

PM 2012:135 RIII (Dnr 307-1108/2012)

Förslag till ändring av Boverkets byggregler, BBR

Remiss från Boverket

Remisstid 17 oktober 2012

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Ändring av Boverkets byggregler” hänvisas till vad som sägs i denna promemoria.
2. Beslutet i ärendet justeras omedelbart.

Föredragande borgarrådet Regina Kevius anför följande.

Ärendet

Boverket har sänt ut förslag till ändring av föreskrifter och allmänna råd till Boverkets byggregler, BBR. Även en smärre justering av Boverkets allmänna råd (2011:27) om analytisk dimensionering av byggnaders brandskydd, BBRAD, ingår i remissen. Förslag till ändrade byggregler (Boverkets byggregler, BBR) finns att läsa i sin helhet på Boverkets webbplats: <http://www.boverket.se/Om-Boverket/Diarium/Boverkets-remisser/Remiss-forslag-till-andring-av-Boverkets-byggregler-BBR/>

Beredning

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden och Storstockholms brandförvar. Miljöförvaltningen och stadsbyggnadskontoret har på grund av kort remisstid inkommit med kontorsyttrandet.

Stadsledningskontoret har i huvudsak inget att invända mot de ändringar av BBR som föreslås. Kontoret ser inte heller några skäl till att ifrågasätta Boverkets bedömning att samhällsnyttan med de föreslagna förändringarna motsvarar de eventuella merkostnader som kan uppstå.

Miljöförvaltningen påpekar att olika myndigheter, standarder, allmänna råd osv. anger olika förkortningar för samma sak. Kontoret anser att stegljudnivåkravet från trapphus till bostad kan sänkas utifrån de omfattande undersökningar av nybyggda bostäder som genomförts och sammanställts.

Stadsbyggnadskontoret anser att ytterligare förtydliganden behövs, men uppskattar de hårdare krav som införs vad gäller blyhalten i dricksvatten och vatten för hygieniskt bruk. Kontoret konstaterar också att det tekniska egenskapskravet rumshöjd bör prövas redan i bygglovet och att bullerfrågan måste ses i ett större perspektiv än bara i Boverkets byggregler.

Storstockholms brandförsvaret ställer sig positiv till förslagen i remissen, särskilt till den återgång till tidigare krav i BBR19 som föreslås i avsnitt 5, BBRAD.

Mina synpunkter

För att möjliggöra ett ökat byggande i attraktiva lägen, mitt i en växande storstad, ser jag ett stort behov av tydliga och samordnade regler. Idag ger såväl Boverket, Socialstyrelsen, Naturvårdsverket och Arbetsmiljöverket på varsitt håll ut allmänna råd och vägledningar för bedömning av buller. Socialstyrelsens allmänna råd för ljud i lokaler anger till exempel en nivå om 30 decibel, medan Boverkets föreliggande förslag hänvisar till Svensk Standard vars regler anger 35 decibel.

För att öka både byggandet och rättssäkerheten anser jag att staten behöver bli tydligare i regleringen av bullerfrågan i ett större perspektiv än bara Boverkets byggregler. Våra storstäder står i centrum för landets tillväxt, och för att de ska kunna fortsätta att växa måste alla vi som arbetar med stadsutveckling få rimliga förutsättningar i form av samstämmiga och logiska regelverk.

En anpassning av bullernormerna till dagens förhållanden är nödvändigt, så att förutsättningar för förtätning i storstadsmiljöer inte förhindras. Givetvis ska alltid höga krav gälla även i storstadsmiljöer, men med dagens byggteknik kan man i hög grad förhindra att buller utanför byggnaden påverkar inomhusmiljön. Det måste regelverket ta hänsyn till.

