

Handläggare
Per Lindqvist
Telefon: 08-508 28 704

Till
Miljö- och hälsoskyddsnämnden
2014-05-20, p.

Överklagande av beslut om att lämna klagomål utan ytterligare åtgärd, Plantskolan 1

Yttrande till länsstyrelsen, dnr 5051-13626-2014

Förvaltningens förslag till beslut

1. Yrka att länsstyrelsen avslår överklagandet och fastställer miljö- och hälsoskyddsnämndens beslut.
2. Åberopa detta tjänsteutlåtande som stöd för nämndens talan
3. Uppdra åt förvaltningschefen att företräda nämnden i ärendet
4. Justera beslutet omedelbart.

Gunnar Söderholm
Förvaltningschef

Pia Winbladh-Högfors
Avdelningschef

Sammanfattning

Detta är ett yttrande i ett överklagat olägenhetsärende rörande ett beslut om att lämna klagomålet utan ytterligare åtgärd. Länsstyrelsen har berett miljö- och hälsoskyddsnämnden tillfälle att inkomma med yttrande till senast den 24 maj 2014.

Den 29 oktober 2013 inkom en olägenhetsanmälan till miljöförvaltningen från en klagande på Drivhusvägen 27 i Enskede Gård. I anmälan angavs att klaganden sedan hösten 2011 besvärats av drag och nedkylning i lägenheten.

Enligt Stockholms Fastighetskalender är fastighetens byggnadsår 1943.

Den 4 december 2013 utförde miljöförvaltningen en inspektion i bostaden. Inspektionstillfället valdes ut efter utomhusförhållanden som skulle motsvara de förhållanden då klaganden uppgett att störning brukade förekomma. Miljöförvaltningen bedömde efter utförd inspektion att det inte kunnat konstateras olägenhet på grund låg operativ temperatur, golvtemperatur eller drag. Dock noterades att det saknades frånluftsflöde i kök och att det i badrum saknades

don till frånluftskanalen. Miljöförvaltningen skickade samma datum en inspektionsrapport till AB Familjebostäder och till klaganden. I rapporten framförde miljöförvaltningen att man ansåg att Familjebostäder behövde undersöka orsak till att det saknades frånluftsflöde i kök och vidta åtgärder så att frånluftskanalen i badrum fick ett ändamålsenligt don.

Den 19 februari 2014 kontaktade miljöförvaltningen AB Familjebostäder och frågade om de utfört undersökning av frånluft. AB Familjebostäder framförde att man kontaktat klaganden flera gånger men fått beskedet av klaganden att denne inte önskade åtgärder för frånluften i köket utan att det var bra som det var.

Den 20 februari 2014 kommunicerade miljöförvaltningen klaganden uppgifterna om att Familjebostäder uppgivit att de kontaktat klaganden ett flertal gånger för att kontrollera frånluften men att de då fått beskedet av klaganden att kontroll inte önskas och att det är bra som det är.

Den 10 mars 2014 kontaktade klaganden miljöförvaltningen. Klaganden framförde att frånluften i kök visst fungerade och frågade hur miljöförvaltningen kontrollerat. Klaganden framförde vidare att det hade blivit varmare i lägenheten men att han besvärades av dålig luftkvalité, att det luktar källardamm och att det sticker i luftvägar vid vistelse i bostaden. Klaganden kopplade installationen av fläktar i byggnaden med att luften i lägenheten blivit sämre. Klaganden framförde att sommaren 2010 gjorde SWECO en utredning av lägenheten och efter det togs beslut att åtgärda golven. Samtliga gamla golv i lägenheten (utom i badrum som dock är reoverat) inklusive sandfyllning togs 2011 bort och åtgärdades. Miljöförvaltningen framförde att man inte kunde känna någon avvikande lukt vid inspektionen men att man ansåg att Familjebostäder behövde kontrollera frånluften eftersom det påverkar den faktiska luftomsättningen om denna är bristfällig. Miljöförvaltningen framförde också att eftersom Familjebostäder redovisat att de velat kontrollera frånluften var bedömningen att det inte fanns underlag att ställa ytterligare krav i ärendet.

Den 11 mars 2014 beslutade miljö- och hälsoskyddsnämnden att lämna klagomålet utan ytterligare åtgärd.

