

David Ryman
Miljö- och hälsoskyddsinspektör
Telefon 08-508 28 920
david.ryman@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

OMFATTNINGEN AV ANTIBAKTERIELLA TILLSATSER I VAROR INOM SPORT- OCH FRITIDSBRANSCHEN – HAR DET SKETT NÅGON FÖRÄNDRING?

ANMÄLAN AV EXAMENSARBETE

Förslag till beslut

- 1 Godkänna anmälan av rapporten.
- 2 Överlämna rapporten till Kemikalieinspektionen, Göteborgs miljöförvaltning, Malmös miljöförvaltning, till de verksamhetsutövare som medverkat i studien, samt till andra verksamma i branschen.
- 3 Informera om antibakteriella kemikalier på Miljöförvaltningens hemsida, både till verksamhetsutövare samt medborgarna.

Gunnar Söderholm

Gustaf Landahl

Sammanfattning

Projektet är ett examensarbete utfört av Björn Jonsson, dåvarande student vid Lunds universitet, numera anställd av Miljöförvaltningen. Syftet med arbetet var att undersöka omfattningen av antibakteriella kemikalier i varor, hos detaljister som säljer sport- och fritidsartiklar. Det ingick också att komma med förslag på hur Miljöförvaltningen i framtiden kan arbeta vidare med området i fråga.

Resultaten visar att en majoritet av de medverkande företagen saluför artiklar, inkluderat externa varumärken, som är behandlade med antibakteriella kemikalier. Två artiklar innehöll dessutom prioriterade riskminskningsämnen, Triklosan och Preventol-CMK, enligt Kemikalieinspektionens PRIO-databas¹.

Triklosan och silver är två exempel på antibakteriella kemikalier som har utbredd användning. Tidigare arbeten visar att användningen av triklosan tycks minska medan silver verkar öka. Resultaten i denna undersökning indikerade inte någon sådan utveckling, då inget företag inkom med uppgifter om att de använder silver i sitt sortiment. Två företag hade slutat saluföra artiklar som var behandlade med silver, vilket måste ses som positivt. För tre artiklar beskrevs bara vilka behandlingar som gjorts. Vilka aktiva ämnen som använts i dessa behandlingar framkom emellertid inte. Det gäller behandlingarna: CrosLite™, Sanitized® och Pureco (se tabell 2). Det kan vara så att till exempel silver kan dölja sig bakom dessa. Inget företag som sålde artiklar som var antibakteriellt behandlade kunde ge uppgifter på halten kemikalier som använts. Kemikalieinspektionen har i en rapport² från 2002 tagit upp problematiken med hur svårt det är att få reda på, från företagen, i vilka halter olika kemikalier ingår i varorna. Vilket även kan bekräftas av detta projekt.

Förvaltningen föreslår att informationsinsatser riktas mot branschen med målsättningen att uppmärksamma dem om att det finns ett problem med användningen av antibakteriella kemikalier. Branschen kan även uppmärksammas om att artiklar som är antibakteriellt behandlade bör märkas tydligt så att konsumenterna kan göra ett aktivt val.

Antibakteriella kemikalier som grupp är utpekade som ett av de fem viktigaste miljögifterna i Stockholms framtida miljöarbete.

Bakgrund

Under år 2007 avsatte Miljöförvaltningen resurser för ett projekt med syfte att ”informera de detaljister i staden, vilka saluför sportartiklar som kan vara behandlade med antibakteriella medel om miljöriskerna med dessa kemikalier”. Det låg till bakgrund till examensarbetet på 15 högskolepoäng (motsvarande 10 veckors heltidsstudier) på magisterprogrammet inom miljö- och hälsoskydd vid Lunds Universitet.

¹ PRIO är en kemikaliedatabas för dem som vill påverka och arbeta förebyggande för att minska risker för människors hälsa och miljö från kemikalier. Verktyget utgör en kunskapskälla för företag, miljö- och hälsoinspektörer, miljörevisorer, riskanalytiker eller den som på annat sätt kan påverka användning och hantering av kemikalier t.ex. genom strategiska beslut. Läs mer om PRIO på www.kemi.se/prio.