En viktig faktor för Stockholms framtida tillväxt är att människor kan fortsätta flytta hit för att studera. Byggandet av studentbostäder är därför högprioriterat. Tillämpningen av riktvärdena för buller är dessvärre ett exempel på hur byggandet av små lägenheter kan försvåras. Boverket har uppdraget att se över hur bullerhanteringen vid planering av bebyggelse kan förenklas. Det är min uppfattning att myndigheten redan i samband med denna revidering av BBR bör se över de bostadsutformnings- och tillgänglighetskrav som berör studentbostäder. Översynen bör åskådliggöra dessa krav och skapa utrymme för att möta den efterfrågan som finns i nuläget. På så vis kan Boverket möta regeringens uppdrag snabbare. I övrigt hänvisar jag till kontorens yttranden och bilagda synpunkter.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Ändring av Boverkets byggregler” hänvisas till vad som sägs i denna promemoria.
2. Beslutet i ärendet justeras omedelbart.

Stockholm den 10 oktober 2012

REGINA KEVIUS

Bilaga

Stadsbyggnadskontorets förslag på redaktionella förtydliganden

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarrådet Daniel Helldén (MP) enligt följande.

För att möta ett ökat bebyggelsetryck i ett växande Stockholm finns ett behov av samordnade regler för bedömning av buller. Idag ger såväl Boverket, Socialstyrelsen, Naturvårdsverket och Arbetsmiljöverket på varsitt håll ut allmänna råd och vägledningar för bedömning av buller. Det är viktigt att bullerfrågan ses i ett större perspektiv men utgångspunkten måste vara att vi som ansvariga politiker bidrar till att planera för så sunda och mänskliga boendemiljöer som möjligt. Ur ett hälsoperspektiv är det inte hållbart att sänka bullerkraven för att möjliggöra ny bebyggelse. Byggandet av studentbostäder är högprioriterat och Miljöpartiet anser att det är bra att Boverket i samband med en revidering av BBR ser över de bostadsutförnings- och tillgänglighetskrav som berör studentbostäder, dock inte på bekostnad av sänkta bullerkrav. Vid uppförande av ny bebyggelse, både för konventionella bostäder och för studentbostäder i bullerutsatta lägen, kan bullerdämpning på plats skapa sunda boendemiljöer. Bullerdämpande åtgärder kan utformas så att dessa tillskapar den nya bebyggelsen både hälsomässiga och estetiska kvalitéer.

Kommunstyrelsen

Särskilt uttalande gjordes av Åsa Jernberg och Stefan Nilsson (båda MP) med hänvisning till det särskilda uttalandet av (MP) i borgarrådsberedningen.

ÄRENDET

Boverket har sänt ut förslag till ändring av föreskrifter och allmänna råd till Boverkets byggregler, BBR. Även en smärre justering av Boverkets allmänna råd (2011:27) om analytisk dimensionering av byggnaders brandskydd, BBRAD, ingår i remissen.

BEREDNING

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden och Storstockholms brandförsvaret. Miljöförvaltningen och stadsbyggnadskontoret har på grund av kort remisstid inkommit med kontorsyttrandet.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 11 september 2012 har i huvudsak följande lydelse.

Stadsledningskontoret har i huvudsak inget att invända mot de ändringar av BBR som föreslås. Förslaget innebär vissa utökningar och förtydliganden av kraven varför tillkommande projekterings- och byggkostnader inte kan uteslutas i samband med ny-, om- och tillbyggnad. Påverkan för staden i egenskap av lokalhållare/hyresgäst torde i dessa delar dock bli små eller ringa. Staden har redan en hög ambitionsnivå vad gäller flera av de områden i BBR som är föremål för ändringar.

Kontoret ser därför inga skäl till att ifrågasätta Boverkets samlade bedömning att nyttan för samhället med de föreslagna förändringarna motsvarar de eventuella merkostnader som kan uppstå.

Kontoret vill lyfta fram att SISAB, Micasa och fastighetsnämnden är medlemmar i flera av de intresseorganisationer som deltagit i arbetet med att ta fram förslaget till nya regler.

