


Handläggare: Susanna Karlsson
Telefon: 08-508 28 855

Till
Miljö- och hälsoskyddsnamnden
MHN 2012-08-28 p.12.

Föreläggande att redovisa uppgifter om Brf Boplatsens fastighet i form av en plan för radonmätningar samt beslut om timavgift

Yttrande till mark- och miljödomstolen, Mål nr M 537-12

Förvaltningens förslag till beslut

1. Yrka att mark- och miljödomstolen avslår överklagandena och fastställer länsstyrelsens båda beslut av den 28 december 2011 (beteckning 5050–34440–2011 respektive 5051–36078–2011).
2. Överlämna detta tjänsteutlåtande med bilagor som svar på mark- och miljödomstolens remiss
3. Uppdra åt förvaltningschefen att företräda nämnden i ärendet
4. Justera beslutet omedelbart

Gunnar Söderholm
Förvaltningschef

Pia Winblad Högfors
Avdelningschef

Sammanfattning

Detta är ett yttrande till mark- och miljödomstolen gällande Brf Boplatsens överklaganden av två separata beslut från länsstyrelsen avseende dels ett föreläggande om att redovisa fastighetsuppgifter i form av en plan för radonmätningar och dels ett beslut om timavgift. Överklagandena av de båda besluten hanteras samlat i ett mål hos mark- och miljödomstolen. Detta tjänsteutlåtande innehåller därför förvaltningens förslag till yttrande över föreningens båda överklaganden. Anstånd med att inkomma med yttrandet har beviljats till den 7 september 2012.


Den 27 oktober 2011 förelade miljö- och hälsoskydds nämnden Brf Boplatsen att inkomma med uppgifter om sin fastighet i form av en mätplan där bland annat administrativa uppgifter och antalet lägenheter framgår. Beslutet överklagades till länsstyrelsen. Länsstyrelsen avlog överklagandet den 28 december 2011 (beteckning 5050–34440–2011). Länsstyrelsens beslut har överklagats till mark- och miljödomstolen. Som grund anför klaganden att miljö- och hälsoskydds nämnden inte anført några sådana sakliga eller rättsliga omständigheter som skulle kunna utgöra skäl för det utfärdade föreläggandet eftersom fastigheten inte uppvisar några förhållanden som skulle kunna tyda på förekomst av höga radongashalter samt att tiden för fullgörandet satts för snävt. Vidare anser föreningen att föreläggandet är mer omfattande än vad som framgår av beslutet såsom att genomföra radonmätningar. Klagande anför också att nämnden troligtvis bryter mot personuppgiftslagen då de aktuella mätresultaten senare kommer att publiceras i stadens e-tjänst avseende radon. Föreningen åberopar vidare som stöd mark- och miljödomstolens dom den 15 maj 2012, målnummer M 1118-12.

Den 21 november 2011 beslutade nämnden att ta ut en timavgift om 2 325 kronor för nedlagd handläggningstid i tillsyns ärendet enligt miljöbalken. Beslutet överklagades till länsstyrelsen. Länsstyrelsen avlog överklagandet den 28 december 2011 (beteckning 5051–36078–2011). Länsstyrelsens beslut har överklagats till mark- och miljödomstolen. Som grund för överklagandet anføres att miljö- och hälsoskydds nämnden saknar förutsättningar att påföra avgift samt att den påstådda tidsåtgången är för omfattande.

Förvaltningen anser att nämnden haft fog för att bedriva tillsyn i ärendet och att det funnits grund att förelägga Brf Boplatsen att inkomma med fastighetsuppgifter. Därmed har det även funnits fog för att ta ut tillsynsavgift för den handläggning som skett i ärendet. Förvaltningen anser därför att överklagandet ska avslås.