Den 31 mars 2014 inkom en överklagan från klaganden. I överklagan framför klaganden en önskan om att miljö- och hälsoskyddsnämnden ändrar sitt beslut på sådant sätt att bedömningen att någon olägenhet på grund av ”avvikande lukt inte kunnat konstateras” och bedömningen att ”bostaden synes ha förutsättningar för en rimlig ventilation” tas bort. Klaganden vill också att nämnden tar bort formuleringen ”att det inte finns underlag för nämnden att rikta ytterligare krav på utredningar eller

åtgärder i ärendet” och istället inför en formulering med krav på att Familjebostäder nedmonterar den mekaniska frånluften.

Miljöförvaltningen anser utifrån utförd inspektion att lägenheten har förutsättningar för en rimlig ventilation bedömt efter Folkhälsomyndighetens allmänna råd (FoHMFS 2014:18).

Miljöförvaltningen har också varit i lägenheten med två inspektörer i en timme och en kvart utan att kunna känna någon avvikande lukt.

Miljöförvaltningen anser dessutom att AB Familjebostäder i det här ärendet visat att man följer miljöbalken och uppfyller den undersöknings- och åtgärdsplikt man som verksamhetsutövare har enligt miljöbalken.

Angående de yrkanden som klaganden framför i överklagan anser miljöförvaltningen att det inte går att ändra på formuleringen ”att någon avvikande lukt inte kunnat konstateras” eftersom miljöförvaltningen inte kunde konstatera någon avvikande lukt vid inspektionen. Miljöförvaltningen vidhåller också bedömningen att bostaden synes ha förutsättningar för en rimlig ventilation utifrån vad som noterades vid inspektionen. Det går inte att överklaga nämndens skäl för sitt beslut. Som överklagandet får förstås har klaganden yrkat att nämnden skall förelägga Familjebostäder att montera bort den fläkstyrda frånluften. Miljöförvaltningen anser att det vore orimligt. En sådan åtgärd skulle enligt miljöförvaltningen leda till en sämre inomhusmiljö både i klagandens lägenhet och i huset övriga lägenheter.

Bakgrund

Den 29 oktober 2013 inkom en olägenhetsanmälan till miljöförvaltningen från klaganden på Drivhusvägen 27 i Enskede Gård. I anmälan angavs att klaganden sedan hösten 2011 besvärats av drag och nedkylning i lägenheten och att besvären är som värst vid mellan 5 och 15 plusgrader utomhus. Bostaden är enligt olägenhetsanmälan 51 m².

Enligt Stockholms Fastighetskalender är fastighetens byggnadsår 1943.

Den 30 oktober 2013 skickade miljöförvaltningen en skrivelse till AB Familjebostäder med information om klagomålet.

Den 27 november 2013 informerade AB Familjebostäder miljöförvaltningen om att man velat göra en loggad mätning i lägenheten men att då klaganden är mycket på resande fot så hade det inte kunnat genomföras ännu.

Den 27 november 2013 kontaktade miljöförvaltningen klaganden och framförde att miljöförvaltningen önskade göra en inspektion i

bostaden. Klaganden framförde att den temperaturprognos som var utfärdad för den 4 december 2013 var relevant för ärendet.

Den 4 december 2013, kl. 08.15-09.30 utförde miljöförvaltningen en inspektion i bostaden. Utomhustemperaturen var +4°C, vindhastigheten utomhus 2 m/s och den relativa luftfuktigheten (RF) utomhus 94 %. Inga extra radiatorer/element noterades vara påkopplade vid inspektionstillfället. Uteluftsventiler typ spaltventiler fanns ovanför fönster i vardagsrum (2 st.) och sovrum (1 st.). Frånluftskanaler fanns i badrum och kök. Vid kontroll av frånluft med papper och rök noterades frånluftsflöde finnas i badrum där dock don saknades till frånluftskanalen (endast ett hål i väggen). I kök kunde inget frånluftsflöde noteras varken med papper eller rök. Vid inspektionen uppmättes operativ temperatur i vardagsrum, sovrum och badrum. Lufthastigheter uppmättes i vardagsrum, sovrum och badrum. Golvtemperatur uppmättes i vardagsrum, sovrum och badrum. Yttertemperatur ytterväggar och tak uppmättes i vardagsrum, sovrum och badrum. Lufttemperatur uppmättes i samtliga rum. I vardagsrum och sovrum uppmättes även den relativa luftfuktigheten (RF). Sammanfattning av mätvärden inomhus var enligt nedan:

Operativ temperatur: 20,8-21,9°C.
Lufthastighet: 0,09-0,12 m/s.
Yttertemperatur golv: 18,2-21,4°C.
Relativ luftfuktighet (RF): 43 %.
Yttertemperatur ytterväggar: 18,0-23,0°C.
Yttertemperatur tak: 18,5-23,0°C.
Lufttemperatur: 21,1-22,5°C.

