

Handläggare
Robert Eriksson
Telefon: 508 28 951

Till
Miljö- och hälsoskyddsnamnden,
MHN 2014-06-17, p. 8

Överklagande av länsstyrelsens beslut om att återförvisa ärende gällande ljusstörningar från övergångsställe, fastighet Staren 12

Förvaltningens förslag till beslut

1. Yrka att mark- och miljödomstolen upphäver länsstyrelsens beslut den 8 april 2014, beteckning 5051-29624-2013, och fastställer nämndens beslut den 15 augusti 2013
2. Som grund för yrkandet hänvisa till vad som anförs under förvaltningens synpunkter
3. Justera beslutet omedelbart

Gunnar Söderholm
Förvaltningschef

Annkristin Axén
Tf. avdelningschef

Sammanfattning

Ärendet gäller nämndens överklagande av länsstyrelsens beslut om att återförvisa ärendet om ljusstörningar från trafiksignal för fortsatt handläggning.

En boende på Birger Jarlsgatan 125 inkom den 31 januari 2013 med klagomål på störande ljus från en närliggande trafiksignal intill ett övergångsställe. Det röda och gröna skenet från övergångsställets trafiksignal lyser in i vardagsrum och ett sovrum vilket uppfattas som störande då man vistas stående i dessa utrymmen dagtid. Hon anser inte att hon ska behöva dra för gardinerna.

Trafikkontoret meddelade att trafiksignalen är av standardmodell och är behövligt vid en hårt trafikerad väg som denna, i synnerhet med en skola i närheten. Ljuset har riktats undan från klagandens bostad så mycket som möjligt utan att inverka på trafiksäkerheten.

Miljöförvaltningen

Fleminggatan 4
Box 8136
Telefon 508 28 951
Växel 508 28 800
Fax 508 28 808
robert.uno.eriksson@stockholm.se
www.stockholm.se

Miljöförvaltningen har inspekterat det aktuella övergångsstället med trafiksignalen utan att notera något avvikande ljussken. Ingen inspektion inomhus ansågs därför nödvändig. Nämnden bedömde att störningen inte utgjorde någon olägenhet enligt miljöbalkens mening och lämnade därför klagomålet utan ytterligare åtgärd. Klaganden överklagade beslutet till länsstyrelsen som biföll överklagandet och återförvisade ärendet till nämnden för fortsatt handläggning. Nämnden överklagade den 29 april 2014 länsstyrelsens beslut reservationsvis till mark- och miljödomstolen och har till den 27 juni 2014 att inkomma med kompletteringen.

Nämnden menar att trafikkontoret har utifrån trafiksäkerhetshänseende valt den lämpligaste platsen för trafiksignalen. De har även avskärmat ljusskenet så långt de ansett vara möjligt med hänsyn till klaganden. Nämnden anser mot bakgrund av detta att ett trafikljus av standardmodell inte utgör en sådan störning dagtid att det utgör en olägenhet för människors hälsa enligt miljöbalken.

Bakgrund

Den 31 januari 2013 inkom en boende på Birger Jarlsgatan 125 med klagomål till miljöförvaltningen. Klaganden, som har sina fönster ca fem meter ovan mark, uppgav att hon sedan november 2012, då trafikljuset monterades upp, inte kan stå upp i sitt vardagsrum och i ett sovrum utan att bländas av övergångsställets ljussignal. Hon menade att det hela tiden blinkar grönt och lyser rött samt tickar från övergångsstället, vilket gör henne stressad och orsakar migränattacker. Hon anser att hon på grund av detta måste ha gardinerna fördragna vilket resulterar i att hon inte får in dagsljus i bostaden. Klaganden arbetar mycket nätter och anser att hon inte längre kan koppla av i sin bostad.

Den 31 januari 2013 kommunicerade miljöförvaltningen klagomålet till trafikkontoret för yttrande. Trafikkontoret svarade den 2 februari 2012 att signalsystemets utformning var av standardkaraktär som finns på många ställen i Stockholm och att de inte avsåg att göra någon förändring eftersom det skulle kunna påverka signalens funktion. Detta hade trafikkontoret också meddelat klaganden.

Den 16 maj 2013 inspekterade miljöförvaltningen övergångsstället vid Birger Jarlsgatan 125 med tillhörande signalljus. Trafikljuset bedömdes vara av standardformat utan några avvikande eller bländande ljussken. Trafikljuset bedömdes inte heller vara placerade på någon olämplig plats eller i en onormal position. Den

tickande signalen bedömdes vara av normal karaktär. Iakttagelserna kommunicerades med klaganden.


Bild av övergångsstället, tagen från bostadsfasaden, dagtid ca kl. 15.

Den 21 maj 2013 yttrade sig klaganden över inspektionen. Hon framhävde att hon blir stressad av det rödgröna skenet och tickandet och hon ville att ljusen skulle dämpas och skärmas av.

Den 15 augusti 2013 beslutade nämnden att lämna klagomålet om störande ljussken och tickande från trafiksignalen utan ytterligare åtgärd. Nämndens beslut överklagades till länsstyrelsen den 30 augusti 2013, med komplettering den 15 september 2013. Den 8 april 2014 beslutade länsstyrelsen att undanröja nämndens beslut med motiveringen att ljus, särskilt färgat ljus så som rött och grönt, kan uppfattas som extra störande. Det är därför inte uteslutet att denna störning kan utgöra en olägenhet för människors hälsa, och att miljöförvaltningen därför behöver inspektera inne i bostaden. Länsstyrelsen avslag dock överklagandet i den del som gällde det tickande ljudet från trafiksignalen.

