


Fastighetsprojekt

Inomhusmiljö 2018-2021

Information om projektplan och egenkontroll

Fastighetsägare som hyr ut bostäder är ansvariga att följa miljöbalkens och folkhälsomyndighetens bestämmelser för att främja en god inomhusmiljö.

Du som fastighetsägare eller förvaltare har ansvaret för att bostäder inte orsakar skada på människors hälsa eller miljön. Som ansvarig för verksamheten ska du ha de kunskaper som krävs för att uppfylla bestämmelserna i miljöbalken.

Syftet med miljöbalken och folkhälsomyndighetens bestämmelser är att främja en god bebyggd inomhusmiljö för nuvarande och kommande generationer.

I detta informationsmaterial finns projektplan för tillsyn av fastigheter, som upplåter bostäder, och det viktigaste om hur miljöbalken och dess bestämmelser styr din verksamhet.

Miljö- och samhällsbyggnadsnämnden ansvarar för tillsynen

Miljö- och samhällsbyggnadsnämnden har ansvar för miljötillsyn av hyresbostäder. Syftet med projektet och uppsökande tillsyn är att kontrollera hur bestämmelserna följs och att en hälsosam inomhusmiljö kan uppnås.

Miljö- och samhällsbyggnadsnämnden som tillsynsmyndighet tar ut en avgift på 900 kronor per timme för tillsyn, enligt taxa beslutat av kommunfullmäktige.

Egenkontroll – ett krav och ett kvalitetsverktyg för verksamheten

Alla som bedriver verksamhet eller upplåter byggnader för bostäder är enligt miljöbalken skyldiga att kontrollera verksamheten genom egenkontroll. Fastighetsägarna och/eller förvaltaren omfattas av de krav som anges i förordningen om verksamhetsutövarens egenkontroll (1998:901). Egenkontrollen ska innehålla ansvarsfördelningen i organisationen samt vilka risker som finns i verksamheten samt vilka rutiner som verksamheten har. Detta för att motverka miljö- och hälsorisker. Egenkontroll är ett kvalitetsverktyg. Tänk på att en dokumenterad egenkontroll även fungerar som ett kvalitetsverktyg. En fungerande verksamhet i välskötta fastigheter är en lönsam investering. Exempelvis leder eftersatt underhåll av lokalen ofta till krångliga och kostsamma reparationer. Med en fungerande egenkontroll upptäcker ni brister och fel i verksamheten, bostäder eller utrustning.

Ansvar

Ansvarsfördelningen i verksamheten ska vara dokumenterad. Åtgärder försenas ofta på grund av oklarheter i ansvarsfördelningen. Åtgärdsplanen ska ske inom rimlig tid för att upphäva störningen som orsakar risk för människans hälsa.

Några viktiga frågeställningar

- ✓ Är ansvaret för egenkontroll fördelat inom verksamheten?
- ✓ Vem har det organisatoriska ansvaret för de frågor som gäller för din verksamhet? Är detta dokumenterat?
- ✓ Har du kännedom om de lagar och förordningar som gäller för din verksamhet eller ansvarsområden?
- ✓ Vem ansvarar för uppdatering av egenkontrollen, till exempel rutiner, ansvarsfördelning och kontaktuppgifter?

Risker

Syftet med egenkontrollen är att förebygga och förhindra att de boende utsätts för dålig inomhusmiljö på grund av brister i rutiner eller fastigheten. Riskfaktorer kan till exempel vara fukt, mögel, buller, radon, brister i ventilationen, emissioner från byggmaterial, bristfällig skadedjursbekämpning och allt annat som kan påverka de boendes hälsa.

Oberoende om ansvaret för kontroller, utredningar och/eller åtgärder ligger på fastighetsägaren eller någon annan, måste den som ansvarar för verksamheten ha kunskap om riskerna. Det innebär att du som är verksamhetsutövare regelbundet ska undersöka och bedöma riskerna i verksamheten utifrån hälso- och miljösynpunkt. Detta ska vara dokumenterat.

Rutiner

Inom verksamheten måste det finnas rutiner och underhållsplan för kontinuerlig kontroll av fastigheten för att förebygga och minska inomhusmiljöproblem. Det är viktigt att rutinerna är dokumenterade så att de ska kunna följas av alla. En väl genomtänkt dokumentation underlättar bedömning och uppföljning av de risker som verksamheten medför. Ett bra sätt att successivt kontrollera sina fastigheter och utrustning är att utforma checklistor som regelbundet prickas av vid uppföljning av egenkontrollen.

