

Handläggare
Mari Fagerholm
Telefon: 08-508 281 63**Till**
Miljö- och hälsoskyddsnamnden
2015-04-14 p. 23

Smycken i detaljhandeln - ett nationellt samverkansprojekt 2014

Förvaltningens förslag till beslut

1. Godkänna rapporten.

Gunnar Söderholm
FörvaltningschefChrister Edvardsson
Enhetschef

Bakgrund

Smycken i detaljhandeln är ett samverkansprojekt som, under 2014, har bedrivits av Kemikalieinspektionen (KemI) tillsammans med cirka 100 av landets kommuner. Miljöförvaltningen i Stockholm har deltagit i projektet och även medverkat i en referensgrupp.

Syftet med projektet var att kontrollera förekomsten av farliga metaller i oäkta smycken och därigenom uppmärksamma och minska riskerna för konsumenter och för miljön.

Under de senaste åren har hälso- och miljörisker med kemiska ämnen i varor uppmärksammats allt mer och fler nya regler på området har kommit till. Oäkta smycken är en varugrupp som är spridd i samhället och som vid tidigare kontroller visats sig kunna innehålla bly, kadmium och nickel. Förekomsten av dessa metaller i smycken är reglerade i den europeiska Reach-förordningen.

Nickel är vanligaste orsaken till kontaktallergi och kan ge besvär hela livet. Nickel har varit reglerat inom EU sedan år 2000. Regleringen omfattar varor som är avsedda att komma i direkt och långvarig kontakt med huden, till exempel smycken. Regeln begränsar hur mycket nickel som får läcka ut från en sådan vara.

Kadmium kan orsaka cancer, njurskador och benskörhet och är farligt för miljön. Kadmium är begränsat i metalldelar av smycken,

bijouterier och hårtillbehör. Regeln gäller för smycken som har släppts ut på marknaden (importerats till EU eller tillverkats inom EU) efter den 10 december 2011. Antika smycken är undantagna.

Bly är akut giftigt i höga halter och påverkar bl. a. nervsystemet, därför är det särskilt farligt för foster och barn. Bly är också farligt för miljön. Bly och blyföreningar är begränsade i smycken, bijouterier och hårtillbehör. Regeln begränsar halten bly i varje enskild del av smycket och gäller för smycken som har släppts ut på marknaden (importerats till EU eller tillverkats inom EU) efter den 9 oktober 2013. Antika smycken, kristallglas, emalj och ädelstenar är undantagna.

Genomförande

I det nationella projektet inspekterade kommunerna butiker som i huvudsak köper sina smycken från svenska leverantörer. Vid tillsynen i butikerna köptes smycken in som KemI sedan analyserade. KemI valde också att själva inspektera de tjugotalet stora kedjor som säljer oäkta smycken. I en andra omgång inspekterade KemI de primärleverantörer vars smycken kommunerna skickat in för analys.

I Stockholm deltog fem handläggare, fyra från avdelningen Plan och miljö och en från Hälsoskyddsavdelningen. Projektet startade med en utbildningsdag som KemI ordnade för de deltagande kommuninspektörerna. Under projektets gång har kommunerna fått vägledning av KemI via en projekthemsida med bl.a. skriftligt material.

För att avgöra vilka butiker som skulle besökas, ”scannades” de större gatorna i Stockholm bl.a. Kungsgatan, Götgatan, Odengatan, Hornsgatan, Drottninggatan samt Gamla Stan. Här identifierades 125 butiker som sålde smycken i större eller mindre omfattning. Merparten av butikerna var klädbutiker som sålde lite smycken vid sidan av sitt huvudsakliga sortiment.

Ett brev med information om tillsynskampanjen och gällande regler skickades ut till 125 butiker. Av dessa bedömdes 45 sälja smycken i den omfattningen att de skulle besökas. Innan besöken kontaktades butikerna för att boka tid. Vid denna kontakt kontrollerades om butiken sålde smycken från svenska leverantörer. Det visade sig då att större delen av butikerna själva importerade eller tillverkade de smycken de sålde. Detta innebär att de definieras som primärleverantörer och då är det bara KemI som har befogenhet att göra tillsyn där. På grund av detta kunde endast 9 av de 45 butiker som valts ut besökas.

Vid de besök som gjordes kontrollerades butikernas kunskap om de regler som finns för metaller i smycken och också om de ställer några krav på leverantörerna vad gäller de reglerade metallerna i smyckena. I varje butik köptes också ett till tre smycken för analys. Dessa skickades till KemI som gjorde en inledande analys med hjälp av ett XRF-instrument. Analysen visar vilka grundämnen ett material består av och ger uppgifter om ungefärliga halter. De smyckedelar som gav utslag i XRF-instrumentet skickades sedan vidare till ett externt laboratorium för vidare analys.

Resultat

Stockholm

I Stockholm var huvuddelen av de butiker som besöktes kläd- eller inredningsbutiker som också sålde smycken. Endast ett par butiker var rena smyckesbutiker.