Bakgrund

Den 12 september 2011 uppmanade miljöförvaltningen Brf Boplatsen (föreningen) att redovisa uppgifter om föreningens fastighet Apelträdet 12 i form av en mätplan för radon. Planen skulle vara förvaltningen tillhanda senast den 3 oktober 2011. Av uppmaningen framgick även att föreningen förväntades följa den upprättade planen och genomföra radonmätningar utifrån denna. Mätresultaten skulle redovisas till förvaltningen senast den 31 mars 2012.

Eftersom föreningen inte inkom med en mätplan, beslutade nämnden den 27 oktober 2011 att förelägga föreningen att inkomma med fastighetsuppgifter i form av en mätplan för radon. Föreningen överklagade beslutet till länsstyrelsen den 17 november 2011 (beteckning 5051–34440–2011).


Den 21 november 2011 beslutade nämnden att ta ut en timavgift om 2 325 kronor för utförd tillsyn enligt miljöbalken. Beslutet överklagades till länsstyrelsen den 5 december 2011 (beteckning 5051–36078–2011).

Den 28 december 2011 beslutade länsstyrelsen i två separata beslut att avslå Brf Boplatsens båda överklaganden.

Föreningen har överklagat båda besluten till mark- och miljödomstolen, som handlägger de båda ärendena gemensamt i ett mål (M 537-12).

Den 13 juni 2012 förelade mark- och miljödomstolen nämnden att yttra sig över föreningens överklaganden senast den 25 juni 2012. Nämnden har beviljats anstånd med att inkomma med yttrandet till den 7 september 2012.

Förvaltningens synpunkter och förslag

Föreläggande om att redovisa uppgifter om Brf Boplatsens fastighet i form av en plan för radonmätningar

Rättslig grund för föreläggande

I 2 kap. 1 § miljöbalken framgår att det vid tillsyn enligt miljöbalken är alla som bedriver eller avser att bedriva en verksamhet eller vidta en åtgärd skyldiga att visa att de förpliktelser som följer av detta kapitel iakttas.

I 2 kap 2 § miljöbalken föreskrivs att den som bedriver en verksamhet eller vidtar en åtgärd ska skaffa sig den kunskap som behövs med hänsyn till verksamhetens art och omfattning för att skydda människors hälsa och miljön mot skada eller olägenhet. I 26 kap 19 § miljöbalken stadgas om verksamhetsutövares egenkontroll, som sammanfattningsvis innebär att verksamhetsutövaren ska planera och kontrollera sin verksamhet samt vidta undersökningar för att motverka eller förebygga olägenheter.

26 kap. 19 § miljöbalken föreskrivs att den som bedriver verksamhet eller vidtar åtgärder som kan befaras medföra olägenheter för människors hälsa eller påverka miljön skall fortlöpande planera och kontrollera verksamheten för att motverka eller förebygga sådana verkningar. Den som bedriver sådan verksamhet eller vidtar sådan åtgärd skall också genom egna undersökningar eller på annat sätt hålla sig underrättad om verksamhetens eller åtgärdens påverkan på miljön och skall lämna förslag till kontrollprogram eller förbättrande åtgärder till tillsynsmyndigheten, om tillsynsmyndigheten begär det.

26 kap. 21 § miljöbalken Tillsynsmyndigheten får förelägga den som bedriver verksamhet eller vidtar en åtgärd som det finns bestämmelser om i denna balk eller i föreskrifter som meddelats med stöd av balken, att till myndigheten lämna de uppgifter och handlingar som behövs för tillsynen.

26 kap 22 § miljöbalken Den som bedriver en verksamhet eller vidtar en åtgärd som kan befaras medföra olägenheter för människors hälsa eller miljön eller den som annars är skyldig att avhjälpa en olägenhet från sådan verksamhet är skyldig att utföra sådana undersökningar av verksamheten och dess verkningar som behövs för tillsynen. Detsamma gäller den som upplåter en byggnad för bostäder eller för allmänna ändamål, om det finns skäl att anta att byggnadens skick medför olägenheter för människors hälsa. Om det är lämpligare, får tillsynsmyndigheten i stället besluta att en sådan undersökning ska utföras av någon annan och utse någon att göra undersökningen.