Eftersom ändringarna ännu inte är i kraft kan det vara svårt att i förväg bedöma hur till exempel vissa byggkostnader eventuellt kan komma att förändras. Sådana merkostnader ska dock som framgår ovan alltid vägas mot nyttan. Flera av ändringarna syftar till bättre hälsa genom att förbättra inomhusmiljön och få bort skadliga produkter. Reglerna säkerställer även att tillgängligheten ur många aspekter förbättras vilket är positivt. Andra ändringar syftar till att minimera riskerna för byggfel, till exempel krav på utformning av fasader för att undvika fuktskador. Utöver direkta hälsoaspekter så innebär det sannolikt även färre brister att åtgärda i efterhand, med besparingar som följd.

Många aktörer i samhället är direkt eller indirekt berörda av Boverkets regelverk BBR. Fastighetsägare, hyresgäster, byggherrar, entreprenadföretag, tillverkare, projektörer, konstruktörer, olika myndigheter med flera. De flesta byggnader har en lång livslängd och under denna tid sker i regel många ändringar och anpassningar. Staden är en mycket stor lokalanvändare och ständigt pågår ombyggnationer i beståndet i syfte att utnyttja lokalerna flexibelt eller för att anpassa lokalerna till gällande krav inom olika verksamhetsområden. Även nybyggnation förekommer frekvent. Ett tydligt och mer lättförståeligt regelverk och förutsägbara villkor torde ha en positiv betydelse i dessa processer för optimala utföranden och kostnadseffektiva lösningar.

Stadsledningskontoret noterar en kommentar från SISAB rörande bullerskydd i avsnitt 7. Av denna framgår att under 7:1 står det att störande ljud begränsas så att olägenheter för människors hälsa undviks. Under allmänt råd (7.1) står det att regler ges ut av bland annat Socialstyrelsen. Nu gällande allmänna råd från Socialstyrelsen anger en nivå om i praktiken

30 decibel. Under 7:22 står att ljud i lokaler inte ska vara besvärande. Under allmänt råd (7.22) hänvisas till Svensk Standard vars regler anger 35 decibel. Reglerna bör förtydligas så att olika hänvisningar är konsekventa.

Stadens myndighetsutövning inom ramen för plan- och bygglagstiftningen, i form av bygglovshandläggning, vinner sannolikt på att regelverket förtydligas och blir mer förutsägbart även om det initialt kan innebära merarbete då de nya reglerna ska implementeras i processen. De ändringar som föreslås är relativt omfattande. Angående konsekvenserna för stadsbyggnadsnämnden att hantera de nya reglerna i samband med bygglovprövningar med mera har kontoret för egen del inget att anföra. Kontoret förutsätter att stadsbyggnadsnämnden, i det egna remissvaret, redovisar vilka faktiska effekter som ändringarna medför.

Som svar på remissen ”Ändring av Boverkets byggregler, BBR ” hänvisas till vad som sagts i stadsledningskontorets tjänsteutlåtande.

Miljöförvaltningen

Miljöförvaltningens tjänsteutlåtande daterat den 9 oktober 2012 har i huvudsak följande lydelse.

Avsnitt 7, inomhusbuller:

Definitionerna är en snårskog och olika myndigheter, standarder, allmänna råd osv anger olika förkortningar för samma sak. Exempelvis A-vägd ekv ljudnivå: LpAeq,nT. Definitionerna bör ensas i råd från olika myndigheter.

Maxnivå stomljud från trafik anges i BBR till 34 dBA FAST, vilket motsvarar stomljuds-nivån 30 dBA SLOW. Det kan bli förvirrat eftersom många inklusive Stockholm hittills vid mätningar tillämpat 30 dBA SLOW.

Stegljudnivåkravet från trapphus till bostad kan sänkas. Utifrån de omfattande undersökningar av nybyggda bostäder som genomförts och sammanställts i rapportserien Trafikbuller och planering (Stockholm stad) kan konstateras att det inte förekommer några störningar från trapphus, dvs stegljudnivåkravet från trapphus utgör ett onödigt (kostnadsdrivande) hårt krav.

Stadsbyggnadskontoret

Stadsbyggnadskontorets tjänsteutlåtande daterat den 18 september 2012 har i huvudsak följande lydelse.

