


MILJÖFÖRVALTNINGEN

Kemikalier i byggvaror – tillsyn hos återförsäljare

Ett projekt i samarbete mellan Malmö, Göteborg och
Stockholm


En rapport från miljöförvaltningen

Helena Schmidt

April 2011


FÖRORD

Under 2010 startade miljöförvaltningarna i Göteborg, Stockholm och Malmö ett samarbete om kemikalietillsyn. Under 2010 har detta samarbete resulterat i tre genomförda projekt. I denna rapport är resultatet från tillsynen av återförsäljare av byggvaror sammanställt. Tidigare i år redovisades en rapport om tillsyn hos nedströmsanvändare. Ytterligare ett projekt, som inriktar sig på tillsyn hos möbel- och skodetaljister, rapporteras nu under våren.

I rapporten har resultaten främst redovisats som jämförelser mellan olika butiker. Eftersom alla de besökta butikerna har mycket varierande organisation och storlek finns inga naturliga indelningsgrupper. Varutillsyn hos återförsäljare av byggvaror har inte gjorts förut. I likhet med alla nya tillsynsområden måste inventeringar och kartläggningar göras i inledningsskedet för att senare, när kunskapsunderlaget är större, kunna göra jämförelser och bedömningar. I detta projekt är underlaget alltför litet, totalt 24 butiker, för att kunna dra några säkra slutsatser om branschen som helhet. En jämförelse har ändå gjorts mellan butiker som säljer enbart till yrkesmässiga användare och butiker vars kunder främst utgörs av konsumenter, det vill säga privatpersoner.

Satsningen på gemensamt planerad tillsyn är resultatet av tidigare positiva erfarenheter av informationsutbyte mellan myndigheterna. Genom samarbetet har vi samordnat våra resurser och ökat vår gemensamma kunskap. Det har också inneburit att tillsynsarbetet sannolikt fått större genomslag.

Rapporten är sammanställd av Helena Schmidt, miljöförvaltningen i Stockholm.

Miljöförvaltningen i Stockholm, april 2011

INNEHÅLL

1	Sammanfattning	7
2	Bakgrund	9
3	Genomförande	11
4	Resultat	12
5	Slutsatser och diskussion	14
6	Uppföljning och vidare arbete	18
7	Bilagor	19

I SAMMANFATTNING

Miljöförvaltningarna i Göteborg, Malmö och Stockholm har under 2010 genomfört ett gemensamt tillsynsprojekt där 24 butiker som säljer byggvaror har besökts.

Den diffusa spridningen av kemikalier i samhället via varor är ett problem som uppmärksammas allt mer. Byggvaror kan innehålla flera ämnen med farliga egenskaper. Exempel på sådana ämnen är ftalater (mjukgörare) och bromerade flamskyddsmedel. Byggvaror säljs i stora volymer och byggs in för långa tider vilket innebär risk för att exponeringen kan bli betydande för människor och miljön.

Regler om kemikalier i varor finns främst i den europeiska kemikalielagstiftningen Reach (förordning (EG) nr 1907/2006) som trädde i kraft inom hela EU 2007. Där finns en så kallad kandidatförteckning över särskilt farliga ämnen. Med den följer ett informationskrav som innebär att den som säljer en vara är skyldig att informera sina kunder om varan innehåller ett ämne på kandidatförteckningen. Tillsynen har också stöd i miljöbalkens allmänna hänsynsregler.

Projektets huvudsakliga mål var:

- Att öka kunskapen om kemikalier i byggvaror hos butiker som säljer byggvaror
- Att undersöka butikernas rutiner för att uppfylla informationskravet i Reach
- Att ta reda på hur butikernas kemikaliarbete fungerar när det gäller varor.

Inspektioner utfördes i butikerna och frågor ställdes i syfte att få information om punkterna ovan. Två varor valdes ut per butik och frågor ställdes om deras kemikalieinnehåll.

De viktigaste slutsatserna var följande:

- 60 % av butikerna hade kunskaper om Reach, kandidatförteckningen och informationskravet. Kunskaperna fanns i högre utsträckning hos huvudkontor eller inköpsorganisationer. Butikernas kunskap är viktig för att kunderna ska få korrekt information om varornas kemikalieinnehåll.
- Svaren på våra frågor om de utvalda varorna visade att dokumentationen varierade kraftigt. Kemikalieinnehållet är sällan fullständigt specificerat. Butikernas förutsättningar att uppfylla informationskravet försvåras av att det inte finns några krav på hur kemikalieinnehållet i en vara ska redovisas. Därför finns en risk att kunderna inte får korrekta svar på sina frågor.
- De krav som ställs på leverantörerna vid inköp följs sällan upp och tilliten till leverantörerna är stor. Tillsyn av leverantörerna skulle behövas bland annat för att kontrollera hur de uppfyller informationskravet.
- Tillsynsprojektet gav gott resultat och uppfyllde de huvudsakliga målen. Storstadssamarbetet innebär att underlaget blir större, genomslaget blir större och administrationen effektivare. Särskilt värdefullt är samarbetet inom nya

områden där stora behov finns av erfarenhetsutbyte och utveckling av arbetsätten.

