


Arne Jonsson
Projektledare
Telefon 08-508 28 939, 076-122 89 39
arne.jonsson@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

RAPPORT FRÅN NATURVÅRDSVERKET OCH KEMIKALIEINSPEKTIONEN OM BLY I VAROR

Remiss från miljödepartementet

Förslag till beslut

- 1 Tillstyrka rapportens förslag under beaktande av de synpunkter som presenteras nedan
- 2 Förklara punkten omedelbart justerad

Gunnar Söderholm

Urban Jonsson

Sammanfattning

Miljöförvaltningen anser det angeläget att användningen av bly i varor förbjuds i de fall där rimliga alternativ finns. Förvaltningen tillstyrker därmed utredningens förslag att

- förbjuda bly i fiskeredskap,
- förbjuda bly i vissa övriga konsumentprodukter
- hantera problemet med blyhaltig flygbensin för propellerplan i samband med att flygbensinskatten utformas samt
- bemyndiga Kemikalieinspektionen att förbjuda ytterligare varor allteftersom information om dem blir tillgänglig.

Beträffande fiskeredskap anser förvaltningen att det är mer ändamålsenligt att rikta förbudet mot försäljning och tillverkning snarare än mot försäljning och användning som rapporten föreslår.

Bakgrund

REMISSEN

Miljöförvaltningen har fått rapporten *Bly i varor – ett regeringsuppdrag rapporterat av Kemikalieinspektionen och Naturvårdsverket* på remiss från Miljö- och samhällsbyggnadsdepartementet. Remissvar skulle vara inne den 15 oktober, men för att hinna behandla svaret i MHN har förvaltningen beviljats förlängd svarstid till 24 oktober.

BLY OCH BLYANVÄNDNING

Bly är en metall vars giftighet varit känd under mycket lång tid. Dess olika föreningar kan skada fertiliteten och orsaka cancer. Ett av delmålen till miljö kvalitetsmålet Giftfri miljö säger därför att nyproducerade varor så långt det är möjligt ska vara fria från bland annat bly.

Sedan användningen av blytillsatser i bensin förbjöds har utsläppen av bly till miljön minskat radikalt. En annan trafikrelaterad källa blev istället dominerande – slitaget av bromsbelägg. Sedan denna uppmärksammats i en rapport från Miljöförvaltningen (Rapporter från slb-analys nr 2:98) har dock bromsbeläggens blyinnehåll reglerats genom ett EU-direktiv. Nya undersökningar inom Miljöförvaltningens pågående projekt Nya gifter – nya verktyg visar att blyutsläppen från bromsbelägg i Stockholm minskat med 90 procent som en följd av dessa regler.

Fortfarande finns dock många användningsområden kvar, varav flera utgör en påtaglig risk för miljön och människors hälsa. Under de senaste åren har flera incidenter inträffat då människor utsatts för bly i konsumentprodukter – keramik, leksaker och färgkriter för att nämna några exempel. I allmänhet har detta gällt produkter där det finns en tydlig reglering av blyinnehållet, och där de aktuella produkterna inte har levt upp till gällande regler. Det finns dock även några användningsområden som fortfarande inte är reglerade. Dessa diskuteras i rapporten, och förslag läggs om att införa regleringar inom några av dem: fiskeredskap, flygbensin och ”övriga konsumentprodukter” (i första hand smycken och accessoarer, kriter, ljus och legeringar för gjutning). Förslag finns även gällande batterier, järnsand och kristall.

Ett användningsområde som ägnas stor uppmärksamhet är blysenken för fiske. 1995 uppskattades att fem ton årligen förlorades vid fiske i Stockholms Ström. Genom att alternativa material har kommit in på marknaden har denna siffra minskat, men fortfarande uppskattas den ligga på c:a 2,5 ton, närmare hälften av de totala blyutsläppen i Stockholm. Stockholms stad har därför under flera år arbetat med denna fråga. Enligt delmål 2.7 i miljöprogrammet 2002-06 skulle staden verka för att blysenken inte användes vid fiske. Informationskampanjer har genomförts gentemot såväl fiskare som fiskehandeln. Responserna från handeln har varit positiv, men man vill inte sluta sälja blysenkena på eget initiativ så länge det finns en efterfrågan. Man vill därför gärna se ett

förbud mot dessa sänken, så att man kan sluta sälja dem utan att riskera att förlora kunder till konkurrenter som har dem kvar i sortimentet.