Den 4 december 2013 skickade miljöförvaltningen en inspektionsrapport till AB Familjebostäder och klaganden. I rapporten gjorde miljöförvaltningen bedömningen att det inte kunnat konstateras olägenhet enligt miljöbalken i bostaden på grund av låg operativ temperatur, golvtemperatur eller drag. Miljöförvaltningen bedömde dock att AB Familjebostäder behövde undersöka orsak till att det saknades frånluftsflöde i kök och vidta åtgärder så att frånluftskanalen i badrum fick ett ändamålsenligt don.

Den 19 februari 2014 kontaktade miljöförvaltningen AB Familjebostäder och frågade om undersökningar angående frånluft utförts. AB Familjebostäder meddelade att man hade kontaktat klaganden flera gånger men fått beskedet av klaganden att klaganden inte önskade åtgärder för frånluften utan att det var bra som det var.

Den 20 februari 2014 skickade miljöförvaltningen en skrivelse till klaganden och kommunicerade uppgifterna från Familjebostäder

om att Familjebostäder kontaktat klaganden ett flertal gånger för att kontrollera frånluft men att de då fått beskedet att kontroll inte önskas och att det är bra som det är.

Den 10 mars 2014 kontaktade klaganden miljöförvaltningen och framförde att frånluften i köket fungerade och frågade hur miljöförvaltningen kontrollerat frånluften. Klaganden framförde vidare att det har blivit varmare i lägenheten men att klaganden besvärades av dålig luftkvalité, att det luktar källardamm i lägenheten och att det sticker i luftvägar vid vistelse i lägenheten. Klaganden kopplade installationen av fläktar i byggnaden med att luften i lägenheten blivit sämre. Miljöförvaltningen framförde att förvaltningen inte kunde känna någon avvikande lukt vid inspektionen. Klaganden framförde att sommaren 2010 gjorde SWECO en utredning av lägenheten och efter det togs beslut att åtgärda golv i lägenheten. Samtliga gamla golv (utom i badrum som dock är renoverat) inklusive fyllning togs 2011 bort och åtgärdades enligt klaganden. Miljöförvaltningen framförde att man vidhöll att man ansåg att Familjebostäder behövde kontrollera frånluften eftersom det påverkar den faktiska luftomsättningen om denna är bristfällig. I och med att Familjebostäder redovisat att de velat kontrollera detta så framförde förvaltningen att man inte ansåg det vara rimligt att ställa ytterligare krav i ärendet mot Familjebostäder.

Den 11 mars 2014 beslutade miljö- och hälsoskyddsnämnden att lämna klagomålet utan ytterligare åtgärd. Nämnden bedömde att olägenhet på grund av låg operativ temperatur, låg golvtemperatur, höga lufthastigheter eller avvikande lukt inte kunnat konstateras och att bostaden synes ha förutsättningar för en rimlig ventilation. AB Familjebostäder har också redovisat att man försökt få till en tid för undersökning av frånluften i bostaden. Nämnden bedömde att säkerställande av fungerande frånluft i kök och ändamålsenligt frånluftsdon i badrum kan utföras inom ramen för AB Familjebostäders egenkontroll enligt miljöbalken. Nämnden bedömde att uppgifterna om att AB Familjebostäder tidigare har anlitat SWECO och därefter låtit åtgärda golv i lägenheten visar på att Familjebostäder anlitar fackmän för utredningar av inomhusmiljön. Det visar också på att det utförts en omfattande utredning kring inomhusmiljön i lägenheten och att det vidtagits omfattande åtgärder efter detta. Nämnden ansåg att det inte fanns underlag för nämnden att rikta ytterligare krav på utredningar eller åtgärder från AB Familjebostäder i ärendet.

Den 18 mars 2014 kontaktade klaganden miljöförvaltningen. Klaganden ställde sig frågande till att beslutet omfattade ventilation och luftkvalité eftersom anmälan endast avsåg temperatur och drag. Miljöförvaltningen svarade att det var baserat på vad som konstaterats vid inspektion och yttrandet från klaganden och bedömningen att Familjebostäder sköter sin egenkontroll.