- Butiker som säljer till yrkesmässiga användare tycks ha kommit längre än de butiker som säljer till konsumenter när det gäller kemikaliekraV på leverantörerna vid inköp.
- Branschorganisationerna informerar i dagsläget inte butikerna om miljöfrågor i någon stor utsträckning. De skulle kunna fylla en viktig funktion för att hjälpa butikerna med dessa frågor.
- Varutillsyn är ett prioriterat område i Kemikalieinspektionens "Handlingsplan för giftfri vardag". Vi behöver utveckla varutillsynen genom att skaffa mer tillsynsvana och få tillsynsvägledning framför allt från Kemikalieinspektionen.

Vad har effekterna blivit av besöken?

- Såväl butiker som huvudkontor har fått ökade kunskaper kring lagkrav, vilket lett till flera konkreta åtgärder samt ökat förutsättningarna för ett bra kemikaliearbete.
- Våra frågor om de utvalda varorna har gjort att kemikaliefrågor har uppmärksammats hos huvudkontor och leverantörer. Butikerna har fått ökad förståelse för vad informationskravet innebär.
- Vi har upptäckt områden som behöver förbättras, exempelvis dokumentation av innehåll i varor och avsaknad av uppföljning av de krav som ställs på leverantörer vid inköp. Dessa frågor ska lyftas till Kemikalieinspektionen och branschorganisationer så att våra erfarenheter bidrar till fler förbättringar.

2 BAKGRUND

Den diffusa spridningen av kemikalier i samhället via varor är ett problem som på senare tid uppmärksammats allt mer. Spridning av persistenta och bioackumulerande ämnen är särskilt problematiskt. Om skador upptäckts på människors hälsa och/eller miljön som är orsakade av sådana ämnen tar det lång tid att få ner halterna till nivåer som inte innebär risk för skada.

Det har inom flera olika projekt, bland annat "Nya Gifter – Nya Verktyg" som genomfördes i Stockholm 2007-2008, gjorts studier för att identifiera vilka ämnen som är angelägna att arbeta med för att minska miljöproblemen som ämnena i fråga bidrar till. Ämnena har egenskaper som gör att de klassas som särskilt farliga, till exempel cancerogena eller reproduktionsstörande. Byggvaror är en varugrupp som kan innehålla flera av de prioriterade farliga kemikalierna. Exempel på ämnen som kan finnas i byggvaror är ftalater (mjukgörare), bromerade flamskyddsmedel och klorparaffiner. Inom byggsektorn används stora volymer av många olika typer av material och den långa livslängden på byggnader ökar risken för att byggvaror påverkar människors hälsa och miljön.

Kemikalieinspektionen fick under hösten 2010 ett regeringsuppdrag att göra en handlingsplan för en giftfri vardag. Handlingsplanen har nyligen publicerats och innebär att större fokus läggs på kemikalier i varor och också att tillsynen inom varuområdet kommer att öka. Denna utveckling innebär att det blir allt viktigare att återförsäljare har kännedom om sitt ansvar när det gäller kemikalier i varor.

Reach

Den gemensamma europeiska kemikalielagstiftningen Reach (förordningen (EG) nr 1907/2006) som trädde i kraft inom hela EU 2007 berör i huvudsak kemiska produkter men innehåller också vissa regler om kemikalier i varor. Ett av huvudsyftena med Reach är att förbättra skyddet av människors hälsa och miljön mot de risker som kemikalier kan utgöra.

Begränsningsreglerna (bilaga XVII) omfattar en del kemikalier som har sådana egenskaper att användningen av dessa begränsas eller ibland helt förbjudits. Det är endast ett fåtal ämnen som finns i byggvaror som finns upptagna där. Exempel är de bromerade flamskyddsmedlen penta-BDE (bromodifenyleter) och okta-BDE.

Kandidatförteckningen. I oktober 2008 publicerade den europeiska kemikaliemyndigheten Echa den första kandidatförteckningen. I dag innehåller kandidatförteckningen 46 ämnen och nya ämnen tillkommer successivt. Ämnen som kan föreslås till kandidatförteckningen är ämnen som har egenskaper som kan medföra allvarliga och irreversibla effekter på människors hälsa och i miljön, så kallade särskilt farliga ämnen, eller SVHC-ämnen (substances of very high concern). Ämnena på kandidatförteckningen kan komma att flyttas över till listan (bilaga XIV) över ämnen som anses vara så farliga att man måste ansöka om tillstånd för att få använda dem. Om ett ämne inte får tillstånd att användas för något användningsområde blir det i princip förbjudet. Exempel på ämnen på kandidatförteckningen som kan förekomma i byggvaror är ftalaterna DEHP (di(2-etylhexyl)ftalat), BBP (bensylbutylftalat), DBP (dibutylftalat)

och diisobutylftalat, flamskyddsmedlet HBCDD (hexabromcyklododekan) samt kortkedjiga klorparaffiner.