Den 22 april 2014 begärde miljöförvaltningen in uppgifter från trafikkontoret beträffande den aktuella trafiksignalen och om vilka skyddsåtgärder som hittills hade vidtagits för att minska ljusstörningarna till klaganden och vilka åtgärder som eventuellt ytterligare skulle kunna vidtas.

Den 24 april 2014 meddelade trafikkontoret att det aktuella övergångsstället används bland annat av elever i Engelska skolan som behöver ta sig till annan lokal när de ska till sina gymnastiklektioner. Trafiksignalanläggningen är försedd med särskild teknisk utrustning som ger längre gröntid när barnen ska

passera. Detta är inte standardutformning, utan något trafikkontoret tillhandahåller på särskilt utsatta platser där skolpersonal med barn- eller skolgrupper dagligen passerar ett signalreglerat övergångsställe, bland annat på den aktuella platsen. Av trafiksäkerhetsskäl, menar trafikkontoret, att övergångsställen över dubbla körfält i båda riktningar bör vara signalreglerade. I det här fallet är det två körfält i ena riktningen och tre körfält i andra riktningen. Totalt är det ett flöde på uppskattningsvis 40 000 fordon per dygn. Fordonsflödet överstiger med marginal riktlinjerna på 10 000 fordon per dygn som motiverar en trafiksignalreglering av ett övergångsställe.

Trafikkontoret förklarade vidare att de har utfört en besiktning på plats för att se över möjligheterna att dämpa de upplevda störningarna av ljuset från signalerna. Trafikkontoret utförde den 3 december 2013 åtgärder på de tre närmaste signalerna i riktning mot fasaden för att dämpa ljusskenet mot klagandens lägenhet. Ljuslyktorna vinklades ner och vreds så mycket som det är möjligt med bibehållen synbarhet för fotgängare och cyklister. Trafikkontoret bedömde att ytterligare åtgärder på de befintliga signalerna inte var möjliga utan att bryta mot gällande regelverk. Trafikkontoret uppskattade att det skulle kosta cirka 1,5 mkr att flytta signalanläggningen med övergångsställe till annan plats.

Den 29 april 2014 överklagade nämnden länsstyrelsens beslut reservationsvis. Nämnden har fått anstånd till den 27 juni 2014 med att fullfölja och komplettera överklagandet.

Ärendet

Länsstyrelsens motivering för att återförvisa beslutet till nämnden

Länsstyrelsen motiverar sitt beslut med att ljussken, som inte är vitt eller gult, kan uppfattas som mer störande, och utifrån klagandens medskickade bilder så skulle denna trafiksignal utgöra en olägenhet för människors hälsa, varför en inspektion inomhus anses vara nödvändig.

Vad klaganden anfört

Klaganden har uppgett att hon störs i sitt vardagsrum samt i ett av sovrummen, dagtid, och då hon står i upprätt position. Hon arbetar nattetid och anser att hon inte kan koppla av dagtid på grund av trafikljuset. Hon menar att hon inte ska behöva dra för gardinerna

eller persiennerna eftersom hon då inte får in något solljus i bostaden.

Trafikkontorets rutiner och utlåtande

Trafikkontoret har uppgett att det ur trafiksäkerhetssynpunkt är väl motiverat att placera ut ett övergångsställe med tillhörande trafiksignal på platsen. En närliggande skola samt en trafikmängd på 40 000 fordon per dygn och dubbla körfält i bägge riktningarna motiverar detta. Trafikkontoret har även riktat ned trafikljusen så mycket det har varit möjligt utan att inverka på trafiksäkerheten. Kostnaderna för att flytta övergångsstället med tillhörande trafiksignal skulle uppskattningsvis kosta ca 1,5 mkr.

Förvaltningens synpunkter och förslag

Miljöförvaltningen har inspekterat övergångsstället med tillhörande trafiksignal. Enligt förvaltningens mening är utformningen och placeringen av trafiksignalen av normal karaktär. Ljusskenet från lamporna bedömdes vara normalstarkt och riktat på normalt sätt.

Trafikkontoret har visserligen riktat om trafiksignalen något sedan nämnden fattade beslut om att lämna klagomålet utan ytterligare åtgärd, men förvaltningen anser oavsett det att denna typ av störning i bostaden, i synnerhet i innerstaden, inte kan anses vara av den karaktären och omfattningen att det utgör en olägenhet för människors hälsa. Bedömningen av vad som anses vara en olägenhet för människors hälsa måste enligt miljöbalken utgå ifrån vad som enligt medicinsk eller hygienisk bedömning kan påverka hälsan menligt. Utgångspunkten vid denna bedömning är vad människor i allmänhet tål och inte en enskild persons reaktion i det enskilda fallet. Hänsyn ska dock tas till personer som är något känsligare än normalt, t.ex. allergiker. Att dagtid uppleva sig störd av ljusskenet i vardagsrum och i ett av sovrummen, i stående position, kan inte anses utgöra en olägenhet i den mening som avses i 9 kap. 3 § miljöbalken. I ärendet finns inte heller något som tyder på att klaganden bör bedömas som något känsligare än normalt.

Även om denna störning skulle bedömas utgöra en risk för olägenhet för människors hälsa, bedömer förvaltningen att det inte är rimligt enligt 2 kap. 7 § att rikta ytterligare krav på ytterligare utredningar eller åtgärder mot trafikkontoret.

Bilagor

1. Nämndens beslut den 15 augusti 2013
2. Överklagandet den 15 september 2013
3. Länsstyrelsens beslut den 8 april 2014