Miljöförvaltningen framförde att man inte ansåg det vara rimligt att ställa krav på Familjebostäder att utföra undersökningar om förvaltningen konstaterar att frånluft inte fungerar och skriver till Familjebostäder att de behöver undersöka detta och klaganden då säger att det inte är något fel på frånluften och att undersökning inte behövs. Miljöförvaltningen framförde att Familjebostäder har ett fortlöpande ansvar att utföra egenkontroll inklusive att inom ramen för sin egenkontroll låta utföra erforderliga undersökningar och att miljöförvaltningen bedömt att Familjebostäder gjort så i ärendet.

Den 31 mars 2014 inkom en överklagan från klaganden. I överklagan framför klaganden att klagandens anmälan endast avsåg drag och nedkylning och att det var för detta ändamål som miljö- och hälsoskyddsnämnden utförde sin inspektion. Det kunde då inte konstateras några låga temperaturer och klaganden ifrågasätter inte resultatet av denna undersökning och klaganden har själv konstaterat att det blivit varmare. Besvär av dålig inomhusluft framför klaganden först den 10 mars 2014 till miljöförvaltningens handläggare. Då miljö- och hälsoskyddsnämndens inspektion den 4 december var att utreda klagomål om drag och nedkylning, inte att utreda eventuella brister gällande luftkvalitén är det därför högst rimligt att anta att nämnden i första hand var uppmärksam på att utreda eventuell olägenhet gällande låga temperaturer och drag och inte brister i luftkvalitén.

Klaganden framför att besvären med inomhusluften började efter installation av fläktstyrd frånluft i december-januari 2009-2010. Detta har tagit sig uttryck som irritation i hals, näsa och ögon. Tidigt väcktes misstanken om att det rör sig om damm från källaren och kryppgrunden som på grund av det undertryck som fläktarna alstrar, tar sig upp genom otätheter in i lägenheten. Klaganden hänvisar till bifogad rapport (faktablad) "Hälsobesvär av inomhusmiljön" upprättad av Arbets- och miljömedicin i Stockholm. De besvär klaganden refererar till har inte minskat efter golvbytet våren 2011. Tvärtom har de snarare ökat. Problemkällan, enligt klaganden den mekaniska frånluften, finns kvar och dessutom har det tillkommit emission från det nyinstallerade trägolvet, samt vad gäller vardagsrummet, emission från nya tapeter och nymålat tak.

Att luft tas från källaren anser klaganden beror på att det är det enda stället där de ursprungliga friskluftsintagen finns kvar. Dessa togs bort uppe i lägenheterna vid en ombyggnation 1971. De springventiler som installerades i fönstren för några år sedan kompenserar inte för de ursprungliga friskluftsventilerna i skafferi, badrum och under fönstren som hade en genomskärningsyta mångdubbelt större än de nyinstallerade springventilerna. Dessa nya springventiler ger enligt klaganden endast en total yta på lägenhetens tilluftsinsläpp på ca 26 cm². Endast en av de ursprungliga springventilerna som torde haft ett mått på

storleksordningen 2x35 cm, hade alltså en yta på 70 cm², för att inte tala om tallriksventilerna i skafferi och badrum, som med en radie på 6 cm, får en yta på 113 cm². Det står alltså helt klart att de springventiler som nu installerats i översidan av fönstren i sov- och vardagsrum är alldeles för små för att kunna ge ett tilluftsflöde som kan balansera den mekaniska frånluften. Klaganden påpekar att klaganden inte är ensam om att besväras av dålig luft efter installationen av mekanisk frånluft vilket framgår av en enkätundersökning som klaganden låtit genomföra bland hushållen vårvintern 2010. Nyligen hade också den lokala Hyresgästföreningen utannonserat förhandlingar med Familjebostäder angående omfattande klagomål på inomhusluften bland hyresgästerna (hänvisning till bifogat utskick). Klaganden önskar att miljö- och hälsoskyddsnämnden ändrar sitt beslut på sådant sätt att de tar bort bedömningen att någon olägenhet på grund av ”avvikande lukt inte kunnat konstateras” samt bedömningen att ”bostaden synes ha förutsättningar för en rimlig ventilation”. Klaganden vill också att nämnden tar bort formuleringen ”att det inte finns underlag för nämnden att rikta ytterligare krav på utredningar eller åtgärder från AB Familjebostäder i ärendet” och istället inför en formulering med krav på att Familjebostäder nedmonterar den mekaniska frånluften, som inte har visat sig ha några positiva effekter på inomhusluften, utan tvärtom har försämrat inomhusluften och medfört negativa hälsoeffekter och lidande för hyresgästerna.