² Kemikalieinspektionen. (2002). Kemikalier i varor - var finns kunskapen? Ett metodikprojekt för uppföljning av kemikalieinnehåll i varor. PM nr 1/02.

Syftet med examensarbetet var att undersöka omfattningen av antibakteriella kemikalier i varor, hos detaljister som säljer sport- och fritidsartiklar. En viktig del var att nå ut med information om miljö- och hälsoeffekter till de medverkande företagen.

Alla företag besvarade en enkät, om antibakteriella kemikalier, anonymt (se bilaga i rapporten). Nio av tolv företag inkom med svar. Alla företag inkom emellertid inte med fullständiga svar. Samtliga företag är importörer och har försäljning till konsument i Sverige. Intervjuerna utfördes med berörd person på huvudkontoren, som i många fall ligger utanför Stockholms stad. Sex företag har antingen egna butiker med försäljning till privatpersoner i staden eller står som återförsäljare. De sex företagen har alla även försäljning via deras hemsidor. Två andra företag har bara försäljning via internet samt ett av företagen i projektet är inte verksamt inom Stockholms stad.

ANVÄNDNINGSSOMRÅDE

Många sport- och fritidsartiklar innehåller antibakteriella kemikalier som används för att förhindra dålig lukt. Exempel på sådana kemikalier är silvertrådar invävda i tyget, triklosan och triklokarban i strumpor och iläggssulor till skor eller dibutyltenn i tofflor. Ett problem med de antibakteriella kemikalierna är att de kan vara farliga för både människan och miljön.

RISKER MED ANVÄNDNINGEN AV ANTIBAKTERIELLA KEMIKALIER

I ett tidigare tjänsteutlåtande (Dnr 2005-001630-216) har **triklosan** och **silver** beskrivits där deras giftiga egenskaper på vattenlevande organismer uppmärksammades. Där nämns även att triklosan har hittats i bröstmjölk hos nyblivna mammor. Risker med triklosan utöver ovan nämnda är att ämnet även kan tas upp genom huden. Textilprodukter behandlade med triklosan har också visat sig kunna bilda miljögiftet dioxin när det utsätts för solljus.

I en rapport³ från år 2006 av WSP Environmental nämns att den **tennorganiska föreningen** monobutyltenn också har hittats i bröstmjölk, dock i relativt låga halter. Andra tennorganiska föreningar som används i antibakteriellt syfte, såsom dibutyltenn, har t.ex. en stark nedsättning av vårt immunsystems funktion.

Ämnen som triklosan, silver och tennorganiska föreningar är exempel på föroreningar som finns i våra avloppsreningsverk och det tyder på en påverkan från hushållen. IVL Svenska Miljöinstitutet AB gör i en rapport⁴ från år 2002 en grov uppskattning att triklosan i storleksordningen ett ton årligen fastläggs i kommunala reningsverk. De har även funnit att triklosan sprids via luft.

³ Sternbeck, J., Fäldt, J. och Österås, AH. (2006). Screening of organotin compounds in the Swedish environment. WSP Environmental.

⁴ Remberger, M., Sternbeck, J. och Strömberg, K. (2002). Screening av triclosan och vissa bromerade fenoliska ämnen i Sverige. IVL Svenska Miljöinstitutet AB.

Det diskuteras även om att antibakteriella kemikalier som triklosan skulle kunna göra vissa bakterievarianter resistenta mot ett flertal kliniskt använda antibiotika, inte bara i sjukhusmiljö utan även i hemmen.

I tabell 1 finns en generell sammanställning av ett urval av antibakteriella kemikalier som används i olika typer av artiklar. Den mängd som är tillsatt i sport- och fritidsprodukter är en del i denna spridning, men det är viktigt att det ses i sin helhet och att en noggrann bedömning görs i det enskilda fallet. För referenser till fakta i tabell 1 hänvisas till rapporten i bilaga 1.

Tabell 1. Generell sammanställning av tre olika ämnen som används i antibakteriellt syfte.