I 33 § 1 p förordningen (1998:899) om miljöfarlig verksamhet och hälsoskydd anges att en bostad, i syfte att hindra uppkomst av olägenhet för människors hälsa, särskilt ska ge betryggande skydd mot bl.a. radon.

I SOSFS 1999:22 Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – radon i inomhusluft står att vid bedömningen av om radonhalten i inomhusluften i bostäder och lokaler för allmänna ändamål innebär olägenhet för människors hälsa enligt 9 kap. 3 § miljöbalken, bör tillsynsmyndigheten tillämpa följande riktvärde.

I SOSFS 1999:22 Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – radon i inomhusluft anges att om årsmedelvärdet, efter mätning enligt Strålskyddsinstitutets (SSI) metodbeskrivning, överstiger 200 becquerel per kubikmeter (Bq/m³), bör radonhalten i bostaden eller lokalen anses utgöra olägenhet för människors hälsa. Mätningen bör ha gjorts i utrymme där människor stadigvarande vistas. (2004:6)

I Mark- och miljööverdomstolens dom den 1 april 2011, målnummer M7762-10 refererar domstolen till den av Strålsäkerhetsmyndighetens framtagna metodbeskrivningen på ett flertal punkter. Nämnden anser att domen stadfäster att radonmätningar ska ske enligt metodbeskrivningen och att det inte står fastighetsägare fritt att själva välja på vilket sätt radonsituationen utreds i fastigheter.

Skäl att anta att det finns risk för människors hälsa

I sitt överklagande anför föreningen att det inom fastigheten Apelträdet 12 inte föreligger risk för höga radongashalter. Förvaltningen tillbakavisar detta påstående. Enligt ett flertal rapporter från Strålsäkerhetsmyndigheten, Sveriges


Geologiska Undersökning (SGU) och Boverket är radonhalten i jordluften alltid minst 4 000 Bq/m³. Det finns således alltid tillräckligt med radongas i marken för att kunna orsaka förhöjda radongashalter inomhus. Detta är i sig tillräckligt för att anta att det finns risk för förhöjda radongashalter i alla bostäder i Stockholm. Vidare måste också hänsyn tas till att de flesta fastigheter i staden är belägna ovanpå fyllnadsmassor och därmed är det mycket luft i de övre jordlagren, vilket kan öka risken för förhöjda radonhalter även i områden där uranhalten är relativt låg. Fyllnadsmassorna kan även bestå av krossad blå lättbetong, vilket i sig bidrar till en ökad risk.

Fastigheten Apelträdet 12, Luntmakargatan 95, ligger enligt SGU:s berggrundskarta i nära anslutning till eller på ett område av yngre sur intrusivbergart. Denna bergart består av granit, granodiorit eller montzonit m.m. vilka till stor del kan innehålla höga halter av uran och torium. Det kan för övrigt nämnas att Stockholm inte har indelats i hög- eller lågriskområden avseende radon. Två fastigheter belägna intill varandra kan ha helt olika radonvärden. Hur höga radongashalter som uppmäts är helt beroende av skicket på fastigheten, exempelvis otätheter i grund och genomföringar, fastighetens ventilationssystem m.m. Mot bakgrund av dessa omständigheter har miljö- och hälsoskyddsnämnden beslutat att alla flerbostadsfastigheter i Stockholm ska radonmätas för att uppfylla det nationella miljömålet om att det ska säkerställas att det senast år 2020 inte ska finnas bostäder med för höga radonhalter.

I överklagandet anförs även att byggnaden inte innehåller blå lättbetong. Förvaltningen har inga skäl att ifrågasätta detta påstående, men vill framhålla att det i andra äldre fastigheter förekommit att blå lättbetong använts vid ombyggnationer och att detta uppdragets först när fastighetsägaren börjat utreda förhöjda radongashalter.