Den 22 april 2014 inkom en underrättelse från länsstyrelsen till miljö- och hälsoskyddsnämnden. Nämnden bereds av länsstyrelsen tillfälle att inkomma med yttrande över inkommen överklagan med bilagor från klaganden.

Tillämplig tillsynsvägledning

Värden för bedömning av olägenhet för människors hälsa för operativ temperatur, lufthastighet och ytemperatur golv i bostäder anges i Folkhälsomyndighetens allmänna råd om temperatur inomhus (FoHMFS 2014:17), utdrag enligt nedan:

	Riktvärde	Rekommenderat värde
Operativ temperatur	Under 18 °C ¹	20–23 °C ²
Operativ temperatur, varaktigt	Över 24 °C ³	
Operativ temperatur, kortvarigt	Över 26 °C ⁴	
Luftens medelhastighet		Ej över 0,15 m/s ⁵
Ytemperatur, golv	Under 16 °C ⁶	20–26 °C

¹ För känsliga grupper, 20 °C. ² För känsliga grupper, 22–24 °C. ³ Under sommaren, högst 26 °C. ⁴ Under sommaren, högst 28 °C. ⁵ Vid inomhustemperatur över 24 °C kan högre lufthastigheter accepteras. ⁶ För känsliga grupper, 18 °C.

Enligt Folkhälsomyndighetens allmänna råd om ventilation (FoHMFS 2014:18) bör det specifika luftflödet i bostäder (luftomsättningen) inte understiga 0,5 rumsvolymer per timme (rv/h). Uteluftsflödet bör inte understiga 0,35 liter uteluft per sekund per kvadratmeter (l/s per m²) golvarea eller 4 l/s per person.

Förvaltningens synpunkter

Vid miljöförvaltningens inspektion kunde det inte konstateras någon olägenhet enligt miljöbalken i bostaden på grund av låg operativ temperatur, golvtemperatur eller drag.

När det gäller klagomål på ventilationen och luftkvalitén gör miljöförvaltningen följande bedömning.

Miljöförvaltningen var i lägenheten med två inspektörer i en timme och en kvart vid inspektionen. Miljöförvaltningen har vana att inspektera bostäder och notera avvikande lukter och ingen av inspektörerna kunde känna någon avvikande lukt i lägenheten trots den långa vistelsetiden i bostaden. Vid inspektionen kontrollerades också ventilationsförhållandena och det utfördes tester med papper och rök. Inspektionen var därför inte låst vid att förvaltningen bara var uppmärksam på kyla och drag som klaganden anger.

Miljöförvaltningen konstaterade också vid pappers- och röktest att kökets frånluft stod hel still. I köket saknades alltså frånluftsflöde helt och det fanns ej heller någon kolfilterfläkt. Det noterades också att frånluftskanalen i badrummet saknade frånluftsdon.

Miljöförvaltningen bedömde därför att en undersökning av detta behövde utföras av AB Familjebostäder.

Miljöförvaltningen delar inte klagandens uppfattning om mekanisk frånluftsventilation. Till skillnad från självdrag medger mekanisk frånluftsventilation en möjlighet att bibehålla luftflöden och luftomsättning året runt. Självdrag slutar i princip att fungera när utomhustemperaturen är för hög och de termiska förutsättningarna försvinner. Detta kan leda till minimalt uteluftsflöde oavsett hur stora uteluftsventilerna är. Fläktstyrd ventilation innebär också en möjlighet att styra luftflödena vilket kan minska risken för spridning av lukter mellan lägenheter och våningsplan.

Självdragssystem är mycket känsliga system och är enligt miljöförvaltningen normalt något som ger en sämre luftomsättning och därmed sämre luftkvalité. Fläktstyrd frånluft (F-system) är en mycket vanligt typ av ventilationssystem i Sverige men måste naturligtvis vara rätt injusterat.