Ämne	Lite fakta
Triklosan	Mycket giftigt för vattenlevande organismer. Kan på människor irritera ögonen och huden. Kan bilda miljögiftet dioxin om det utsätts för solljus. Hittats i bröstmjolk, fisk, reningsverk. Diskuteras om dess effekter som potentiell risk att kunna göra vissa bakterievarianter resistenta mot ett flertal kliniskt använda antibiotika. Prioriterat riskminskningsämne enligt PRIO.
Silver	Är i jonform mycket toxiskt för fiskar och andra vattenlevande organismer samt jordlevande bakterier. Hittats i reningsverk. Diskuteras om dess effekter som potentiell risk att kunna göra vissa bakterievarianter resistenta mot ett flertal kliniskt använda antibiotika.
Tennorganiska föreningar *Monobutyltenn, MBT *Dibutyltenn, DBT *Tributyltenn, TBT	MBT har hittats i bröstmjolk. Både DBT och TBT är mycket giftiga för vattenorganismer och kan orsaka negativa långtidseffekter i vattenmiljöer. TBT är ett prioriterat riskminskningsämne enligt PRIO. TBT kan t.ex. orsaka stor skada på hälsan om det kommer i kontakt med hud. TBT och DBT har en stark nedsättning av immunsystemets funktion.

BRISTANDE MÄRKNING AV INNEHÅLL PÅ PRODUKTERNA

I en av Kemikalieinspektionens rapporter⁵ från år 2001 nämns det att antibakteriella kemikalier kan dölja sig under registrerade varumärken hos textilier och plastföremål. Det försvårar för konsumenter och inköpare att få veta om en artikel innehåller kemikalier som inte är önskvärda. Märken som har uppmärksammats av forskare på Institutionen för Tillämpad Miljövetenskap vid Stockholms universitet⁶ (ITM) är *Microban*[®], *Ultra-Fresh*[®], *Amicor*[®], *Monolith*[®], *Bactonix*[®], *Sanitized*[®], *Irgasan*[®] DP 300 och *Irgacare*[®] MP.

⁵ Kemikalieinspektionen. (2001). Initiativ mot antibakteriella tillsatser i konsumentprodukter. En rapport om samverkan mellan Kemikalieinspektionen, Konsumentverket, Livsmedelsverket, Läkemedelsverket och Smittskyddsinstitutet.

⁶ Adolfsson-Erici, M., Pettersson, M., Parkkonen, J. och Sturve, J. (2002). Triclosan, a commonly used bactericide found in human milk and in the aquatic environment in Sweden. *Chemosphere* 46:1485-1489.

De nämner att de aktiva substanserna bakom dessa märken kan varieras utan att namnet behöver det.

Från detta projekt visar bild 1 exempel på en artikel som är antibakteriellt behandlad och hur den är märkt. Notera att det inte står på artikeln vilken typ av behandling som använts.

Bild 1. Bild på "ICE Sneaker balls", bollar som läggs i skorna. Notera texten "Contains an antibacterial/fungicidal that contributes in slowing down the spread of bacteria and fungus responsible for undesirable odours". Pilen visar vart meningens börjar. Foto: David Ryman.

EN MAJORITET AV FÖRETAGEN SALUFÖRDE ANTIBAKTERIELLT BEHANDLADE ARTIKLAR

I detta projekt uppgav tre av nio företag att de tillhandahöll produkter som är antibakteriellt behandlade. Om man däremot räknar med företagens externa varumärken var det fem av nio företag som saluförde behandlade produkter. I två av produkterna framkom det att de var behandlade med ämnen som är upptagna som prioriterade riskminskningsämnen i Kemikalieinspektionens PRIO-databas. Inget av de företag som hade produkter med antibakteriella kemikalier inkom med information om den

halt/mängd de var behandlade med. Artiklar som påträffades i detta projekt kan ses i tabell 2.

Vid jämförelse med Kemikalieinspektionens rapport⁷ från 2004/2005 och ITM:s rapport⁸ från 2007, hittades i detta projekt liknande artiklar inom sport- och fritidsortimentet som är behandlade med antibakteriella kemikalier. Deras rapporter visar att användningen av triclosan tycks minska medan silver verkar öka. Resultaten i denna undersökning indikerade inte på en sådan utveckling. Två företag har slutat saluföra artiklar som var behandlade med silver. I tre artiklar framkom emellertid bara handelsnamnet och inte vilken eller vilka aktiva ämnen som ligger bakom. För att kunna göra en fullgod slutsats behöver man veta det, samt att fler företag medverkar alternativt att fler artiklar undersöks.