Förslag på viktiga rutiner

- ✓ Rutiner för hantering av klagomålshantering/felanmälan
- ✓ Rutiner för åtgärdsplan
- ✓ Rutiner för förebyggande åtgärder
- ✓ Rutiner för drift och underhåll av fastigheten, utrustning, mätinstrument.
- ✓ Rutiner för regelbunden service, underhåll och injustering av ventilation och temperatur.

Inomhusmiljö

Du som är fastighetsägare eller förvaltare är ansvarig för att bostäder och inomhusmiljön inte orsakar olägenhet för människors hälsa.

Ventilation

Luften i en boyta förorenas kontinuerligt av exempelvis människor, byggmaterial och inredning. Dålig ventilation kan ge upphov till bland annat allergiska besvär, huvudvärk, trötthet, klåda och irritationer i ögon och luftvägar. För att minska risken för hälsobesvär ska ventilationen vara rätt dimensionerad och anpassad till bostadens och lokalens ändamål.

I bostäder bör det specifika luftflödet (luftomsättningen) inte understiga 0,5 rumsvolymer per timme (rv/h). Uteluftsflödet bör inte understiga 0,35 liter luft per sekund per kvadratmeter (l/s per m²) golvarea eller 4 l/s per person.

Kontrollera ventilationen

Fastighetsägaren är skyldig att regelbundet kontrollera fastighetens ventilationssystem med hjälp av en behörig besiktningsman (*Boverkets författningssamling BFS 2011:16*). Den obligatoriska ventilationskontrollen, OVK, ska genomföras enligt anvisning. Tänk på att en godkänd OVK inte är en garanti för att ventilationens luftflöden är anpassade efter det antal personer som normalt vistas i fastigheten.

Ansvarig drifttekniker eller konsult bör dimensionera ventilationen efter bostädernas yta, aktivitet och personbelastning samt anpassa luftomsättningen.

Ett enkelt sätt att kontrollera ventilationens funktion är att mäta koldioxidhalten. Om koldioxidhalten överstiger 1000 ”parts per million” (ppm) i ett rum vid normal användning kan detta vara en indikation på att ventilationen inte är tillräcklig. Vid misstanke om att ventilationen inte fungerar tillfredsställande eller att luftflödena inte är anpassade till antalet personer som vistas i bostaden, ska åtgärder vidtas för att se till att ventilationen kontrolleras och att luftflödena mäts. Luftomsättningen ska vara optimal för en god inomhusmiljö.

Service och underhåll av filterbyten samt rengöring av ventilationskanaler är också något som måste utföras vid behov eller anvisning. Detta står inte med i OVK och därför ska det finnas med i rutinen.

Flödesschema och ritning över ventilationssystemet är ett underlag miljöavdelningen behöver för att göra en bedömning. Även om luften är tillräcklig bör även luftkvaliteten vara god då partiklar från exempel trafik, natur och industri eller inom fastigheten så att det inte ger upphov till dålig inomhusmiljö.

Temperatur

Lufttemperaturen är en viktig faktor för ett bra inomhusklimat.

Inomhustemperaturen bör vara mellan 20 och 22°C. Golvtemperaturen bör helst vara runt 18°C och får inte vara lägre än 16°C. Vid drag eller inblåsningshastighet kan temperaturen upplevas kallare än trivseltemperaturen, därför bör utredning utföras innan temperaturen höjs. Detta gynnar även energihushållningen.

Fukt

Det finns en stark koppling mellan fuktskador i byggnader och hälsoproblem.

Fukt kan orsaka mögel och bakterier som avger kemiska ämnen. Kemiska ämnen kan också frigöras från material, vilket i sin tur kan ge upphov till hälsoproblem. Tecken på fuktskada kan vara missfärgning, avvikande lukt eller bubblor i golvmatta. Misstanke om fuktskada ska alltid utredas. Fukt och mögel kan även finnas i material även om det inte är synligt. En gammal fuktskada som är felaktigt åtgärdad kan återkomma och fortfarande orsaka hälsoproblem.

Varmvatten

För att minimera risken för tillväxt av bakterier, som legionellabakterier, ska varmvattnet i tappställen och ledningar ha rätt temperatur och ledningarna ska vara utformade på korrekt sätt. Vattnet i varmvattenberedare, om sådan används, ska hålla en temperatur på minst 60°C. Varmvattnet i ledningarna ska vara minst 50°C. Där det finns risk för skällning (kranar där små barn själva använder varmvattnet) får reglering av varmvattnet till lägre temperatur ske först vid blandare.

Regleringen ska vara fackmannamässigt utförd. Temperaturkontroller är en del av egenkontrollen.