Förvaltningens synpunkter

ALLMÄNT

Förvaltningen anser att det är *värdefullt att Kemikalieinspektionen och Naturvårdsverket uppmärksammar den återstående användningen av bly och tar initiativ för att begränsa den.*

Den prioritering av produktgrupperna fiskeredskap, övriga konsumentprodukter, flygbensin, batterier och järnsand som presenteras i rapporten är rimlig. De prioriterade områdena är de som i dagsläget utgör de största riskerna för människa och miljö. Eftersom fler användningar kan visa sig viktiga framöver är det *lämpligt att ge Kemikalieinspektionen det föreslagna "bemyndigandet" att på föreskriftsnivå besluta om förbud av ytterligare produkter som inte begränsas av andra regler.* Ett sådant bemyndigande ger förutsättningar att på snabbast och effektivast möjliga sätt kunna åtgärda blyspridning som inte har nämnts i denna genomgång.

FÖRBUD MOT FISKEREDSKAP BÖR GÄLLA FÖRSÄLJNING OCH TILLVERKNING

Som rapporten nämner har Miljöförvaltningen arbetat aktivt med att informera handel och användare om vikten av att byta bly-sänken mot blyfria alternativ, och har därvid även undersökt marknaden. Däremot ingick inte ICA bland de tillfrågade kedjorna, vilket påstås i rapporten.

Rapporten nämner helt riktigt att delar av sportfiskebranschen frivilligt arbetar med att fasa ut bly, men att de flesta återförsäljare inte har för avsikt att sluta sälja bly-sänken förrän det kommer lagstiftning på området. Det är förvaltningens erfarenhet att huvuddelen av fiskehandeln i princip är positiv till ett sådant förbud, men av marknadsskäl inte vill föregå det med frivilliga försäljningsstopp. Förvaltningen ställer sig därför positiv till införandet av ett förbud mot försäljning, och bedömer att det kommer att vara relativt okontroversiellt i relation till sportfiskehandeln.

Utredningen föreslår att även användningen av blyinnehållande fiskeredskap bör förbjudas främst för att komma åt den ohälsosamma gjutningen av bly som görs av enskilda personer. Samtidigt konstateras att ett sådant förbud är behäftat med svårigheter i tillsynen, då den ska bedrivas mot enskilda medborgare. Förvaltningen instämmer i att det är svårt att bedriva tillsyn mot enskilda. Sådan tillsyn är förknippad med svårigheter t.ex. att utforma tillsynen så att den blir rättvis. Dessutom är tillsyn mot enskilda tidskrävande.

Förvaltningen föreslår därför att förbudet, åtminstone när det gäller sport- och husbehovsfiske, bör omfatta användning av bly vid tillverkning av fiskeredskap samt

försäljning av fiskeredskap innehållande bly. Ett sådant förbud skulle då omfatta svensk yrkesmässig tillverkning av fiskeredskap och privat gjutning av bly samt försäljning av fiskeredskap med blyinnehåll. Det skulle innebära ett mindre behov av direkt myndighetsutövning mot enskilda uteblir och tiden kan istället satsas på information via fiskeklubbar med flera.

Däremot skulle användning av blyinnehållande fiskeredskap som införskaffats före förbudet falla utanför ett sådant förbud (i likhet med utredningens förslag). En möjlig lösning för de blyinnehållande fiskeredskap som redan finns idag skulle kunna vara insamling och omhändertagande, åtminstone av de redskap som innehåller de största mängderna – de för yrkesfiske och stora sänken som används vid sportfiske i strömmande vatten. En organiserad insamling av gamla fiskeredskap med blyinnehåll skulle försäkra att blyet tas om hand på ett miljömässigt bra sätt i stället för att riskera att hamna i hushållens avfall eller förloras under fiske. En sådan insamling är dock förknippad med vissa organisatoriska och praktiska omständigheter och det är inte uppenbart vem som ska vara ansvarig för den verksamheten.

