


Robert Eriksson
Intendent
Telefon 08-508 28 951
Fax 08-508 28 808
robert.eriksson@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

ÖVERKLAGANDE AV LÄNSSTYRELSENS BESLUT ATT ÅTERFÖRVISÄ ÄRENDE OM BEGRÄNSNING AV VERKSAMHET PÅ UTESERVERING, FASTIGHETEN FATBUREN ÖVRE I

Förslag till beslut

- 1 Fullfölja överklagandet av länsstyrelsens beslut
- 2 Godkänna förvaltningens förslag till överklagande enligt bilaga 1
- 3 Uppdra åt förvaltningsdirektören att företräda nämnden i ärendet

Gunnar Söderholm

Pia Winbladh Högfors

Sammanfattning

Miljöförvaltningen mottog den 7 februari 2007 klagomål från HSB:s Brf. Bågen 223. HSB:s Brf. Bågen 223 uppgav att de boende i föreningen störs av buller från Restaurang Söderhofs (numera restaurang Spoon) uteservering på Fatbursgatan 1, kv Fatburen övre 1. Miljöförvaltningen har mottagit klagomål angående störningar från verksamheten vid flertalet tillfällen under tidigare år.

Miljö- och hälsoskyddsnämnden förelade Hofburen AB, ägare av Restaurang Söderhof, till den 15 maj 2007 att låta utföra och inkomma med en utredning gällande bullerstörningarna från Söderhofs uteservering. Bolaget inkom den 19 juni 2007 med en rapport från en ljudnivåmätning. Resultatet visade en ekvivalent ljudnivå utomhus på 62 dBA när uteserveringen var fullsatt. Det är en ekvivalent ljudnivå som är mellan 5 till 10 dBA högre än den uppmätta bakgrundsnivån på 52-57 dBA.

Miljö- och hälsoskyddsnämnden förelade (på delegation) bolaget den 21 juni 2007 att låta utföra och inkomma med en utredning av omfattning av bullerstörningarna samt förslag till olika åtgärder för att undanröja störningen.

Ett åtgärdsförslag inkom till miljöförvaltningen den 19 oktober 2007 vilket innehöll tre alternativ för nyttjandet av uteserveringen.

1. att bedriva verksamheten oförändrad
2. halvera uteplatsen
3. upphöra med uteserveringen

Enligt ÅF Ingemansson AB var det bara åtgärdsförslag 3 som skulle innebära en signifikant sänkning av bullernivåerna hos de boende. De övriga förslagen skulle endast ge en marginell reduktion av bullernivåerna.

Miljö- och hälsoskyddsnämnden bedömde att det enda rimliga alternativet för att reducera bullernivåerna betydligt hos de boende var ÅF Ingemanssons åtgärdsförslag 3, d.v.s. ett upphörande med uteserveringen. Dock bedömde nämnden att det inte var rimligt att helt förbjuda uteserveringen, utan endast efter klockan 20.00 alla dagar. Nämnden förelade (på delegation) Hofburen AB om begränsningar av uteserveringen den 15 februari 2008.

Bolaget överklagade den 11 mars 2008 miljö- och hälsoskyddsnämndens beslut till länsstyrelsen. Länsstyrelsen upphävde den 8 maj 2008 nämndens beslut och återförvisade ärendet till miljöförvaltningen för vidare handläggning.

Länsstyrelsen menar att Hofburen AB:s utredning, som är utförd av erkända ÅF Ingemansson AB, inte visar dels att restaurangens uteservering ger en ökning av bullernivåerna på 5-10 dBA och dels att det inte är fullt utrett om det finns tekniska lösningar som kan ge en effektiv reduktion av bullret på en nivå som att upphöra med uteserveringen klockan 20.00.

Som framgår av förslaget till yttrande menar förvaltningen, att länsstyrelsen inte beaktat den allmänna bevisbörderegeln i 2 kap 1 § miljöbalken. Det är verksamhetsutövaren, dvs i detta fall Hofburen AB, som har att visa att verksamheten inte strider mot 2 kap miljöbalken. Om sådan bevisning inte förebringas har tillsynsmyndigheten inte bara möjlighet utan också skyldighet att besluta om lämpliga försiktighetsmått. I detta ärende menar dock förvaltningen att det inte bara saknas bevisning – det är även genom utredningen i ärendet visat att det föreligger en olägenhet för människors hälsa.

Miljö- och hälsoskyddsförvaltningen menar att länsstyrelsen har förbisett akustikföretagets utlåtande i rapporten. Det är en väl utförd bullerutredning och förvaltningen menar att det är väl utrett och klarlagt att uteserveringen ger ett tillskott på 5-10 dBA till bakgrundsnivån. ÅF Ingemansson AB har också utvärderat tänkbara tekniska lösningar för att reducera bullret hos de närboende men kom fram till slutsatsen att det inte finns några rimliga tekniska lösningar för att åstadkomma detta.

