

Handläggare
Robert Eriksson
Telefon: 508 28 951

Till
Miljö- och hälsoskyddsnämnden i
Stockholm, MHN 2015-08-25, p 8

Överklagande av timavgift enligt miljöbalken, fastigheten Plomben 5 i Stockholm

Remiss från länsstyrelsen (5051-161-2014)

Förvaltningens förslag till beslut

1. Yrka att länsstyrelsen ska avslå överklagandet och fastställa nämndens beslut den 1 december 2013
2. Som grund för yrkandet hänvisa till vad som anförs under förvaltningens synpunkter
3. Justera beslutet omedelbart

Gunnar Söderholm
Förvaltningschef

Monika Gerdhem
Avdelningschef

Bakgrund

Den 13 juni 2013 inkom klagomål om buller i bostaden från en bostadsrättshavare i fastigheten Plomben 5 i Stockholm. Bullret beskrevs som ett knackande, alternativt droppande, ljud från en vägg. Ljudet uppträdde oregelbundet och kunde uppfattas i hela bostaden. Klagomålet kommunicerades med fastighetsägaren Brf. Kungsörnen i Örnberg (nedan kallad fastighetsägaren) som fick yttra sig över detta. Föreningen kontaktade därpå miljöförvaltningen för vägledning om hur de skulle gå vidare i ärendet och fick rådet att det var lämpligt att anlita en bullerkonsult för att utreda ljudet.

Fastighetsägaren inkom den 28 juni 2013 med ett yttrande till miljöförvaltningen. I yttrandet angavs i huvudsak följande.

Besök i lägenheten gjordes i samband med att klagomålet daterat den 9 december 2012 inkom till föreningen. Ljudet som uppstår är

inte kontinuerligt och kunde inte höras vid besöket i lägenheten. En granne till den klagande hjälpte till att lokalisera ljudet till ett rörschakt. Försök att spela in ljudet gjordes av bostadsrättsinnehavaren men ljudnivån var så låg att det inte gick. Eftersom ljudet beskrevs som droppande ljud beslutades om inspektion av ett rörschakt till berörda lägenheter, som utfördes mellan den 7 och den 26 februari 2013. Ingen läcka eller droppande vatten kunde hittas vid undersökningarna. Istället prövades att utföra byte av backventiler. Fem av sex backventiler byttes den 3 juni 2013. Tidplan för byte av den sjätte är ännu inte klar. Klaganden klagat fortfarande på ljud men innan den sjätte ventilen är utbytt kan resultatet inte utvärderas. Huset är byggt 2009 och bedömningen är att det är ett tyst hus med välisolerade väggar och fönster. Ljudnivån på störningen torde ligga klart under de Folkhälsomyndighetens riktvärden för buller inomhus.

Ärendet är fortfarande pågående och störningens omfattning är inte färdigutredd.

Den 1 december 2013 fattade miljö- och hälsoskyddsnämnden beslut om att debitera fastighetsägaren 2 450 kronor för nedlagd handläggningstid i ärendet, i enlighet med gällande timtaxa.

Den 13 december 2013 överklagade fastighetsägaren nämndens beslut om timavgift till länsstyrelsen.

Den 23 juni 2015 beredde länsstyrelsen miljö- och hälsoskyddsnämnden tillfälle för att yttra sig över fastighetsägarens överklagande. Nämnden har till den 28 augusti 2015 att inkomma med yttrandet till länsstyrelsen.

Ärendet

Fastighetsägaren har överklagat nämndens beslut om att ta ut timavgift i ärendet. Fastighetsägaren anför i sitt överklagande att det inte finns någon saklig grund för nämndens påstående om att bolagets egenkontroll skulle ha påvisat sådana brister att en det fanns grund för att ta ut timavgift.

Fastighetsägaren anser vidare att verksamheten bedrivs med god egenkontroll och hänvisar till en inspektionsrapport från miljöförvaltningen efter ett tillsynsbesök i fastigheten Plomben 5 den 20 november 2012 inom ramen för nämndens riktade tillsyn av fastighetsägares egenkontroll och byggnader. Miljöförvaltningen bedömde då, efter granskning av fastighetsägarens kunskaper om

miljöbalken, egenkontrollen och en övergripande besiktning av en bostad, att föreningen hade mycket goda förutsättningar att bedriva en fungerande egenkontroll. Mot bakgrund av ovanstående anser fastighetsägaren att nämndens krav på debitering ska upphävas.

Förvaltningens synpunkter och förslag

Miljö- och hälsoskydds nämnden bedriver tillsyn över verksamheter som påverkar människors hälsa och miljön. Nämnden har rätt att ta ut en timavgift för varje påbörjad halvtimme nedlagd handläggningstid, enligt Stockholms kommunfullmäktiges fastställda taxa. Timavgift tas inte ut för handläggning av klagomål där verksamhetsutövaren har visat att olägenhet inte föreligger och att kravet på egenkontroll är uppfyllt.