Generellt sett hade butikerna dåliga kunskaper om REACH och de begränsningar som finns för metallerna bly och kadmium. Alla butiker kände dock till de regler som gäller för nickel. Tre av butikerna ställde också muntliga krav på nickelinnehåll. De övriga butikerna litar på att deras leverantörer följer de regelverk som finns.

Totalt skickades 19 smycken till KemI för analys med XRF-instrumentet. Undersökningen indikerade att sex smycken eller delar av dessa innehöll någon av de reglerade metallerna. Dessa sex smycken skickades vidare för analys hos ett externt laboratorium.

Resultatet visade att tre av smyckena innehöll kadmium i för höga halter. Ett av dessa smycken innehöll också bly. Ytterligare ett smycke innehöll för höga halter av bly. I ett par örhängen fanns för höga halter av alla tre metallerna. Ett smycke, som skickats för analys, visade sig inte innehålla någon av metallerna.

Av de 19 smycken som köptes in innehöll fem (26 %) för höga halter av någon eller några av de reglerade metallerna, motsvarande resultat för hela landet var 18 %.

Förvaltningen kontaktade de butiker som sålde smycken som innehöll något av de begränsade metallerna och informerade om resultaten från analyserna. De butiker vars smycken sattes ut på marknaden efter att reglerna trätt i kraft, uppmanades att upphöra

med försäljning av dessa smycken. Butikerna plockade bort smyckena för försäljning.

Två av de smycken som innehöll för höga halter av de begränsade metallerna sattes ut på marknaden innan reglerna trätt i kraft. Tre butiker sålde smycken som inte uppfyllde regelverket. En av dessa tre butiker hade dessutom skriftliga intyg från leverantören att smyckena som de levererar uppfyller de regelverk som finns i REACH.

Det finns olika uppfattningar bland miljöåklagare om det kan anses som ett miljöbrott när en butik i detaljistledet säljer varor som innehåller något begränsat ämne. De menar att det inte finns rekvisit för uppsåt eller oaktsamhet när en butiksinnehavare köpt varor från en svensk leverantör. I praktiken inleds sällan några förundersökningar på anmälningar av denna typ. KemI har i sin slutredovisning "Handlingsplan för en giftfri vardag 2011-2014" också pekat på detta. KemI skriver:

"Sanktionsbestämmelserna när det gäller farliga ämnen i varor fungerar dåligt och bidrar begränsat till en ökad regelefterlevnad. De ger snarast en tvetydig signal till företagen som kan tolkas som att reglerna om farliga ämnen i varor är lågt prioriterade av samhället. Styrmedlet skulle bli effektivare om påföljder dömdes ut och att dessa kom snabbt efter det att överträdelsen upptäckts."

Kemikalieinspektionen anför vidare *"att det finns vissa regler på kemikalieområdet där överträdelser i dag är kriminaliserade, men där det inte är befogat eftersom överträdelserna i dessa fall sällan medför allvarliga miljö- och hälsorisker."* KemI kommer under våren 2015 förslå lagändringar för att få till stånd ett effektivare system att hantera överträdelser på. Mot bakgrund av de komplicerade/oklara omständigheterna ovan har förvaltningen hittills valt att inte anmäla de tre aktuella butikerna till åklagare.

Leverantörerna av de smycken som ej följde regelverket har kontaktats av både butikerna och av Kemikalieinspektionen. KemI har inlett ärenden mot dessa leverantörer.

Resultaten för hela samverkansprojektet

I det landsomfattande projektet besöktes 500 butiker och 100 leverantörer. Sammanlagt 1162 smycken har analyserats i projektet. Resultaten av smyckesanalyserna visar att minst 211 smycken (18

% av alla smycken som kontrollerades i projektet) innehöll kadmium eller bly över gränsvärdet, alternativt avgav för hög halt nickel.

Det vanligaste var för höga blyhalter (113 st.) följt av för höga kadmiumhalter (106 st.). För hög nickelavgivning var betydligt mindre vanligt (25 st.). Tre smycken innehöll kvicksilver i låga halter. Vissa av smyckena överskred flera av gränsvärdena. KemI lyfter dock fram att det var betydligt fler smycken som innehöll bly eller kadmium enligt XRF-screeningen. Dessa skickades dock inte vidare för laboratorieanalys eftersom det då redan framkommit att de var importerade innan reglerna trädde i kraft.

Av de butiker som kommunerna inspekterat angav 34 % att de känner till smyckesbegränsningarna. 49 % känner delvis till reglerna och 17 % känner inte till reglerna alls. Den begränsning som de flesta känner till är den som handlar om nickel, reglerna för kadmium och bly är mindre kända.

Drygt hälften av butikerna ställer inte några krav alls utan litar på sina leverantörer. Flera anger att de endast arbetar med ”seriösa” leverantörer som de hört gott om eller leverantörer som själva intygar att de smycken de säljer följer regelverket.

Drygt en femtedel, (131) av de butiker kommunerna inspekterat, uppgav att de har någon form av muntliga avtal med sina leverantörer för att säkerhetsställa att de smycken som köps in uppfyller regelverket.