Informationskravet. Med kandidatförteckningen följer bland annat ett utökat ansvar genom det så kallade informationskravet i artikel 33 i Reach. Informationskravet innebär att konsumenter på begäran har rätt att inom 45 dagar få information om en vara innehåller ett ämne på kandidatförteckningen i en halt över 0,1 viktprocent. Informationen ska åtminstone omfatta ämnets namn så att varan kan hanteras på ett säkert sätt. Yrkesmässiga användare ska alltid få denna information.

Miljöbalken

Miljöbalken ställer med stöd av de allmänna hänsynsreglerna krav på att verksamheter har en god egenkontroll. Det innebär att den som bedriver en verksamhet är skyldig att skaffa sig den kunskap och vidta de försiktighetsåtgärder som behövs. Man är också skyldig att ersätta produkter som kan anses vara farliga mot mindre farliga, så långt det är möjligt. Regler om verksamheters egenkontroll finns också i miljöbalken 26 kap 19 §. För återförsäljare av byggvaror kan det exempelvis innebära att man har kunskap om att farliga kemikalier kan finnas i varor och att rutiner finns för att undvika dessa kemikalier.

Miljömålet "Giftfri miljö"

Tillsynen har också stöd i det nationella miljömålet "Giftfri miljö" som är ett av sexton miljömål som Sveriges riksdag beslutade om 1999. Två delmål till "Giftfri miljö" är "Kunskap om kemiska ämnens hälso- och miljöegenskaper" och "Information om farliga ämnen i varor". Ursprungligen var ambitionen att delmålen skulle vara uppnådda år 2010 och att varor då skulle vara försedda med hälso- och miljöinformation om de farliga ämnen som ingår. Så har inte skett, utan miljömålet bedöms kunna nås tidigast år 2020.

Projektets huvudsakliga mål

Mot ovanstående bakgrund utfördes detta tillsynsprojekt, vars huvudsakliga mål var följande:

- Att öka kunskapen om kemikalier i byggvaror hos butiker som säljer byggvaror
- Att undersöka butikernas rutiner för att uppfylla informationskravet i Reach
- Att ta reda på hur butikernas kemikaliearbete fungerar när det gäller varor.

3 GENOMFÖRANDE

Varje kommun har besökt mellan 5 och 10 återförsäljare av byggvaror (även kallade butiker). I första hand valdes större kedjor där byggvaror utgör en stor del av sortimentet.

Som ett första steg kontaktades berörda branschorganisationer. Därefter skickades brev till butikerna med information om besöket. I brevet (bilaga 1) har poängterats vikten av att såväl butikschef som ansvarig för inköp och kemikaliefrågor deltar på plats under besöket. Butikerna fick också i god tid innan besöken ta del av den checklista som ligger till grund för inspektionerna.

Vid inspektionerna har miljöförvaltningarna presenterat sig och sitt arbete. Varutillsyn är en ny typ av tillsyn och för att förklara varför vi besökte just dessa butiker var det ofta nödvändigt att föra en generell diskussion om kemikaliers spridning och påverkan när det gäller varor. Under inspektionerna användes frågorna i checklistan för tillsynen, men frågorna fungerade också som underlag för att kunna föra ett resonemang kring kemikaliefrågor. Ibland hade företagen, helt eller delvis, fyllt i checklistan i förväg.

I samband med inspektionerna valdes två varor ut i varje butik (bilaga 2) för att se hur butiken går tillväga för att svara på frågan om varorna innehåller ämnen på kandidatförteckningen. Miljöförvaltningarna ställde frågor om kemikalieinnehållet i de utvalda varorna. De utvalda varorna och frågorna dokumenterades. Innan detta projekt startade gjordes en förstudie som en del av ett examensarbete, där speciellt intressanta varugrupper inom byggvarubranschen identifierades med hänsyn till potentiellt innehåll av farliga kemikalier. Dessa varugrupper låg till grund för urvalet av varor under inspektionerna.

Information om varorna redovisades till miljöförvaltningarna. I vissa fall kunde butikerna ta fram information direkt på plats men oftast skickades informationen i efterhand. I de flesta fall redovisades dokumentationen av butik, huvudkontor eller inköpsorganisation, men ibland fick vi informationen direkt från någon leverantör. Eventuella kompletteringsfrågor ställdes också om den dokumentation vi fick in inte bedömdes vara tillräcklig.