Tabell 2. Sammanställning av de artiklar som påträffats, samt vilken typ av behandling eller ämne som använts. För fakta om ämnena hänvisas till rapporten i bilaga 1.

Artikel	Ämne/Typ av behandling
ICE Sneaker balls (Boll man lägger i skorna)	Preventol CMK-Na
Crocs (Foppatoffeln)	CrosLite™
Yocoair Lukt borttagarspray	1) Natriumkarbonat 2) Järnhaltigt sulfat 3) Alun
Medical trainer (Iläggssula)	Sanitized®
Sportsocka	Pureco
Underställ	Sanitized® TPL 20-02; 1) Triclosan 2) N,N-dimetylformamid 3) 3-jod-2-propynylbutylkarbammat

Förvaltningens synpunkter

Allt fler konsumenter vill kunna välja miljö- och hälsoriktiga varor. I en undersökning⁹ från 2004 utförd av Kemikalieinspektionen framkom det att de flesta konsumenter inte är särskilt medvetna om problematiken med kemiska ämnen i artiklar. Konsumenter behöver

⁷ Kemikalieinspektionen. (2005). Antibakteriella substanser och azofärgämnen i varor. PM nr 5/05.

⁸ Adolfsson-Erici, M. och Allmyr, M. (2007). Antibakteriellt behandlade konsumentprodukter – källa till exponering av människa och miljö? Institutionen för Tillämpad Miljövetenskap, ITM, Stockholms universitet.

⁹ Kemikalieinspektionen. (2004). Information om varors innehåll av farliga kemiska ämnen. Rapport nr 6/04.

information för att få möjlighet att göra egna val utifrån hälso- eller miljöskäl och att den informationen ska vara enkel och tydlig.

För att kunna nå en större andel av marknaden och minska riskerna med artiklar som kan vara hälso- eller miljöfarliga är det viktigt att rikta insatser mot fler företag och då även eventuellt vidga området och ta med andra branscher. Antibakteriella kemikalier används också i t.ex. kosmetiska- och hygieniska produkter såsom tandkräm och tvålar. På Hälso- och miljöskyddsavdelning pågår ett tillsynsprojekt inom kosmetiska- och hygieniska produkter där verksamhetsutövare informeras om deras produkter innehåller triklosan. Det skulle även vara intressant att göra en noggrann inventering i bl.a. sport- och fritidsbutiker för att kontrollera hur artiklarna märks alternativt marknadsförs samt att undersöka hur effektiva de antibakteriella kemikalierna är. I och med den begränsade lagstiftningen på området är en angreppspunkt att nå ut med mer information. Göteborgs Miljöförvaltning hade som sitt ”Månadens kemikalietips”, på deras hemsida, där konsumenten uppmanades att alltid fråga vad artikeln innehåller om den marknadsförs som antibakteriell och helst att man ska undvika dessa onödiga kemikalier.

I dagsläget finns ett förslag på en övergripande projektplan framtagen hos Malmös Miljöförvaltning för en kampanj om antibakteriella kemikalier. Detta ska förhoppningsvis ske i samverkan mellan miljöförvaltningarna i Stockholm, Göteborg och Malmö. Förslag på upplägg i den kampanjen är bland annat att genomföra informationsinsatser samt att följa upp med tillsyn. Det ger en stark genomslagskraft när myndigheter går ut med information tillsammans. I verksamhetsplanen för 2009 tas ställning till ett eventuellt deltagande.

Detta tjänsteutlåtande har till stor del tagits fram av Björn Jonsson.

Slut

Bilagor

- Bilaga 1 Omfattningen av antibakteriella tillsatser i varor inom sport- och fritidsbranschen - Har det skett någon förändring? Examensarbete i miljö- och hälsoskydd vid Lunds universitet.