Förvaltningens synpunkter

Oäkta smycken är en varugrupp som många, inte minst unga, konsumenter köper. De är relativt billiga och finns i de flesta butiker som säljer kläder, inredning eller presentartiklar. Många av dessa smycken är också riktade till barn.

Eftersom det visat sig att smycken och bijouterier fortfarande innehåller skadliga ämnen är det angeläget att fortsätta kontrollera denna varugrupp. Hälsoeffekter av bly eller kadmium visar sig främst då exempelvis barn suger på eller sväljer delar av smycket. Förgiftningsfall hos barn har orsakats av att de svält smycken som innehåller bly. Man kan också få i sig metallerna genom att ta i smycken och sedan i maten eller genom att stoppa fingrarna i munnen.

Positiva effekter av tillsynskampanjen är att:

- Projektet, i och med sin omfattning, nått väldigt många aktörer både i landet och utanför.
- Företagen frivilligt upphört med försäljningen av otillåtna smycken.
- Leverantörer har återkallat smycken från de butiker som köpt smyckena.
- Många butiker som fått tillsyn uppger att de i framtiden kommer att ställa krav vid inköp.
- Trots att inte så många butiker kunde besökas, har många butiker i Stockholm ändå fått information om de regler som finns.

Att delta i ett nationellt samverkansprojekt har haft många fördelar. Mycket av det förarbete som krävs har gjorts av KemI. Det handlar om kunskapsuppbyggnad inom området, framtagande av material och tillsynvägledning. Vägledningen har varit lättillgänglig på KemI:s projekthemsida och det har funnits resurser avsatta för projektet inom Kemikalieinspektionen. Det har också varit bra att kunna utbyta erfarenheter med de andra deltagande kommunerna.

Det samarbete mellan avdelningarna inom förvaltningen som skett har varit positivt. Det har bidragit till en dialog, på handläggarnivå, även kring andra frågor, vilket gynnar förvaltningens arbete på sikt.

Uppdelningen av tillsynsansvaret för kemikalier i varor

Den uppdelning av tillsynsansvaret för kemikalier i varor som görs i miljötillsynsförordningen, innebär att kommunerna har tillsyn i detaljhandeln, (om butiken inte är primärleverantör), medan KemI har tillsynsansvaret i samtliga led, dvs. både av primärleverantörer, (införsel till Sverige och tillverkare), och i detaljhandeln. Kommunerna har alltså bara befogenhet att göra inspektioner hos företag som köper sina varor från svenska leverantörer.

I Stockholm, konstaterades att en stor del av de butiker som säljer smycken importerar eller har egen tillverkning av smycken. Att så många butiker själva importerade smycken var överraskande. Många andra kommuner delade denna erfarenhet. Enligt planeringen skulle 30-40 butiker besökas. Efter att många butiker identifierats som importörer besöktes endast nio butiker. Anledningen till den omfattande egenimporten av oäkta smycken är sannolikt att de

är billiga och enkla att transportera. Butikerna har inte några stora lager av smycken. Flera butiksinnehavare berättade att de åker till exempelvis Thailand och Indonesien och köper smycken.

Konsekvenserna av uppdelningen i tillsynsförordningen blir att det är väldigt många mindre butiker som endast KemI har befogenhet att inspektera. KemI har dock varken tid eller möjlighet att kontrollera dessa små företag. I praktiken får alltså små butiker med egenimport ingen tillsyn alls. Det finns anledning att misstänka att det också i denna kategori finns smycken som innehåller förbjudna ämnen.

Att kommunerna endast har tillsyn över de varor som köps av svenska leverantörer innebär också att antalet varor som kan kontrolleras i en butik kraftigt begränsas. Många butiker säljer både smycken som de importerar själva och smycken som de köper av svenska leverantörer. Ofta utgjorde smycken köpta från svenska leverantörer en liten del av butikens sortiment. Vid tillsynsbesöken har valet av smycken som köpts för analys varit avhängigt om varan är inköpt från en svensk leverantör snarare än risken för innehåll av begränsade metaller. Många företag förväntar sig dessutom att de svenska leverantörerna är mer ”seriösa”. Att då endast kontrollera varor som är inköpta från just svenska leverantörer kan tyckas märkligt.

Ur ett rättviseperspektiv skapar också begränsningen i tillsynsförordningen en fördel för de mindre butiker som importerar själva och som kan tänkas ha mindre kontroll på de smycken som säljs i deras butik. Ur företagarens perspektiv kan det te sig orättvist att tillsynsmyndigheten väljer att kontrollera butiker som köper in smycken från en svensk leverantör, medan grannbutiken som säljer billigare bijouterier från andra länder inte får någon tillsyn alls.

I rapporten belyser också KemI problemen med uppdelningen av tillsynsansvaret för kemikalier i varor. KemI skriver att det vore mer effektivt om Kemikalieinspektionen kunde lägga resurser på att kontrollera stora företag med en bred spridning över landet, medan kommunerna kunde fokusera sin tillsyn på mindre, lokala aktörer, oavsett om dessa är primärleverantörer eller inte.

Slut

Bilaga: Rapport smycken i detaljhandeln