Enligt miljö- och hälsoskyddsförvaltningens mening finns ingen anledning att misstro aktuell utredning och ingen omständighet kan anses ha framkommit som ger anledning att ifrågasätta utredningsresultatet..

Den 26 maj 2008 överklagade miljö- och hälsoskyddsnämnden länsstyrelsens beslut till miljödomstolen. Nämnden ansökte samtidigt om förlängd svarstid till den 5 september 2008. Den 9 juni 2008 medgav miljödomstolen anstånd. Förvaltningen föreslår nämnden beslut att i Miljödomstolen yrka att nämndens beslut fastställs.

Bakgrund

Miljöförvaltningen mottog den 7 februari 2007 klagomål från HSB:s Brf. Bågen 223. Föreningen uppger att de boende i föreningen störs av buller från Restaurang Söderhofs uteservering. Klagomål från boende har tidigare inkommit till miljöförvaltningen men har varit svårutredda. Cirka 200 boende har fönster som vetter mot restaurangen och att under sommarperioden försöka sova med öppet fönster är, enligt föreningen, inte möjligt.

Miljöförvaltningen uppmanade verksamhetsutövaren Hofburen AB (nedan kallat bolaget) i skrivelse den 21 februari 2007 att utreda störningen samt redovisa eventuella vidtagna eller planerade åtgärder för att komma tillrätta med problemet. Den 8 mars 2007 inkom ett svar för verksamhetsutövarens räkning från Advokatfirman Hillert AB. Av svaret framgick att bolaget inte hade genomfört någon utredning av störningarna från restaurangens uteservering vid intilliggande bostäder var berett att bidra till att kartlägga samt åtgärda eventuella störningar från verksamheten.

Den 9 mars 2007 fick miljöförvaltningen en skrivelse från stadsdelsförvaltningen i Maria-Gamla Stan. Stadsdelsförvaltningen gav miljöförvaltningen tillfälle att yttra sig över en ansökan om utökad serveringsyta för restaurangens uteservering. Miljöförvaltningen svarade i sitt yttrande att miljö- och hälsoskyddsnämnden tidigare har haft två klagomålsärenden som rört Restaurang Söderhof och att det även i de ärendena rört sig om bullerstörningar hos omkringboende. Båda ärendena avslutades på grund av att klagandena inte varit anträffbara samt inte gett tillträde till bostäderna.

Miljö- och hälsoskyddsnämnden förelade bolaget den 15 maj 2007 att låta utföra och inkomma med en utredning gällande bullerstörningarna från restaurangens uteservering. Bolaget inkom den 19 juni 2007 med en rapport från en ljudnivåmätning utförd av ÅF Ingemansson AB. Mätningen utfördes hos NN boende på Fatburs Brunnsgata 15 den 9 juni 2007 och resultatet visade en ljudnivå utomhus när uteserveringen var fullsatt på 62 dBA ekvivalent. Det är en ökning av den ekvivalenta ljudnivån med mellan 5 till 10 dBA jämfört med bakgrunden som tidigare uppmättes till 52-57 dBA den 18-21 maj 2007. Att uteserveringen skulle ge ett tillskott på 5 till 10 dBA mot bakgrundsnivån stämde också överens med ÅF Ingemansson AB:s preliminära bedömning av bullerstörningen.

Decibelskalan är logaritmisk och man kan förenklat beskriva förändringen i ljudupplevelse på följande sätt:

2-3 dBA medför en knappt hörbar skillnad

5 dBA uppfattas som en klar skillnad

10 dBA uppfattas som en dubblering/halvering av ljudnivån

Miljö- och hälsoskyddsnämnden förelade bolaget den 21 juni 2007 att låta utföra och inkomma med en utredning av omfattningen av störningarna samt förslag till åtgärder för att undanröja bullerstörningen. Bolaget inkom den 19 september 2007 med en skrivelse som endast redovisade bolagets ekonomiska konsekvenser i det fall uteserveringen skulle förändras.

Åtgärdsförslaget inkom till miljöförvaltningen den 19 oktober 2007. Åtgärdsförslaget innehöll tre alternativa scenarion för nyttjandet av uteserveringen;

1. Som nu – Oförändrad uteserveringsverksamhet
2. Halvering av uteserveringen (serveringsytan)
3. Upphörande av uteserveringen (serveringsytan)

Som nu – Oförändrad uteserveringsverksamhet: Enligt ÅF Ingemansson AB så finns inga rimliga tekniska lösningar tillgängliga med en bibehållen serveringsyta för att ge mer än en marginell förbättring hos de boende. Någon enstaka dBA för de som bor på markplan men i övrigt ingen nämnvärd skillnad.

