


Robert Eriksson
Intendent
Hälsoskyddsavd.

Till
Miljö- och hälsoskyddsnämnden i
Stockholm

ÖVERKLAGANDE AV MILJÖ- OCH HÄLSOSKYDDSNÄMNDENS BESLUT ATT LÄMNA KLAGOMÅL OM BULLER FRÅN GRANNES TVÄTTMASKIN UTAN YTTERLIGARE ÅTGÄRD

Remiss från länsstyrelsen Nr. 505-10-5535

Förvaltningens förslag till beslut

1. Yrka att länsstyrelsen avslår överklagandet och fastställer nämndens beslut från den 1 april 2010
2. Som grund för yrkandet åberopa vad som anförs i detta tjänsteutlåtande
3. Uppdra åt förvaltningsdirektören att företräda nämnden i ärendet
4. Nämnden förklarar beslutet omedelbart justerat

Gunnar Söderholm

Pia Winbladh Högfors

Sammanfattning

Klaganden, boende på Engelbrektsgatan 33, störs av buller från en grannes tvättmaskin och överklagar nämndens beslut om att lämna klagomålet utan ytterligare åtgärd. Klaganden hävdar bl.a. att den bullermätning som låg till grund för nämndens beslut inte är aktuell, eftersom den utfördes innan tidpunkten för en fuktskadesanering av skiljeväggen mellan grannens badrum och klagandens bostad. Den boende menar att nämnden inte tagit hänsyn till detta. Klaganden menar också att grannarna tvättar ca tre timmar om dagen vilket hon anser vara för mycket, eftersom hon då inte får tillräckligt med vila i bostaden.

Byggföretaget, som utförde fuktskadesaneringen av badrumsväggen hos grannen, meddelade att ingen påverkan hade skett på väggens ljudisolerande egenskaper.


Bostadsaktiebolaget Patrioten hade tidigare låtit utreda ljudnivåerna från tvättmaskinen i klagandens bostad. Nivåerna som uppmättes i bostaden innan fuktskadesaneringen underskred Socialstyrelsens riktvärden med marginal, samt att ytterligare åtgärder hade vidtagits för att minimera ljudet från tvättmaskinen.

Mot bakgrund av detta beslutade nämnden att lämna klagomålet utan ytterligare åtgärd. Inga ytterligare omständigheter har inkommit som skulle föranleda att nämnden ändrar sitt ställningstagande i frågan. Miljöförvaltningen anser därför att överklagandet ska avslås.

Bakgrund

Den 4 januari 2010 inkom klagomål från en boende på Engelbrektskatan 33 på Östermalm. Klagomålet avsåg bullerstörningar från en tvättmaskin som var placerad i en grannes badrum, vägg-i-vägg med klagandens bostad. Tvättmaskinen nyttjas dagligen, ca tre timmar. Den bullerstörda bostaden är en enrumslägenhet på 33 m². Störningarna har enligt klaganden blivit värre sedan fastighetsägaren låtit utföra en fuktskadesanering i grannens badrum.

Den 20 januari 2010 uppmanade miljöförvaltningen fastighetsägaren Bostadsaktiebolaget Patrioten att yttra sig över klagomålet och redovisa eventuellt vidtagna eller planerade åtgärder för att komma till rätta med bullerstörningen.

Den 17 februari 2010 inkom svar från bostadsbolaget. Bullermätningar hade redan den 1 december 2008 utförts i klagandens bostad då tvättmaskinen var i drift. Ljudnivåerna från ”fyllning”, ”tvättsykel” och ”centrifugering” hade uppmätts i klagandens bostad. Ljudnivåerna från samtliga dessa moment underskred Socialstyrelsens riktvärden för buller inomhus (SOSFS 2005:6) med avseende på ekvivalenta nivåer och lågfrekventa tersband. Uppmätta ekvivalenta nivåer var 25 dBA för fyllning, 27 dBA för tvättsykeln samt 25 dBA för centrifugering. Mätningarna utfördes av företaget Akustikbyrå. Bostadsbolaget lät samtidigt meddela att åtgärder hade vidtagits i form av montering av gummipackningar under tvättmaskinen, man hade berett mesta möjliga utrymme mellan tvättmaskinen och väggen för att undvika vibrationer, samt att ägarna till tvättmaskinen uppgett att de inte skulle tvätta efter klockan 20.00. Ägarna till tvättmaskinen har även uppgett att det inte är möjligt att flytta maskinen mot någon annan vägg pga. utrymmesbrist. Bolagets svar kommunicerades med klaganden den 19 februari 2010.

Den 19 februari 2010, samma dag som fastighetsbolagets svar kommunicerades med klaganden, inkom klaganden med en skrivelse i vilken hon i huvudsak ansåg att bullermätningen som utfördes den 1 december 2008 skedde med tomma

tvättmaskiner samt, som det får förstås, att hon är orolig för att man i föreningen gör allt för att kunna köpa ut henne från hennes bostad.

Den 26 februari 2010 lämnade miljö- och hälsoskyddsnämnden klagomålet utan ytterligare åtgärd.