I formuläret för redovisning av fastighetsuppgifter ska ett antal uppgifter redovisas; fastighetsägarens kontaktuppgifter, fastighetsbeteckning och adress, antal bostäder i fastigheten och beräknad tid för mätning. I föreläggandet fick föreningen tre veckor på sig att inkomma med redovisningen av uppgifterna. Förvaltningen anser det fullt rimligt att, inom den angivna tiden, uppge ett fåtal administrativa uppgifter samt byggnadstekniska uppgifter och återsända formuläret. Domstolen bör således bortse från föreningens invändning om att tiden för fullgörande av föreläggandet var för snäv.

Föreningen har vidare anfört att föreläggandet att redovisa fastighetsuppgifter i form av en mätplan i realiteten är mer långtgående än vad som framgår av beslutet. Förvaltningen tillbakavisar detta påstående. Föreläggandet avser endast krav på att redovisa fastighetsuppgifter. Enligt förvaltningens handläggningsrutin


vid radonärenden ställs krav på att utföra mätningar i ett separat föreläggande i det fall en fastighetsägare inte inkommer med svar på den inledande uppmaningen att inkomma med fastighetsuppgifter. Det nu aktuella ärendet har handlagts enligt denna rutin. Det är först när fastighetsuppgifterna inkommit och granskats som fastighetsägaren föreläggs att genomföra mätningar.

Föreningen har även anfört att det saknas stöd i miljöbalken för utfärdande av uppmaningar och att detta inte kan användas som ett verktyg för tillsynsmyndigheten. Förvaltningen anser att de uppgifter som förvaltningen begärt in via uppmaningen rimligen ska ingå i en fastighetsägares egenkontroll. Dessa bör därför finnas lättillgängliga och utan större åtgärder kunna redovisas till förvaltningen via en uppmaning. Förvaltningen anser att formen att begära in uppgifterna står i proportion till åtagandet och avser inte mer ingripande åtgärder än vad som är nödvändigt och hänvisar till vad som anges 26 kapitlet 9 § miljöbalken.

Föreningen motsätter sig vidare att medverka i radonregistret på Internet. Föreningen menar att medverkandet i registret inte framgår av föreläggandet eller att nämnden angett någon grund för det underförstådda registreringsobligatoriet. Förvaltningen vill i denna del anföra att informationen avseende medverkan i registret framgår av det formulär som föreningen ska redovisa sina fastighetsuppgifter i, vilken bifogats föreläggandet. Denna information är alltså avskild från både uppmaningen och föreläggandet.

Föreningen påstår vidare att internetregistreringen omfattar personuppgifter eftersom sådana uppgifter ska lämnas i formuläret och att nämnden saknar stöd för detta enligt personuppgiftslagen.

Av radonregistret framgår fastighetsbeteckning, gatuadress samt från vilket våningsplan i byggnaden radonresultatet härrör från. Fastighetsbeteckningar utgör enligt personuppgiftslagen så kallade indirekta personuppgifter eftersom det krävs en kontroll i fastighetsregistret för att fastighetsbeteckningen ska kunna härröras till en fysisk person som är i livet. I det nu aktuella fallet ägs fastigheten dessutom av en bostadsrättsförening, vilket utgör en juridisk person. I samband med införandet av radonregistret bedömde nämnden att det allmänna intresset av att ta del av utförda radonmätningar väger tyngre än risken för kränkning för en enskild person. I sammanhanget bör dessutom nämnas att Datainspektionen nyligen i ett klagomålsärende från en privatperson gjort ett uttalande rörande nämndens radonregister (2012-02-23, dnr 1824-2011). Datainspektionen konstaterar att uppgifterna om fastighetsbeteckning och radonvärden i en byggnad torde vara harmlösa uppgifter eftersom de inte utgör direkt utpekande personuppgifter eller


andra känsliga eller integritetskänsliga personuppgifter. Datainspektionen har därför inga synpunkter på nämndens webbpublicering.