SYSTEM FÖR INFORMATION OM KEMIKALIER I VAROR SAKNAS

Om de föreslagna förbuden införs med stöd av miljöbalken, kommer kommunernas miljö- och hälsoskyddsnämnder att ha tillsynen över den svenska tillverkningen och försäljningen i detaljistledet. Det är förvaltningens erfarenhet, bland annat genom pågående kampanjer om ftalater i leksaker respektive miljögifter i elektriska och elektroniska varor, att tillsyn mot detaljister kan vara förenad med svårigheter.

Det har visat sig att ett inarbetat system saknas hos detaljister för kontroll av kemikalieinnehållet i varorna. Till skillnad från kemiska produkter behöver ju inte information om kemikalieinnehållet i varorna följa med varan. Det är inte heller självklart att detaljisten kan få fram begärd information från tillverkaren eller leverantören. Detta gäller inte minst varor tillverkade utomlands. Många detaljister lutar istället på att de varor som grossisten, importören eller annan leverantör erbjuder är kontrollerade och inte innehåller några skadliga kemikalier.

Enligt förvaltningen är det inte självklart vem som har ansvaret att ta fram behövlig information om varors kemikalieinnehåll. Frågan kan också vara hur tillförlitlig den information är som detaljisten eventuellt kan få fram. Bevisbördan ligger enligt miljöbalken på verksamhetsutövaren, men att ta fram information om varors kemikalieinnehåll förefaller enligt förvaltningen vara mera en uppgift för tillverkaren än för detaljisten. I många fall är det därför tveksamt om det är skäligt av tillsynsmyndigheten att kräva att detaljisten låter göra kostsamma analyser för att ta reda på kemikalieinnehållet i varan.

Förhoppningsvis kommer det fortsatta arbetet med SVHC-listan (listan över särskilt farliga ämnen) och det tilltänkta informationssystemet om SVHC-ämnena i varor inom REACH att på sikt (ett antal år) leverera nödvändig information, som också är användbar i tillsynen. Förvaltningen anser det därför angeläget att Sverige verkar för att bl.a. bly tas

upp på SVHC:s kandidatlista och att systemet med information om SVHC-ämnen i varor ska generera information som är användbart för kontroll om varorna uppfyller kraven i lagstiftningen.

Under tiden anser förvaltningen det önskvärt att Kemikalieinspektionen ger handledning till kommunerna i hur tillsyn mot detaljister bör ske och vilka redovisningskrav mot detaljisten som kan vara rimliga.

Denna oklarhet i villkoren för kemikalietillsynen gäller inte enbart i de fall en användning av ett ämne är uttryckligt förbjuden. Miljöbalkens produktvalsprincip (2 kap 6§) ställer krav på att kemiska produkter som kan befaras medföra skada på människors hälsa eller i miljön ska undvikas, om de kan ersättas med mindre farliga produkter. Förvaltningen anser att flera av de diskuterade användningsområdena (t ex ljus och gjutämnen) bör kunna anses förbjudna redan på grundval av denna generella princip och att specifik lagstiftning inte borde vara nödvändig. Då tillämpbarheten av produktvalsprincipen fortfarande är oklar är förvaltningen positiv till att blyanvändningen begränsas genom specifika regleringar. *På sikt behövs dock en bättre vägledning i vilken betydelse produktvalsregeln har för kemikalietillsynen, och hur den ska tillämpas av myndigheten.*

ÖVRIGT

På Bromma flygplats finns såväl blyad som blyfri bensin till försäljning. Utsläppen av bly uppgår till 40 kg/år. Detta är kvantitativt en liten del av allt bly som släpps ut till stockholmsmiljön, men eftersom det släpps ut i organisk form som har särskilt allvarliga miljöegenskaper ser förvaltningen det som en angelägen källa att minimera.

Förvaltningen ställer sig positiv till de styrmedel i form av differentierade skatter som föreslås i rapporten, eftersom det sannolikt är en effektiv och lättadministrerad åtgärd.

Rapporten uppger att det inte finns blyfria alternativ inom området strålskydd som är användbara i praktiken. Sedan flera år finns dock blyfria skyddskläder med tenn-wolfram som strålskydd som används på sjukhus i Stockholm (www.scanflex.se).

Slut

Bilagor

Bilaga 1 Bly i varor – ett regeringsuppdrag rapporterat av Kemikalieinspektionen och Naturvårdsverket