Efter besöken skickades inspektionsrapporter till butikerna.

Ovanstående är det generella förfarandet. Vissa mindre olikheter i arbetssätt har förekommit hos de olika förvaltningarna.

4 RESULTAT

Inspekterade återförsäljare

Totalt har 24 återförsäljare inspekterats, nämligen följande:

Malmö: Beijer Byggmaterial, Woody bygghandel (PoG), Bauhaus, Optimera, K-Rauta.

Göteborg: Derome Byggvaror & Träteknik, Elof Hansson Bygg-Gross AB, Överskottsbolaget, Clas Ohlson, Beijer Byggmaterial Högsbo, Partille Trä, Törners Byggvaror, Angered Byggvaror, Hornbach Byggmarknad.

Stockholm: Bygghuset, Ekésiö, Byggmax, K-Rauta, Beijer Byggmaterial Hässelby, Enskede Trä, Bauhaus, Bygma, XL-Bygg Färinge, Södermalms Trä.

Av dessa butiker ingår vissa i en kedja och vissa är fristående. Några av butikerna är anslutna till en inköpsorganisation. Fyra olika inköpsorganisationer fanns bland de besökta butikerna.

Nedan följer en sammanställning av ett urval av frågor och svar från checklistan.

Känner ni till Reach, kandidatförteckningen och informationskravet?

Av de besökta butikerna var det 14 av 24, alltså cirka 60 %, där det i butiken fanns kännedom eller viss kännedom om Reach, kandidatförteckningen och informationskravet. På en del av inspektionerna närvarade också en representant från huvudkontoret som hade kunskap om lagstiftningen och dess förpliktelser. I andra fall kontaktades huvudkontoret eller inköpsorganisation efter inspektionerna och visade sig då ha sådan kunskap. Generellt hade huvudkontoren eller inköpsorganisationerna större kunskaper än butikerna. Vissa av företagen var inte med i någon kedja eller använde sig inte av någon inköpsorganisation.

Finns rutiner för att uppfylla informationskravet?

Hos samtliga butiker finns något slags rutin. Alla de besökta företagen uppgav att de tar emot produktfrågor från kunder. De sa också att om de skulle få frågor om ämnen på kandidatförteckningen skulle dessa hanteras på samma sätt. Tillvägagångssättet är de att kontakta huvudkontoret, inköpsorganisationen eller leverantören. I tre fall finns en specifik rutin. Denna kan vara att hantera frågor om ämnen på kandidatförteckningen via intranätet.

Ställer ni kemikalierelaterade krav vid inköp?

Det var ibland svårt för butikerna att svara på denna fråga, eftersom inköpen sköts av huvudkontoret eller inköpsorganisationen om sådana finns. Butikerna har inte alltid själva kännedom om vilka krav som ställs. Emellertid indikerar svaren att majoriteten av företagen ställer kemikalierelaterade krav vid inköp. Exempel på krav som förekommer är att följa Reach-lagstiftningen eller att vara ansluten till

BASTA. BASTA är ett bedömningsystem som ägs av IVL Svenska Miljöinstitutet och Sveriges Byggindustrier och syftar till att utfasa farliga ämnen från byggprodukter.

Följs eventuella krav upp med egna analyser?

2 av 24 företag gör stickprovskontroller, men detta svar är osäkert eftersom butikerna inte alltid vet vilka rutiner som finns centralt. Dock verkar det, av våra besök att döma, inte som att stickprovskontroller är en etablerad rutin för företag som säljer byggvaror.

Har någon kund frågat om kemikalieinnehållet i en vara eller om kandidatförteckningen?

Hos de företag som främst säljer till konsumenter har 7 butiker tagit emot frågor om kemikalier i varor. Räkna man även med butiker som bara säljer till yrkesmässiga användare är det 10 stycken som fått frågor av sina kunder. I princip alla butiker säger att de bara fått frågor vid något enstaka tillfälle.

Utvalda varor i butikerna

Totalt ställde vi frågor om 48 varor. Antal svar som vi bedömde som tillräckliga, inklusive eventuella följdfrågor, var 36 stycken. För 8 varor fick vi inte in några svar, trots flera påminnelser. Den tid företagen behövde för att svara varierade mycket, och påminnelser fick ofta göras. I 10 fall var följdfrågor nödvändiga, vilket alltså innebär att det första svaret som inkom antingen var ofullständigt eller ovidkommande. En vara innehöll ett ämne på kandidatförteckningen. Det var en byggskiva av XPS-plast som innehöll flamskyddsmedlet HBCDD (hexabromcyklododekan), vilket företaget inte uppmärksammat.