Den aktuella lägenheten har två spaltventiler för uteluft i vardagsrummet och en i sovrummet. Spaltventiler har beroende på storlek och håltagning, en kapacitet på ca 3-15 l/s per ventil vid 10-15 pa. Det vanligaste är att kapaciteten ligger på ca 4,5-7 l/s per

ventil. Antalet hål är beroende av bredden på ventilen och det går också att fräsa en spalt. För att få en i praktiken fungerande luftomsättning så är det dock viktigt att frånluften fungerar i kök och bad eftersom det annars kommer hindra inflöde av uteluft från uteluftsventilerna. När det gäller frånluft i kök är denna viktig även för att förebygga risk för att matos ska sprida sig till andra lägenheter i byggnaden. Några uppgifter om sådana störningar har dock inte framkommit i ärendet. Miljöförvaltningen har också framfört att man ansett att Familjebostäder behövde kontrollera frånluften i lägenheten. Familjebostäder har aviserat att man velat komma in i lägenheten för att kontrollera frånluften vilket klaganden då meddelat Familjebostäder att det inte behövs. Det finns dock enligt miljöförvaltningen inget som visat på annat än att bostaden har förutsättningar för en rimlig ventilation om bara frånluften fungerar och ventilationen är rätt injusterad. Vid injusteringskontroll ingår det enligt miljöförvaltningen i en god egenkontroll att kontrollera att uteluftsflödet fungerar som det ska och att det är balanserat efter frånluftsflödet. Skulle det visa sig att håltagning skulle behöva förbättras/utökas så får man göra det. Detta är rutinmässig egenkontroll enligt miljöbalken och är något miljöförvaltningen anser att Familjebostäder kan följa upp inom sin egenkontroll. Detta fungerar dock inte om hyresgästen motsätter sig kontroll av fastighetsägare/Familjebostäder och det blir också orimligt för tillsynsmyndigheten att ställa krav i ärendet som klaganden anser inte behövs/motsätter sig.

Att det blir en viss del emissioner vid nytapetsering, målning och läggning av golv är känt men det gör inte att man kan undvika att låta utföra sådana saker för fastighetens underhåll när det är nödvändigt. Även vid sådana situationer är det dock enligt miljöförvaltningen normalt mycket effektivare med fläkstyrd frånluftsventilation än med självdragsystem för att vädra ut emissionerna och för att hålla nere halterna.

De riktvärden som anges i Folkhälsomyndighetens allmänna råd är riktvärden för bedömning av olägenhet för människors hälsa. Att ta bort fläktarna för bostadens ventilation skulle enligt miljöförvaltningen leda till sämre ventilationsförhållanden där ventilationen delar av året har minimala förutsättningar att fungera. Detta skulle enligt miljöförvaltningen vara något som är emot miljöbalkens syfte. Det är enligt förvaltningen orimligt för en tillsynsmyndighet för miljöbalken att ställa ett sådant krav.

Miljöförvaltningen anser angående de yrkanden som klaganden framför i överklagan att det inte finns grund att ändra på formuleringen ”att någon avvikande lukt inte kunnat konstateras” eftersom miljöförvaltningen inte kunde konstatera någon avvikande lukt vid inspektionen. Miljöförvaltningen anser att bostaden synes

ha förutsättningar för en rimlig ventilation men att det behöver göras justeringar eftersom frånluften visat sig inte fungera i kök och frånluftsdon saknades i badrum. Det är då också nödvändigt att ventilationen justeras och att det kontrolleras att uteluftsflödet (inkl. håltagning) är/fungerar som det ska och att det är balanserat efter frånluftsflödet. Detta är något som miljöförvaltningen anser kan utföras in ramen för Familjebostäders egenkontroll. Förutsättning för detta är dock att Familjebostäder får tillträde till lägenheten.

Det går inte att överklaga nämndens skäl för sitt beslut. Som överklagandet får förstås har klaganden yrkat att nämnden skall förelägga Familjebostäder att montera bort den fläkstyrda frånluften. Angående yrkandet att nämnden ska ta bort formuleringen ”att det inte finns underlag för nämnden att rikta ytterligare krav på utredningar eller åtgärder i ärendet” och istället införa en formulering med krav på att Familjebostäder nedmonterar den mekaniska frånluften så anser miljöförvaltningen att det är orimligt. En sådan åtgärd skulle enligt miljöförvaltningen leda till en sämre inomhusmiljö både i klagandens lägenhet och i huset övriga lägenheter.

Bilagor

Bilaga 1: Överklagan med bilagor.

Bilaga 2: Inspektionsrapport från miljöförvaltningen 131204.

Bilaga 3: Beslut från miljö- och hälsoskyddsnämnden, 140311.