Utformningskrav respektive tekniska egenskapskrav

Stadsbyggnadskontoret ser mycket positivt till att Boverket tar initiativ till att förtydliga vad som är utformningskrav enligt plan- och bygglagen respektive vad som är tekniska egenskapskrav i Boverkets byggregler (BBR), avsnitt 3. Dock finner kontoret att ytterligare förtydliganden behövs. Förslagsvis kan avsnitt 3 kompletteras med en läsanvisning som mer utförligt beskriver innebörden av ändringen, vilket kan bidra till en rättsäkrare och enhetligare ärendehantering. Därutöver är det önskvärt att Boverkets allmänna råd 1995:3 och ändrad genom 2004:2 (”Boken om lov, tillsyn och kontroll”) ges ut i en uppdaterad version.

Rumshöjd

Stadsbyggnadskontoret anser att det tekniska egenskapskravet rumshöjd redan ska prövas i bygglovet då detta kan vara avgörande i frågan om byggnadens lämplighet exempelvis vid ändrad användning av hela eller del av byggnad.

När prövas vad om tillgänglighet?

I samband med att plan- och bygglagen (2010:900) kom utökades bygglovprövningen till att

även innefatta frågan om tillgänglighet. Frågan om tillgänglighet prövas därmed två gånger, både i bygglovet och inför startbeskedet. I propositionstexten till denna förändring står att ”De tillgänglighetsfrågor som inte framgår av bygglovshandlingarna bör dock kunna bedömas inför startbeskedet.” (prop 2009/10:170 s 258). På sidan 36 i konsekvensutredningen för denna ändring av BBR står det också att ”Det är också viktigt eftersom de krav som är ska prövas i bygglovet inte får tas upp i de senare skedena i processen”. Ur ett förvaltningsrättsligt perspektiv går det inte heller att i efterhand tillfoga nya villkor till ett redan meddelat lov/tillstånd.

I praktiken har kontoret uppmärksammat vikten av att klargöra vilka av tillgänglighetskraven (eller graden av dessa krav) som hör till vilket skede. Det vill säga det finns ett behov av ett förtydligande av vad som inte får tas upp inför startbeskedet i de situationer då ett tillgänglighetskrav både är ett utformningskrav i bygglovet och ett tekniskt egenskapskrav och redan prövats, respektive vad som inte ska detaljstuderas i bygglovet utan ska lösas först inför startbeskedet.

Främst eftersöks svar på följande frågor:

- Var går gränsen för tillåten respektive otillåten prövning i nämnda skeden?
- Vad ska prövas i startbeskedet om nämnden eventuellt missat att prova ett krav som både är ett utformningskrav och tekniskt egenskapskrav i lovskedet?
- Innebär detta att de tekniska egenskapskraven får basera sig enbart på de ritningar som ligger till grund för lovbeslutet och som kan innebära brister för att tillgodose dessa fullt ut?
- Ska startbesked nekas om åtgärden inte bedöms genomförbar från ett tekniskt perspektiv i en sådan situation?

Ljudmiljö i publika lokaler

För stockholmarna är tillgänglighet inte bara fysisk framkomlighet. Kontoret vill därför särskilt välkomna tillskottet av det nya begreppet ”taluppfattbarhet” som en del av tillgängligheten inom ljudmiljöområdet. Detta har också särskilt uppmärksamats vid möte med Stadsbyggnadsnämndens råd för funktionshinderfrågor. (BBR 3:1415)

Fuktskydd av ytterväggar

Det har länge funnits ett behov av att kravet på fuktskydd förtydligas i regelverket.