Stadens e-tjänst radon är en mycket välbesökt och omtyckt servicetjänst som nyttjas av bland annat medborgare och av fastighetsmäklare. Enligt den senaste statistiken har e-tjänsten under år 2012, 1 januari-31 juli, redan haft 5 100 besökare.

Beslut om timavgift enligt miljöbalken

Rätten att ta ut tillsynsavgift

När det gäller nämndens rätt att ta ut avgift för sin handläggning, framgår av 27 kap 1 § miljöbalken att Kommunfullmäktige får meddela föreskrifter om avgift för en kommunal tillsynsmyndighets verksamhet med prövning och tillsyn enligt balken. Enligt 1 kap 2 § förordningen (1998:940) om avgifter för prövning och tillsyn enligt miljöbalken gäller för kommunal verksamhet bestämmelserna i 9 kap 4 och 5 §§. Av 5 § framgår att en myndighet får bestämma att dess beslut om avgift skall gälla omedelbart även om det överklagas.

Enligt 1 § i 2011 års taxa för miljö- och hälsoskyddsnämndens verksamhet enligt miljöbalken ska avgift betalas enligt denna taxa för nämndens verksamhet med prövning enligt 19 kap och tillsyn enligt 26 kap miljöbalken. Av 2 § framgår att avgift ska betalas av den som är verksamhetsutövare enligt miljöbalken och som får debiteras enligt denna taxa. Avgiftsskyldigheten innefattar den som rättsligt förfogar över mark, byggnad, anläggning eller anordning där sådan verksamhet bedrivs eller har bedrivits respektive den som annars är skyldig att avhjälpa olägenhet eller brist i sådan verksamhet. Enligt 3 § c tas avgift ut som timavgift för tillsyn som inte omfattas av årlig avgift.

Av 7 § taxan framgår att timavgift tas ut för varje påbörjad timme nedlagd handläggningstid. Med handläggningstid avses den sammanlagda tid som varje tjänsteman vid nämnden har använt för beredning, inspektion, restid, föredragning och beslut i ärendet.

Den tid som specificerats på det till avgiftsbeslutet bifogade tidkortet motsvarar den faktiskt nedlagda handläggningstiden i ärendet under år 2011. Tidkortens utformning medger inte en fullödlig redovisning av innehållet i varje enskilt arbetsmoment utan är istället utformade med sammanfattande poster. I kostnadsposten ”Planering, reg. av ärende, motparts kontroll” ingår bland annat registrering och kontroll av alla uppgifter som läggs in i förvaltningens ärendehanteringssystem. Det är viktigt att de uppgifter som förs in i systemet är korrekta och därför krävs ofta vissa efterforskningar och kontroller i officiella


register.

Posten ”Uppmaning att inkomma med mätplan” omfattar bland annat författande, kopiering, registrering och expediering av uppmaningen. Även den sista posten ”Beslut att inkomma med mätplan” omfattar dessa arbetsmoment. Ett beslut kräver dock ytterligare arbetsmoment såsom exempelvis hantering av delgivningskvitton etc. Förvaltningen har lagt ned en timmes handläggningstid på att förelägga föreningen att redovisa fastighetsuppgifter i form av en mätplan då föreningen uteblivit med svar. Denna post hade föreningen sluppit om de redovisat de efterfrågade uppgifterna efter uppmaningen. Förvaltningen vidhåller således att det funnits grund för att debitera 2,5 timmar tillsynstid.

Sammanfattningsvis yrkar miljö- och hälsoskyddsnämnden att mark- och miljödomstolen avslår de båda överklagandena och fastställer länsstyrelsens båda beslut av den 28 december 2011.

SLUT

Bilagor

1. Uppmaning 110912
2. Beslut att redovisa fastighetsuppgifter 111027
3. Överklagande 111117
4. Beslut om timavgift och tidkort 111121
5. Överklagande 111205
6. LST:s beslut avseende redovisning av fastighetsuppgifter 111228
7. LST:s beslut avseende timavgift
8. Remiss från Mark- och miljödomstolen 120613