Klagomålet i detta ärende inkom till miljöförvaltningen i juni 2013. Fastighetsägaren har herefter redogjort för de undersökningar och åtgärder som utförts men klaganden upplever fortfarande att störningen kvarstår. Vid tidpunkten för beslutet om timavgift i december 2013 bedömde nämnden att ärendet var debiterbart till följd av att fastighetsägaren bedömdes ha en bristande egenkontroll eftersom störningen inte var tillräckligt utredd och klaganden fortfarande upplevde sig störd. Under 2014 har dock ingen handläggning skett i ärendet.

I juni 2015 har förvaltningen kontaktat klaganden för att efterhöra om störningen kvarstår. I skrivelse inkommen till miljöförvaltningen den 21 juni 2015 har klaganden angett bl.a. att bullret inte är lätt eftersom det kan variera mycket. Det kan höras lite när som helst under dagtid kl. 07-23, men väldigt lite nattetid. Klaganden har vidare angett bl.a. följande. Styrelsen har föreslagit att den ska låta utföra en ljudmätning. Det företag som anlätades tänkte dock bara komma en timme, låta vattnet rinna i handfatet hos dem och en i en annan lägenhet och lyssna om bullret hörs. De har dock själva pratat med flera olika ljudmätningföretag och dessa har alla sagt att det behövs en stationär mätning över minst två dagar för att sedan manuellt identifiera ljudspetsar utifrån bakgrundsljudet. De har föreslagit styrelsen att den ska utföra en sådan mätning och anlitate också företaget, men styrelsen reagerade väldigt häftigt mot det. De har själva bokat in en mätning men avbokade den sedan ljudet uteblivit några dagar.

Eftersom fastighetsägaren inte har kunnat visa huruvida bullerstörningen utgör en olägenhet för människors hälsa eller inte bedömer förvaltningen att kravet på god egenkontroll inte är

uppfyllt i detta fall. För att kravet på god egenkontroll ska vara uppfyllt krävs att fastighetsägaren som svar på olägenhetsanmälan kan visa att en olägenhet inte föreligger eller, om en störning har förelegat tidigare, vilka åtgärder som har vidtagits för att undanröja störningen. I detta fall måste ärendet dock drivas vidare av nämnden i syfte att utreda störningen och huruvida åtgärder behöver vidtas.

Riktad tillsyn och besök i Plomben 5 den 20 november 2012

Fastighetsägaren har i sitt överklagande hänvisat till en inspektionsrapport som upprättats av miljöförvaltningen enligt vilken fastighetsägaren bedöms ha mycket goda förutsättningar för att ha en fungerande egenkontroll. Med anledning av denna invändning vill förvaltningen framföra följande.

Miljö- och hälsoskyddsnämnden i Stockholm bedriver parallellt med hantering av klagomål även riktad tillsyn mot fastighetsägare. Syftet med denna tillsyn är att på ett förebyggande sätt kontrollera kunskapsnivån och informera fastighetsägare om kraven enligt miljöbalken avseende egenkontrollen. Denna riktade tillsyn är relativt övergripande och går inte in i detalj på hur en fastighetsägare bemöter enskilda klagomål från boenden. Den riktade tillsynen ska vara ett stöd för en fastighetsägare att underhålla fastigheten och att bemöta klagomål och felanmälningar från boenden. En fastighetsägare som bedöms ha goda förutsättningar för att bedriva god egenkontroll friskriver sig inte från att bli debiterad timtaxa i ett enskilt klagomålsärende. Miljöförvaltningen bedömde, efter det riktade tillsynsbesöket hos Brf. Kungsörnen i Örnberg i fastigheten Plomben 5 den 20 november 2012, att det fanns goda förutsättningar för att bedriva god egenkontroll. Vid bedömningen av om debiterbarhet föreligger i ett enskilt klagomålsärende grundar sig nämnden dock på omständigheterna i det enskilda fallet. Vad nämnden har gjort för bedömningar i ett tidigare tillsynsärende saknar betydelse.

Sammanfattningsvis bedömer förvaltningen att fastighetsägaren inte har haft en fungerande egenkontroll i detta ärende och det är därför motiverat att fastighetsägaren har debiterats 2 450 kronor för nedlagd tid i ärendet. Förvaltningen föreslår därför att nämnden ska yrka att länsstyrelsen ska avslå överklagandet och fastställa nämndens beslut den 1 december 2013.

Slut

Bilagor

1. Nämndens beslut om timavgift den 1 december 2013
2. Tidkort
3. Fastighetsägarens överklagande den 13 december 2013
4. Förvaltningens inspektionsrapport efter tillsynsbesök, riktad tillsyn, den 21 november 2012
5. Svarsblankett från fastighetsägaren
6. Skrivelse från klaganden den 21 juni 2015