Egen dricksvattenbrunn

Som fastighetsägare eller förvaltare har ni ansvar för skötsel och underhåll av enskilda dricksvattenbrunnar som ingår i er fastighetsbeteckning eller område. Provtagning av dricksvattnet är viktigt för att få reda på dricksvattenkvalitén. Biologiska och kemiska undersökningar är viktiga, samt att undersöka radonhalten för att säkerställa en god vattenkvalité.

Ljud

Kontinuerliga ljudnivåer från fasta installationer, till exempel ventilationsanläggningar ska inte överstiga riktvärdet 30 decibel (dBA) i fastigheten. Detta är viktigt i utrymmen för lugnare aktiviteter sådana som sovrum. Ljud kan även uppstå vid drag, detta bör då kontrolleras och åtgärdas.

Radon

Radongashalten ska alltid kontrolleras i fastigheterna. Radongashalten får inte överstiga 200 becquerel per kubikmeter (Bq/m³). En väl justerad ventilation har stor betydelse för att sänka radongashalten i inomhusluften. Radongashalten ska kontrolleras minst var 10:e till 15:e år samt vid större ombyggnationer.

Fastigheter som har haft problem med förhöjda radongashalter bör göra radonmätningar med tätare intervaller. Vid nybyggnation bör radonmätningar göras i fastigheten inom ett år. Om förhöjda radonhalter finns i exempel källare, kan gasen föras vidare via ventilation till övriga delar av fastigheten. Därför bör undersökning av ventilationskanalerna genomföras (möjligtvis justeras) och/eller sanera radongasen från källaren.

Om det inte finns utförd radonmätning och det finns underlag som påvisar att byggnadsmaterialet är fri från radongas, ska detta redovisas till miljöavdelningen för bedömning. Vid granskning av produktbladen kommer miljöavdelningen bedöma om det är befogat att utföra en radonmätning eller inte.

Kemi och emissioner

Det ligger i ditt ansvar som fastighetsägare eller förvaltare att kontrollera att byggnaderna som inte är nybyggda är inventerade och sanerade med avseende på förekomst av polyklorerade bifenyler (PCB) eller andra kemikalier som kan ge skadliga emissioner. Emissioner kan uppstå på grund av fuktrelaterade kemiska reaktioner eller från mikrobiell produktion. Vid till exempel hög fuktighet och högt pH-värde startar en kemisk reaktion (alkalisk hydrolys) i limskiktet vilket kan ge upphov till stark luft eller irritation hos personer.

För varje faroklassad kemisk produkt ska det finnas ett säkerhetsdatablad som förvaras intill produkten. I förteckningen ska det framgå produktens namn, produktens användning, information om hälso- och miljöskadlighet samt klassificering med hänsyn till hälso- och miljöfarlighet. Databladet får man via leverantör eller tillverkare. Användningen av kemiska produkter som innebär en risk för hälsan eller miljön bör minimeras. De kemiska produkter som har en

högre hälso- eller miljöfarlighet bör bytas ut enligt produktvalsprincipen. Välj i första hand miljö- och allergianpassade produkter.

Vid olycka, spill eller utsläpp till golvbrunnar och avloppsvattenledningar bör rutiner för åtgärder finnas i egenkontrollen. Kemikalier ska förvaras i låsta utrymmen där endast behöriga har tillgång till.

Läs mer om kemiska produkter i Kemikalieinspektionens föreskrifter (2008:2) om kemiska produkter och biotekniska organismer 3 kap 3–6 §§.

Avfall

Man kan spara stora mängder energi och naturresurser genom att producera varor och produkter av återvunnet material samt el och fjärrvärme av utsorterat brännbart avfall. Det är en av anledningarna till att avfall ska sorteras och hanteras enligt miljöbalken och den lokala renhållningsordningen. Inom kommunen ska man sortera avfall i olika fraktioner.

Farligt avfall

Farligt avfall ska hållas skilt från övrigt avfall och förvaras så att obehöriga inte har tillgång till det samt inom låst utrymme. Till farligt avfall räknas exempelvis städ- och rengöringskemikalier, laboratoriekemikalier, färg-, lack- och limrester som innehåller organiska lösningsmedel. Lysrör och lågenergilampor som innehåller kvicksilver räknas också som farligt avfall.

Som verksamhetsutövare får du själv transportera små mängder farligt avfall efter att du har gjort en anmälan till Länsstyrelsen. Du får dock inte lämna farligt avfall på miljöstationer eller till Farligt avfall-bilen.

Blankett för anmälan finns på www.lst.se.