Det förtydligande som finns i avsnitt 6:53 gällande fuktsäkerhetsarbetets projektering och verifiering underlättar tillämpningen för användarna av föreskrifterna. Kontoret vill också uppmärksamma Boverket på att det finns ett behov av utbildningsinsatser mot byggsektorn vad gäller just fuktsäkerhet. (BBR 6:53, 6:5324)

Tappvatten och bly

Staden har många äldre byggnader och därtill många stambyten och skärpningen av tillåtna nivåer av bly får stor betydelse för ökad hälsa, och då särskilt hos barn. Kontoret ställer sig positivt till skärpningen och att därmed tydligare krav införs i avsnittet vad gäller blyhalten i dricksvatten och vatten för hygieniskt bruk. Kontoret anser att en övergångsperiod av bestämmelserna kan föreslås till ett år såsom övriga ändringar. Dock bör en undersökning göras om en kortare övergångsperiod medför tillkommande kostnader. (BBR 6:62)

Bullerskydd

Det är positivt att kraven i avsnitt 7 åskådliggörs för allmänheten. Kontoret ser väldigt positivt till denna utveckling i avsnittet att tidigare hänvisningar till standarder nu blir tillgängliga direkt i regelsamlingen. Kontoret har också uppmärksammat att angivna krav inte helt ut är förenliga med föreskrivna krav med stöd av miljöbalken.

Redaktionella synpunkter

Utöver föreslagna förändringar har kontoret också uppmärksammat vissa formuleringar i texten och bilägger förslag på redaktionella förtydliganden.

Bullerfrågan i ett vidare perspektiv

För att möjliggöra ökat byggandet i ur stadsbyggnadssynpunkt mycket attraktiva lägen, men ur bullersynpunkt svåra lägen, ser kontoret ett stort behov av tydliga och samordnade regler. Kontoret noterar att Boverket, Socialstyrelsen, Naturvårdsverket och Arbetsmiljöverket alla inom sina verksamhetsområden ger ut allmänna råd och vägledningar för bedömning av buller i och omkring bostäder. Tidigare propositioner och mycket begränsad rättspraxis/prejudikat ger inte heller god vägledning i dagsläget. För att öka både byggandet och rätts-säkerheten anser kontoret att staten behöver bli tydligare i regleringen av bullerfrågan i ett större perspektiv än bara Boverkets byggregler.

Studentbostäder

Frågan om att underlätta byggandet av studentbostäder är en viktig fråga för staden. Kontoret föreslår därför att Boverket redan i samband med denna revidering av Boverkets byggregler ser över de bostadsutformnings- och tillgänglighetskrav som berör studentbostäder. Översynen bör åskådliggöra dessa krav och skapa utrymme för efterfrågan som finns i nuläget. Detta för att snabbare möta regeringens aviserade uppdrag och minska antalet utgåvor av BBR.

Storstockholms brandförsvaret

Storstockholms brandförsvares yttrande daterat den 3 september 2012 har i huvudsak följande lydelse.

Tillstyrker med kommentar:

Föreskrift (avsnitt)	Konsekvensutredning (sida)	Kommentar/Motivering	Ert förslag till ändring
BBR Avsnitt 5 BBRAD	<p>Kapitel <i>Författningsändringar med konsekvenser</i></p> <ul style="list-style-type: none"> - <i>BBR avsnitt 5 Brandskydd</i> (sida 47-53). - <i>Boverkets allmänna råd (2011:27) om analytisk dimensionering av byggnaders brandskydd BBRAD, Tabell 7</i> (sida 52-53). 	<p>Storstockholms brandförsvaret (SSBF) har tagit del av remiss om ändring av Boverkets byggregler i form av:</p> <ul style="list-style-type: none"> - <i>Boverkets föreskrifter om ändring i verkets byggregler (2011:6)</i> - <i>föreskrifter och allmänna råd Avsnitt 5 Brandskydd (BFS 2013:xx BBR XX)</i>. - <i>Boverkets ändring av verkets allmänna råd (2011:27) om analytisk dimensionering av byggnaders brandskydd (BFS 2012:xx BBRAD 2)</i>. <p>SSBF ställer sig positiva till föreslagna ändringar, i ovanstående delar av remissen. Då ändringarna i första hand avser återgång till tidigare krav vid oavsiktlig lättnad i BBR19, förenklande omskrivningar, förtydliganden och harmoniseringar, samt vissa skärpningar, tillstyrker SSBF remissen utan förslag till ändring.</p>	Inga förslag till ändringar.