Det fanns en stor variation när det gäller vilken typ av dokumentation som redovisades för att besvara frågan om en vara innehåller något ämne på kandidatförteckningen. Exempel på dokumentation som skickades in är: Miljövarudeklaration, byggvarudeklaration, produktinformation, produktbeskrivning, testdokument, tekniska data, Product Safety Data Sheet eller säkerhetsdatablad, innehållsdeklaration, lista på PVC-innehåll, "Statement", intyg från leverantör eller tillverkare, mailkorrespondens eller varuinformationsblad. Informationen som dokumenten gav varierade också. I vissa fall fanns en fullständig innehållsförteckning men vanligast var att informationen inte innefattade alla kemiska ämnen i varan.

5 SLUTSATSER OCH DISKUSSION

Butikernas förutsättningar

Butiker som säljer byggvaror har ofta ett stort sortiment med tiotusentals produkter eller mer. Kunderna är ofta en blandning av konsumenter och yrkesanvändare. Butikerna kan inte alltid särskilja vilka kunder som är vilka, exempelvis när det är små hantverkarfirmor som handlar. Detta har betydelse eftersom lagkraven vad gäller informationskravet till yrkesmässiga användare är högre. Byggvarorna tillverkas ofta med relativt lång framförhållning. När det tillkommer nya ämnen på kandidatförteckningen gäller kraven omedelbart. Följden blir att företagen har svårt att säkerställa att varorna är fria från ämnen på kandidatförteckningen. Företagen måste därför vara proaktiva och ha kännedom om vilka ämnen som är på väg att hamna på kandidatförteckningen för att kunna undvika även sådana ämnen i sina varor. I dagsläget är det ofta svårt att få tillgång till denna information.

Innehållet i den dokumentation som tagits fram för de varor som valts under inspektionerna har varit väldigt skiftande. Det är bara i få fall som alla ingående ämnen är specificerade. Vi har upplevt att ordentliga underlag saknas och vi har i hög grad varit hänvisade till generella intyg. Detta problem gäller givetvis också butikerna, som har en mängd olika typer av dokument att förhålla sig till när kunder ställer frågor. Butikerna måste då inte bara veta vad dokumenten innehåller, utan även vad som saknas i dem. Dock verkar huvudkontoret, leverantörerna eller inköpsorganisationerna oftast ansvara för att ta fram svar på frågorna och butiken fungerar som förmedlare av informationen. Att den dokumentation som finns för varorna ofta är ofullständig är ett stort problem eftersom det då finns en stor risk att kunderna inte får korrekta svar. Det vore önskvärt att dokumentationen om varornas kemiska innehåll harmoniseras, det vill säga att det på samma sätt som för kemiska produkter skulle finnas krav på utformning och innehåll i en varudeklaration eller liknande. Då skulle dessa problem som berör både butiker, leverantör, kunder och myndigheter kunna undvikas och förutsättningarna för att uppfylla informationskravet öka.

I byggbranschen finns flera system och verktyg för att bedöma varor med hänsyn till deras innehåll av oönskade kemikalier. Några exempel är BASTA, Sunda Hus, Folksams byggmiljöguide, Kemikalienspektionens PRIO-databas och Varuguiden. Det är positivt att frågan om kemikalier i byggvaror har uppmärksamats som ett problem. Dock borde det vara en fördel för branschen att ha ett gemensamt bedömningssystem och förenklade sätt att få fram information om varorna. Detta skulle underlätta för butikerna att kunna uppfylla informationskravet.

Kunskaper om Reach, kandidatförteckningen och informationskravet

Vanligen förhåller det sig så att kunskapen om kemikalier i varor, Reach, kandidatförteckningen och informationskravet främst finns centralt, det vill säga på butikens huvudkontor eller på inköpsorganisationen. Ofta, dock inte alltid, förs inte den kunskap och de rutiner som tas fram centralt vidare till butikerna. Även hos de butiker som inte ingår i någon kedja är kunskaperna varierande. Vi kunde alltså inte se något mönster, utan kunskapsnivåerna verkar vara oberoende av butikens storlek, tillhörighet till kedja eller inköpsorganisation och om det finns lokal

miljösamordnare. Nivån på kunskaperna beror till stor del på vilket personligt engagemang som finns.

Att kunskaperna ”fastnar” centralt kan ha olika orsaker. Butikerna har andra prioriteringar, de förutsätter att de får den information som behövs och söker inte självmant upp informationen. I butikerna är man, åtminstone om man ingår i en kedja eller är ansluten till en inköpsorganisation, inte involverad i att upprätta avtal med leverantörer. Man litar på att leverantörerna uppfyller gällande lagstiftning. Ansvaret läggs ofta över dels från butik till huvudkontor eller inköpsorganisation, dels vidare från dessa till leverantörer. Butikerna litar alltså på att huvudkontor och inköpsorganisation tar ansvar, och dessa litar i sin tur på att leverantörerna tar ansvar. Denna tillit utgör en fara, då den ofta resulterar i att de krav som ställs inte följs upp och kontrolleras.