Energi

Energihushållning är allas ansvar. Energieffektiviseringar leder till minskad användning av energi och därmed indirekt till minskade utsläpp av växthusgaser och föroreningar. Energieffektivisering är därför ett viktigt åtgärdsområde för att Skånes klimatmål ska kunna nås. Enligt miljöbalken ska alla verksamhetsutövare hushålla med energi och i första hand använda förnybara energikällor. Det innebär att du som verksamhetsutövare har skyldighet att:

- skaffa kunskap om energianvändning
- identifiera möjliga åtgärder
- fortlöpande genomföra skäligen åtgärder

Verksamheter som använder mer än 300 MWh/år eller använder fossil uppvärmning kan komma att föreläggas om att utföra en energikartläggning. En systematisk kartläggning av verksamhetens energianvändning är viktig för att verksamhetsutövaren, såväl som Miljö- och samhällsbyggnadsnämnden ska få

större kunskaper om brister samt hur effektiviseringar kan genomföras. Om verksamheten använder mer än 300 MWh/år per fastighet kan verksamheten söka bidrag för energikartläggning på energimyndighetens hemsida.

Om du hyr ut eller på annat sätt upplåter med nyttjanderätt, till exempel en bostadsrätt, ska du som verksamhetsutövare se till så att det alltid finns en giltig energideklaration för byggnaden. Energideklarationens sammanfattning ska finnas på en väl synlig plats i byggnaden.

Exempel på frågeställningar för egenkontroll

Här har vi samlat några frågeställningar som kan vara till hjälp i egenkontrollarbetet enligt miljöbalken.

Kunskap

- ✓ Räcker våra kunskaper för att följa miljöbalkens bestämmelser?
- ✓ Vilken kompetens finns i verksamheten som rör miljö och hälsa?
- ✓ Tas tillräcklig hänsyn till personer som har allergier, sjukdom eller annan överkänslighet?
- ✓ Är radongashalten kontrollerad i fastigheten? Är värdena godkända?
- ✓ Har OVK (obligatoriska ventilationskontrollen) genomförts och avvikelserna justerats?
- ✓ Har fastighetsägaren eller förvaltaren kunskap om ifall ventilationen är tillräckligt dimensionerad för fastigheten?

Ansvar

- ✓ Är det organisatoriska ansvaret fördelat inom verksamheten?
- ✓ Är ansvarsfördelningen inom verksamheten klarlagd och dokumenterad?
- ✓ Vem ansvarar för kontinuerlig uppföljning och utvärdering av egenkontrollen?
- ✓ Vem kontrollerar att åtgärderna för fastigheten är utförda?
- ✓ Vilka risker för hälsan eller miljön medför vår verksamhet?

Har vi dokumenterade rutiner för följande:

- ✓ Hantering av klagomål/felanmälan?
- ✓ Kompetensutveckling för ny personal om verksamhetens rutiner?
- ✓ Rutin för mätningar/kalibrering av instrument/analyssvar/åtgärder?
- ✓ Senast utförda OVK och åtgärdade avvikelser?
- ✓ Drift- och underhållsrutin för ventilationen?
- ✓ Hushållning av energi och råvaror?
- ✓ Hantering av avfall?

Miljöbalkens hänsynsregler (kapitel 2)

Beviskrav

Det är verksamhetsutövaren som ska visa att verksamheten uppfyller hänsynsreglerna och att den inte orsakar skada på människors hälsa eller miljön (2 kap 1 § och 26 kap 19–22 §§ miljöbalken).

Kunskapskrav

Alla som bedriver en verksamhet, planerar att bedriva en verksamhet eller vidta en åtgärd ska kontinuerligt skaffa sig behövlig kunskap för att skydda människors hälsa och miljön mot skada eller negativ påverkan. Verksamhetsutövaren ska ha aktuell kunskap om sin egen verksamhet och om de regler som gäller för verksamheten (2 kap 2 § miljöbalken).

Försiktighetsprincipen

Alla som bedriver en verksamhet, planerar att göra det eller vidta en åtgärd, ska vara försiktiga och vidta de begränsningar som behövs för att förebygga, hindra eller motverka att verksamheten orsakar något som påverkar människors hälsa eller miljön negativt. I samma syfte skall vid yrkesmässig verksamhet användas bästa möjliga teknik (2 kap 3 § miljöbalken).

Produktvalsprincipen

Om det finns kemikalier som är mindre skadliga än de som används idag ska de användas istället. Förutom kemikalier och blandningar som städkemikalier gäller regeln även varor som är behandlade med kemiska produkter (2 kap 4 § miljöbalken).