Den 3 mars 2010 kontaktade klaganden förvaltningen och menade att hon inte hade hunnit yttra sig på förvaltningens kommunikering från den 19 februari 2010, trots att hon tidigare redan hade tagit del av bullermätningen från den 1 december 2008. Hon menade att grannens badrumsvägg hade fuktskadesanerats efter det att bullermätningen utfördes och att ljudisoleringen hade blivit sämre till följd av det.

Den 12 mars 2010 överklagade klaganden nämndens beslut från den 26 februari 2010 med komplettering den 24 mars 2010. Hon menade i sitt överklagande att tre timmar tvättning per dag är mer än vad hon tycker är acceptabelt samt att ljudisoleringen försämrats efter fuktskadesaneringen hos grannen. Vidare hävdade klaganden att hon tycker att hon hör ljud från vattenledningar tydligare nu jämfört med innan saneringen. Hon ifrågasätter även Akustikbyråns mätning på så sätt att den inte skulle vara fackmässigt utförd.

Den 17 mars uppgav 2010 Företaget Byggsnabben AB att kakel, klinkers och gipsplattor hade rivits ut i samband med uttorkningen och ersatts med nytt material. Väggen återställdes därefter i ursprungligt skick. Den inre ”stommen” av väggen lämnades intakt vilket innebär att ljudisoleringen inte bör ha påverkats negativt av åtgärden. Dessa uppgifter kommunicerades med klaganden den 17 mars 2010.

Nämnden omprövade beslutet den 1 april 2010. Klagomålet lämnades åter utan ytterligare åtgärd. Den 12 april 2010 översändes överklagandet till länsstyrelsen. Den 24 augusti 2010 förelade länsstyrelsen miljö- och hälsoskyddsnämnden att yttra sig över överklagandet.

Förvaltningens synpunkter och förslag

Klaganden uppger att grannen tvättar två gånger per dag i totalt ca tre timmar och att det är oacceptabelt eftersom det medför att hon inte får tillräckligt med vila i sin bostad.

Det finns enligt förvaltningen ingen definierad tidsgräns på hur ofta eller hur länge man som boende får tolerera att bli utsatt för oönskat ljud. Förvaltningen anser dock att den tidsperiod som brukar definieras som nattetid, dvs. mellan kl. 22-07, bör så långt det är möjligt vara fri från bullerstörningar. Tvättning sker i detta fall i högst enstaka fall efter kl. 20.00 och inte före kl. 07.00. Vilka ljudnivåer som kan


anses vara en befogad störning kan utläsas ur Socialstyrelsens riktvärden för buller inomhus (SOSFS 2005:6). Ljudnivåerna som uppmättes i klagandens bostad den 1 december 2008 underskred riktvärdet på 30 dBA ekvivalent med god marginal. Uppmätta värden låg mellan 25-27 dBA ekvivalent. Detta är att jämföra med riktvärdet på 30 dBA ekvivalent. Inte heller det lågfrekventa ljudet överskred några riktvärden. Skulle ljudnivåerna från tvättmaskinen fördubblas i klagandens bostad, dvs. öka med 3 dBA, så skulle riktvärdet fortfarande klaras.

Klaganden menar att bullermätningarna från den 1 december 2008 inte längre kan anses som aktuella då man hade fuktskadesanerat skiljeväggen efter det att bullermätningarna hade utförts. Hon menar att tvättmaskinen hörs tydligare efter åtgärden.

Förvaltningen bedömer att ljudnivåerna inte nämnvärt bör ha påverkats av fuktskadesaneringen utifrån företaget Byggsnabben AB:s utlåtande. Företaget meddelade att kakel, klinkers och gipsplattor revs ut i samband med fuktskadesaneringen den 22 september 2009 och ersattes med nytt material. Väggen återställdes därefter i ursprungligt skick med den inre ”stommen” av väggen intakt. Enligt byggföretaget så har denna sanering inte påverkat väggens ljudisolerande egenskaper negativt.

Åtgärder har vidtagits i form av montering av gummipackningar under tvättmaskinen, och har så långt det är möjligt flyttat ut maskinen från väggen i badrummet som vetter mot klaganden. Vidare uppges det att man i möjligaste mån försöker att inte tvätta efter kl. 20.00. Det bedöms inte möjligt att flytta maskinen till någon annan del av badrummet pga. utrymmesbrist.

Nämnden är medveten om att bullret från tvättmaskinen subjektivt kan uppfattas som störande för enskilda personer, och i vissa enskilda fall även kunna bedömas utgöra en risk för olägenhet för människors hälsa. Men mot bakgrund av vad som framkommit i ärendet bedömer nämnden likväl att det inte är rimligt att rikta krav på ytterligare åtgärder mot fastighetsägaren. Nämnden har bedömt att fastighetsägaren har uppfyllt kraven på god egenkontroll enligt miljöbalken och det har därför inte bedömts vara nödvändigt att inspektera bostaden med avseende på bullernivåerna utifrån byggföretagets utlåtande. Det har inte framkommit något verifierbart skäl att ifrågasätta Byggsnabben AB:s upplysningar i ärendet. Överklagandet ska därför avslås.

Slut


Bilagor

1. Överklagandet