I några fall fanns ingen kunskap om kandidatförteckningen varken i butiken eller centralt i organisationen. En sannolik orsak till detta är att frågan om kemikalier i varor fortfarande är okänd eftersom lagstiftningen är relativt ny. En annan orsak kan vara att man inte uppfattar att man är berörd av lagstiftningen. Det verkar också som att branschorganisationer inte varit aktiva när det gäller att föra ut kunskaper om exempelvis uppdateringar i lagstiftningen. Avsaknad av en bra informationskanal kan alltså vara en anledning till kunskapsbrist. Här skulle branschorganisationer kunna fylla en viktig funktion genom att regelbundet informera och uppdatera sina medlemmar om miljöfrågor och kemikalielagstiftning. Även myndigheter skulle med fördel kunna utveckla dialogen med branschorganisationer.

Rutiner för att uppfylla informationskravet

Alla butiker har något slags rutin för att hantera frågor från kunder, men det är ovanligt att de har en specifik rutin för kemikaliefrågor. I och med att rutiner alltid finns för hantering av kundfrågor kan man säga att rutinerna i samtliga fall är acceptabla för att uppfylla informationskravet. Kunskapsnivån när det gäller lagstiftningen varierar dock. Man kan så säga uppfylla informationskravet utan att veta om det. Det finns i dagsläget ingen vägledning för kommunerna kring rutiner för att uppfylla informationskravet. En sådan vägledning skulle vara värdefull för varutillsynen framöver.

Våra besök har bidragit till ökad kunskap om kemikalielagstiftningen hos såväl butiker som huvudkontor och leverantörer. Detta tror vi ökar förutsättningarna för ett mer medvetet arbete med kemikaliefrågor. Även om butiken inte alltid ansvarar för avtal och inköp kan man ha ett bra kemikaliearbete genom att ta reda på vilka krav som ställs vid inköp och vilka avtal som skrivs. Man kan också driva frågor om att kraven och avtalen följs upp med analyser. För att rutinerna ska vara ändamålsenliga är det viktigt att de rutiner som utarbetas centralt också förankras i butikerna.

Intresse från kunder för kemikalier i byggvaror

Inte någon av de besökta butikerna upplever att det finns ett stort intresse från konsumenter eller mindre byggföretag när det gäller kemikalier i varor. Tänkbara

förklaringar till detta kan vara att branschen är priskänslig, att kunderna är ointresserade och att butikerna inte har tillräckliga kunskaper om kemikalier i varor. Byggvaror har heller inte fått det massmediala intresse som till exempel skor och textilier fått, vilket gör att kunderna inte är medvetna om problemen.

Stora byggföretag som till exempel är anlitade av kommuner och som är involverade i miljöprojekt ställer oftare miljökrav på varor. Generellt verkar de butiker som enbart säljer till yrkesmässiga kunder ha mer uttalade krav på sina leverantörer vid inköp än de butiker som säljer till privatpersoner. Flera butiker som säljer till yrkesverksamma kunder har rutiner och avtal som styr vilken information leverantörerna måste lämna. Butikerna kan exempelvis ha en medveten profil att följa kraven i BASTA eftersom många av kunderna bygger inom ramen för offentlig upphandling. De kan också ha egna listor på ämnen som inte får finnas i varorna. Analyser av varuleveranser eller stickprovskontroller görs nästan aldrig. Någon uppföljning av de krav som ställs sker alltså inte. Här finns en stor förbättringspotential.

Vad har blivit bättre efter våra besök?

Projektets effektmål var att öka kunskapen i byggvaruhandeln om kemikalier som används i byggvaror. De konkreta resultaten från våra besök har varit att butikerna fått ökade kunskaper om miljöförvaltningen, kemikalielagstiftningen och om miljöfrågor i allmänhet. De har också fått ökade kunskaper om hur de kan jobba för att uppfylla informationskravet. Ett konkret exempel på resultat från vårt besök är att en butik lyfte frågan om kandidatförteckningen till sitt huvudkontor så att den ingår som krav i avtal framöver. Ett annat företag började undersöka möjligheterna att systematisera arbetet med att hålla sig uppdaterade om kandidatförteckningen.

I och med att vi valt ut två varor per butik och ställt frågor om deras kemikalieinnehåll, har butikerna fått testa sina rutiner och kunnat förbättra eventuella brister. Våra besök och frågorna om de utvalda varorna har också gjort att frågorna har uppmärksammas hos huvudkontor och leverantörer. Att kombinera inspektionerna med att välja ut en eller flera varor och ställa frågor kring dessa har således varit ett bra sätt att arbeta. Eftersom kemikalielagstiftningen ofta upplevs som svår och komplex tror vi att det är viktigt att få praktisk erfarenhet av att ta fram information och på så sätt få förståelse för vilken nivå våra krav ligger på.