Halvering av uteserveringen: En halvering av serveringsytan skulle innebära en minskning av den ekvivalenta ljudnivån med ca 2-3 dBA vilket skulle vara en knapp hörbar förändring av ljudnivån.

Upphörande av uteserveringen: Om uteserveringen upphörde så skulle det innebära en minskning med mellan 5-10 dBA hos de boende, vilket anses av akustikkonsulten som ”en betydande förändring subjektivt”.

Miljö- och hälsoskyddsnämnden bedömde att alternativ 3, med ett upphörande av uteserveringen, var den enda kostnadsmässigt rimliga och ljudmässigt effektiva åtgärden i detta enskilda fall.

Den 15 februari 2008 förelades bolaget att begränsa verksamheten på uteserveringen så att ingen verksamhet skulle bedrivas efter kl. 20.00 någon dag i veckan. Fram till kl. 20.00 kunde full verksamhet med full serveringsyta bedrivas.

Bolaget överklagade den 11 mars 2008 miljö- och hälsoskyddsnämndens beslut till länsstyrelsen. Länsstyrelsen upphävde den 8 maj 2008 nämndens beslut och återförvisade ärendet till miljöförvaltningen för vidare handläggning. Den 26 maj 2008 överklagade miljö- och hälsoskyddsnämnden länsstyrelsens beslut till miljödomstolen. Nämnden ansökte samtidigt om förlängd svarstid till den 5 september 2008. Den 9 juni 2008 gav miljödomstolen anstånd till förlängd svarstid.

Förvaltningens synpunkter

Länsstyrelsen har i sitt beslut från den 8 maj 2008 tolkat Hofburen AB:s bullerutredning, utförd av ÅF Ingemansson AB, så att den inte skulle visa om de uppmätta förhöjda ljudnivåerna kan härledas till uteserveringen och att tekniska åtgärder inte är utredda. Länsstyrelsen menar också, som det får förstås, att ett överskridande av Naturvårdsverkets riktvärden (såsom buller på balkonger och inne i bostaden med öppet fönster) inte ensamt räcker för att störningen ska kunna bedömas som olägenhet för människors hälsa. Länsstyrelsen tycks vidare mena att bullernivåerna inomhus också behöver utredas för att kunna göra en bedömning om olägenhet för människors hälsa föreligger.

Miljö- och hälsoskyddsförvaltningen anser, tvärt emot länsstyrelsen, att det är väl utrett och klarlagt av företagets anlitate akustikkonsult, ÅF Ingemansson AB, att uteserveringen ger ett tillskott på 5-10 dBA, vilket subjektivt är en signifikant skillnad för de boende, och att det också är utrett att den enda rimliga åtgärden för att få en betydande bullerreduktion är att upphöra med/begränsa uteserveringen. Förvaltningen vill också hävda att det sedan länge är väl utprövat att det räcker med att Naturvårdsverkets riktvärden för externt industribuller överskrids för att kunna bedöma om olägenhet för människors hälsa föreligger i en bostad. Det saknar enligt förvaltningen betydelse huruvida Naturvårdsverkets riktlinjer är direkt tillämpliga eller ej. Det är bullernivåerna som sådana som innebär att verksamheten utgör en olägenhet för människors hälsa.

Förvaltningen menar att det är Hofburen AB som har att visa att uteserveringen inte strider mot 2 kap miljöbalken. Det står bolaget fritt att genomföra de ytterligare utredningar som behövs för att uppfylla det beviskravet. Om bolaget behöver tillträde till någon av de klagandes lägenheter kan bolaget enligt 28 kap 3 § miljöbalken söka sådant tillstånd hos Länsstyrelsen. Men ytterligare handläggning inom miljöförvaltningen löser inte problemet.

Förvaltningen har, till skillnad mot länsstyrelsen, inte funnit någon anledning eller någon omständighet som gör att utredningen i detta fall bör ifrågasättas. Vad länsstyrelsen anfört till stöd för frågan att återförvisa ärendet för fortsatt handläggning stöds alltså inte av bolagets egen bullerutredning. Inte heller har det framkommit något skäl att frånga bullerutredningen eller dess resultat. Länsstyrelsens slutsats synes därför vila på en felaktig grund och underskattar uppenbarligen olämpligheten hos lokaliseringen av den bullerstörande uteserveringen. Länsstyrelsens beslut kan därför inte läggas till grund för nämndens tillämpning av balken och bör därför överklagas.

Slut

Bilaga Situationsplan, Yttrande till miljödomstolen jämte bilagor |