekt. När det till exempel kommer till skola och förskola så genomförs ofta mätning av halten koldioxid vid inspektionerna och när det gäller bostäder görs ofta bedömningar om risk för olägenhet kopplat till uteluftsflöden.

Av Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – fukt och mikroorganismer, SOSFS 1999:21 framgår att det vid bedömningen av om fukt och mikroorganismer i bostäder och lokaler för allmänna ändamål innebär olägenhet för människors hälsa enligt 9 kap. 3 § miljöbalken bör tillsynsmyndigheten beakta bl.a. om,

- det förekommer synlig mikrobiell växt och/eller mikrobiell lukt i bostadsrum eller lokaler för allmänna ändamål,
- mikroorganismer eller mikrobiell lukt befaras spridas från byggnadskonstruktionen eller från t.ex. källare, grund eller vind, till bostadsrum eller andra rum där människor vistas stadigvarande
- fuktskador inte åtgärdas och detta innebär en risk för att mikroorganismer kan växa till, och
- fuktskador har åtgärdats bristfälligt, t.ex. vid uttorkning och utbyte av mikrobiellt angripet material.

Bedömningen om risk för olägenhet görs efter en sammanvägning av samtliga relevanta omständigheter. De mätningar som kan vara relevanta att göra är mätning av luftfuktighet och mätning samt beräkning av fuktillskott. Den mätning utöver detta som sker vid förvaltningens inspektioner i fukt- och mögelärenden är i form av fuktindikation mot misstänkt fuktskadade delar av byggnadskonstruktionerna. Ofta görs också en luktbedömning. De krav på ytterligare mätningar som brukar ställas vid förelägganden

av en verksamhetsutövare om undersökning i fukt- och mögelärenden är en mer djupgående byggnadsteknisk undersökning i kombination med fuktmätning inne i olika konstruktionsdelar.

I fuktskadeärenden kontrolleras alltid att ventilationen är väl fungerande.

Med tanke på det rådande kunskapsläge om kopplingen mellan klagomål, mätstorheter och ospecifik byggnadsrelaterad ohälsa så ställer förvaltningen normalt sett inga ytterligare krav på mätningar.

Åtgärder som vidtagits med anledning av klagomålen

För att kunna besvara denna fråga krävs det ett förtydligande av vilka ärenden frågan gäller.

Det normala förfarandet är annars att efter registrerat olägenhetsärende, ställa krav på utredning alternativt att genomföra en inspektion. Resultatet av verksamhetsutövarens utredning, alternativt inspektionen avgör den fortsatta handläggningen. Konstateras risk för olägenhet eller olägenhet enligt miljöbalken i ärendet ställs efter en rimlighetsbedömning krav på åtgärder för att undanröja olägenheten. Underlag i form av dokumentation, från sakkunnig fuktskadeutredare, gällande skadornas omfattning och vilka åtgärder som genomförts begärs in. Denna dokumentation utgör sedan en viktig del i ett avslutsbeslut.

Vilka klagomål och ärenden är f.n aktuella

Vid en sökning i diariesystemet så är det för närvarande 130 bostadsärenden registrerade med misstänkt fukt och mögelproblematik som handläggs. Detta utgör ungefär 0,3 % av de 391 245 lägenheter som enligt Miljöförvaltningens verksamhetsberättelse för 2012 utgör det totala antalet lägenheter i Stockholm.

När det kommer till skolor och förskolor är antalet pågåenden ärenden med anmärkning på ventilation: 9 skolor och 57 förskolor, pågående ärenden med anmärkning på fukt är två förskolor och fem skolor.

Antalet uppstartade olägenhetsärenden har konsekvent minskat, om än i liten omfattning, de senaste åren. Under 2009 påbörjades 711 ärenden, 2010 startades 638 ärenden och under 2011 påbörjades 603 olägenhetsärenden. Under 2012 påbörjades 545 olägenhetsärenden, där knappt hälften kom in via e-tjänsten. I ca 36 % av inkomna

olägenhetsärenden bedömdes att olägenhet eller risk för olägenhet förelåg, eller att verksamhetsutövaren brustit i sin egenkontroll.

Olägenhetsärendena kategoriseras i olika ämnesområden och är fördelade på buller, fukt och mögel, ventilation, lukt, temperatur, drag, skadedjur och ljus, i fallande storleksordning. Bullerklagomålen utgjorde ca hälften av de 545 påbörjade ärendena 2012.

Nuläge, framtid

Byggnader med brukare som har symptom på ospecifik byggnadsrelaterad ohälsa började dyka upp under 1970-talet och kom att öka efter det att energibesparingsåtgärder sattes in i hus på 1980-talet. Efter detta följde problemen med kaseinhaltigt flytspackel som användes under åren 1977 – 1981. På 1990-talet följdes detta av alkaliska fuktproblem i samband med nya högpresterande betongkvaliteter i kombination med vattenbaserade golvlimmer. På 1990-talet förekom också en del problem med så kallade ekologiska byggnader och på senare tid har problem uppkommit med putsade fasader utan luftspalt i ytterväggen, så kallade enstegstätade fasader med tunnputs på utfackningsväggar av trä. Den som är genomgående med dessa problem kan sammanfattas med, ”nya byggsätt, nya material ger nya problem”.

I dagsläget, i rådande klimatdebatt, riktas stort fokus på att minska energianvändningen där bland annat ny och helt eller delvis oprövad teknik i form av passivhus och andra lågenergihus är de nya produkterna. Med tanke på den historiska tillbakablicken ovan så kommer nya typer av problem, olägenheter, att uppstå. Vi har redan idag sett att det dykt upp enstaka olägenhetsanmälningar med avseende på låga, men också för höga inomhustemperaturer i nyproducerade hus byggda med fokus på låg energianvändning.

Förvaltningen följer med stort intresse utvecklingen och deltar aktivt när det gäller dessa frågor i bland annat exploateringen av det nya bostadsområdet, Norra Djurgårdsstaden. Med inriktning, Stockholm en stad i världsklass, har det arbetats fram ambitiösa miljöprogram som ingår i exploateringsavtalen. Siktet är högt ställt och när det gäller inomhusmiljö så finns det en uttalad önskan från staden att bostäderna uppförs i enlighet med nivå guld enligt systemet Miljöbyggnad, ”bedömningskriterier för nyproducerade byggnader”.

För att nå klass guld krävs omfattande insatser av byggherren med avseende på, den ur inomhusmiljö allra viktigaste parametern, fukt.

Av Miljöbyggnad framgår att en diplomerad fuktsakkunnig ska knytas till projektet redan i ett tidigt skede för fuktdimensionering. Under byggtiden bevakar fuktsakkunnig utförandet genom fuktmätningar. Till sist, och kanske det mest innovativa är att hela utfallet, efter ett års boende, kontrolleras genom en enkätundersökning där acceptanskriteriet hos brukarna är att högst 10 % upplever brister i inomhusmiljön.

SLUT

Bilaga: Skrivelse till Miljö- och Hälsoskyddsnämnden, Dags att åtgärda våra sjuka hus.