I detta tillsynsprojekt har flera områden upptäckts där förbättringar behövs, exempelvis dokumentation av innehåll i varor och avsaknad av uppföljning av krav på leverantörer. Dessa frågor ska lyftas till Kemikalieinspektionen och branschorganisationer så att våra erfarenheter bidrar till fler förbättringar. Vi bedömer också att det är viktigt att vi fortsätter vårt arbete med tillsyn på byggvaror för att butikerna ska få ökade kunskaper, och att effekten även framgent "spiller över" på huvudkontor och leverantörer så att ökade krav kan ställas med syfte att få bort oönskade kemikalier i varorna.

Den storstadsgemensamma tillsynen har flera fördelar. Det ger ett större underlag än vad som annars är möjligt och ett större genomslag. Det har också administrativa fördelar i och med att planerings- och uppföljningsarbetet blir mer effektivt och det är alla tre kommuners förhoppning att samarbetet fortsätter med fler

tillsynsprojekt. Det är kanske ännu viktigare att samverka inom nya områden eftersom det finns ett stort behov av att utbyta erfarenheter samt diskutera och utveckla arbetsätten.

6 UPPFÖLJNING OCH VIDARE ARBETE

Detta projekt kommer att få en fortsättning under 2011 i form av tillsynsbesök hos golvbutiker. Golv är en byggvara som innebär stor exponering framför allt för barn. Exempelvis plastgolv av PVC innehåller mycket mjukgörare och är därför en intressant varugrupp att undersöka. Nästan ingen av de besökta butikerna säljer plastgolv, varför vi har valt att i nästa steg besöka golvbutiker och eventuellt i ett senare skede även entreprenörer som har försäljning av golv.

Under hösten 2010 fick Kemikalieinspektionen ett regeringsuppdrag att göra en handlingsplan för en giftfri vardag. Handlingsplanen har just publicerats, och innebär bland annat att "arbetet med att inspektera och kontrollera varor ska utökas och informationen till konsumenterna ska bli bättre så att det går att göra medvetna val i vardagen". Eftersom varutillsynsområdet kommer att växa och kommunerna enligt den nya tillsynsförordningen är fortsatt ansvariga för varutillsynen i detaljhandeln, är det viktigt att vi kontinuerligt skaffar oss tillsynsvana, att vi fortsätter att samverka med andra kommuner och att vi får vägledning från framför allt Kemikalieinspektionen. Vi behöver något slags konsensus kring vilka kravnivåer som är rimliga, vilka rutiner kring informationskravet som ska finnas, om och hur rutinerna ska vara dokumenterade och vilken typ av material som ska ligga till grund för informationen till kunder om ämnen på kandidatförteckningen. Det behövs också vägledning kring eventuella sanktioner kopplade till informationskravet.

Slutligen vill vi lyfta frågan om tillsyn av leverantörer av byggvaror. Vi bedömer att sådan tillsyn skulle behövas, bland annat för att kontrollera hur leverantörerna uppfyller informationskravet. Vi planerar att diskutera dessa frågor med Kemikalieinspektionen.

7 BILAGOR

1. Brev till butikerna inför besök
2. Utvalda varor per butik

Bilaga 1

TILLSYNSBESÖK I BYGGVARUHANDELN

Kommunernas miljönämnder är tillsammans med Kemikalieinspektionen operativ tillsynsmyndighet över varor som finns i ert sortiment. Några exempel på sådana varor är golv- och takbeläggingsmaterial, kablar och isolering. Ni som säljer varorna skall enligt miljöbalken ha kunskap om dem och veta att de inte innehåller farliga ämnen som kan skada människors hälsa eller miljön. Som verksamhetsutövare måste ni också ha egenkontroll, vilket är ett verktyg för att skapa rutiner och se till så att verksamheten lever upp till miljöbalkens krav.

Under hösten 2010 kommer Miljöförvaltningarna i Stockholm, Göteborg och Malmö att genomföra ett gemensamt tillsynsprojekt av byggvaruhandeln. Avsikten med inspektionerna är att kontrollera hur butikernas egenkontroll fungerar, det vill säga vilka kemikaliekrav som ställs vid inköp av varor och hur ni kan kontrollera att varorna inte innehåller några förbjudna eller begränsade ämnen. Vi kommer också att gå igenom vilka rutiner ni har för att uppfylla kravet på konsumentinformation, vilket är aktuellt om era varor innehåller ämnen på kandidatlistan.

Miljöförvaltningen har för avsikt att kontakta er per telefon inom de närmaste veckorna för att boka en tid för besök. Då kommer vi också att skicka ett frågeformulär med frågor om hur företaget arbetar med frågor som rör kemikalier i varor. Det är önskvärt att butikschef samt den eller de personer som är ansvariga för inköp och kemikaliefrågor kan delta på plats under vårt tillsynsbesök.

För vår tillsyn debiteras en avgift enligt beslut från kommunfullmäktige, se bilaga om tillsyn och avgift.

Kontakta mig gärna om ni har några frågor.

Vänliga hälsningar

Miljöinspektör

Bilaga 2

Utvalda varor per butik - Malmö

Butik	Vara 1	Vara 2
Beijer	Flexrör 16 m m (Gelia) 4014316501	Cellplast (vit) Thermisol
Woody Bygghandel (PoG)	SK-W/DUK TRICOM, Ardex, (tätskiktsduk)	Korrugerat plasttak, suntuf ofärgat, Leverantör Glasfiber och Plastprodukter AB, tillverkare Palram Industries LTD
Bauhaus	PVC list, art.nr 5709847010207, Primo	Fanergolv valnöt, art.nr. 7331041302086, Golvabia
Optimera	Jackopor 80, Jackon AB, ”expanderad cellplast”	Parkett, 14 mm lackad, Salsa, Lev. Tarkett
K-Rauta	PVC fönster, Schauco generellt i fönster eller i tätningslister i fönster.	Laminatgolv EM 3134 "ljusgrått", Egger

Utvalda varor per butik – Göteborg

Butik	Vara 1	Vara 2
Derome Byggvaror & träteknik	Takpapp	Byggfolie fuktspärr.
Elof Hansson Bygg-Gross AB	ByggElit obehandlade spånskivor.	Kallasfalt, takpapp från Trelleborg Building Systems.
Överskottsbolaget	Best Tools verktyg	-
Clas Ohlson	Cocraft verktyg	-
Beijer Byggmaterial Högsbo	Kährs tuplex, fuktspärr/stegdämning för golv.	Isola platon system, fuktspärr i källargolv.
Partille Trä	Tesa moll tätningslist 6m classic e-profile small.	Illbruck illmod trio, svällande fönstertätning mellan karm och vägg.
Törners Byggvaror	Bastufolie, Trioplast.	Ergotech skyddshandske, Softtouch.
Angered Byggvaror	Takpapp, underlagspapp, Katepal YAP2200 (KK)	Tarkett oak bravo proteco laquer.
Hornbach	Selitac parquet laminate underlay 2,2 mm.	Rörisolering, Normaeasy XT 35-13 MM.

Utvalda varor per butik – Stockholm

Butik	Vara 1	Vara 2
Bygghuset	Ventil tilluftsdon TP100 plast, artnr 453011. Leverantör Fresh.	Takavvattning (utkastare) vit, artikelnr 001912. Leverantör: Lindab.
Ekesiöö	Böj HT-PP avloppsrör, leverantör PipeLife.	Lackat parkettgolv från Berg & Berg.
Byggmax	Plasttak i PVC. Artikelnr 21125. Leverantör: GGM.	Eltejp i vinyl. Artikelnr 29676. Leverantör: BECC.
K-Rauta	PVC-ledning 10 m. Leverantör: Gelia. Grossist: JOEL. Artikelnr 729191.	Plasttak mini-ess 70/18. GOP Esslon. Leverantör: Glasfiber & Plastprodukter.
Beijer Byggmaterial	Prelaq Nova takavvattning / hängrännor. Tillverkare: SSAB.	Åldersbeständig byggfolie RAW (Beijers egen produkt). Tillverkare:

Kemikalier i byggvaror – tillsyn hos återförsäljare
 Bilagor

Hässelby	Leverantör Plannja.	Draken
Enskede Trä och Bygg	Halle Dur, plasttak av glasfiber och armerad polyester, leverantör Halleplast AB.	Lamellskiktat parkettgolv 14 mm lackbehandlat, leverantör BOEN AS.
Bauhaus	XPS-plast Polyfoam Roofboard extra 50 mm. Tillverkare: Knauf Insulation. <i>Innehöll ett ämne på kandidatlistan (HBCDD).</i>	PVC-golv från Gerflor på rulle (flera sorter).
Bygma	Takpapp Flexilight, leverantör Icopal.	Vp-rör av PVC, 16 eller 20 mm, leverantör Gelia. Tillverkare PipeLife.
XL-Bygg Färinge	Byggfolie (Luft- och ångspärr). Tillverkare: T-emballage. Artikelnr 004696476.	Tätskikt maxit Z-line foil, rulle 1x30 m. Artikelnr 822703030.
Södermalms Trä	Markskiva från Paroc. GRS 30 70 mm, artikelnr 8517673.	Brandskyddsskiva från Knauf Danogips GmbH.