Energihushållning

Enligt miljöbalken 2 kap 5 § gäller att alla som bedriver en verksamhet eller vidtar en åtgärd skall hushålla med råvaror och energi samt utnyttja möjligheterna till återanvändning och återvinning. I första hand skall förnybara energikällor användas.

Rimlighetsavvägning

Enligt 2 kap. 7§ ska åtgärder vidtas som inte anses orimliga att uppfylla. Vid denna bedömning ska särskild hänsyn tas till nyttan av skyddsåtgärder och andra försiktighetsmått jämfört med kostnaderna för sådana åtgärder.

Ansvar för skadad miljö

Enligt 2 kap. 8 § ska alla som bedriver eller har bedrivit en verksamhet eller vidtagit en åtgärd som medfört skada eller olägenhet för miljön, ansvara till dess skadan eller olägenheten har upphört. Ansvaret gäller tills skadan eller olägenheten är avhjälp i den omfattning det kan anses skäligt enligt 10 kap. I den mån det föreskrivs i denna balk kan i stället skyldighet att ersätta skadan eller olägenheten uppkomma.

Folkhälsomyndighetens allmänna råd

Folkhälsomyndigheten har tagit fram allmänna råd för att ge stöd och råd vid bedömningar om olägenhet som enligt miljöbalken föreligger i verksamheter som kan påverka miljön eller hälsan. Dessa allmänna råd används vid Miljö- och samhällsbyggnadsnämndens bedömningar vid tillsyn- och anmälningsärenden. De allmänna råden som innefattar er verksamhet är följande:

FoHMFS 2014:13 Allmänna råd om buller inomhus

FoHMFS 2014:14 Allmänna råd om fukt och mikroorganismer

FoHMFS 2014:15 Allmänna råd om höga ljudnivåer

FoHMFS 2014:16 Allmänna råd om radon inomhus

FoHMFS 2014:17 Allmänna råd om temperatur inomhus

FoHMFS 2014:18 Allmänna råd om ventilation

Boverkets författningssamling

Plan- och bygglag (2010:900)

Svensk författningssamling 2010:900

Svensk författningssamling 2017:985, 8 kap. 4 § första stycket 6

Plan- och byggförordning (2011:338)

Svensk författningssamling 2011:338

Svensk författningssamling 2017:978, 3 kap. 14 §

BFS 2017:5, avsnitt 9 Energihushållning. BBR 25

BFS 2011:6, avsnitt 6 Hygien, hälsa och miljö. BBR,

Lag (2006:985) om energideklaration för byggnader

Svensk författningssamling 2013:773

Projektplan 2018 - 2021

Fastighetsprojektets huvudsakliga avsikt är att i förebyggande syfte utföra inspektioner av fastigheternas inomhusmiljö och egenkontroll. Målet med projektet, som kommer att pågå inom tidsperioden 2018-2021, är att alla fastigheter som upplåter hyresbostäder ska få tillsyn. Tillsynen kommer både beröra egenkontrollen och inspektioner av utvalda lägenheter inom varje fastighet.

Målbild

Syftet med projektet är att uppnå en förbättrad inomhusmiljö i fastigheter genom att utföra förebyggande inspektioner och tillsyn. Målet är att minska inkommande klagomål till miljöavdelningen genom tillsyn av fastighetsägarens/förvaltarens egenkontroll och klagomålshantering

Effektiva målet är att inkommande klagomål har minskat gällande inomhusmiljön och att Eslövs kommun har fastighetsägare som uppnår målet med god bebyggd miljö.

Leveransmål är att minst 10 % av hyresbostäderna inom varje fastighet ska ha fått visuell tillsyn samt att varje fastighetsägare ska få sin egenkontroll, underhållsrutin, mätningar, analyssvar och åtgärdsplan med mera (se fokusområden) granskade. För att uppnå leveransmålen behöver vi tillgång till lägenheterna, fastighetsägarna närvarande på tillsynen, inkomna handlingar och att noterade brister åtgärdas inom rimlig tid, det vill säga cirka 3 månader efter överenskommelse/beslut. Projektet är avslutat när minst 10 % av hyresbostäderna inom varje fastighet i Eslövs kommun har fått tillsyn och bristerna åtgärdade inom tidsperioden.

Delmål	
Delmål 1 (2018)	>10 lägenheter/fastighet
Delmål 2 (2019)	>5 och < 10 lägenheter/fastighet
Delmål 3 (2020)	< 5 lägenheter/fastighet

Avgränsningar

De som ingår i projektet är endast fastigheter med hyresbostäder. Detta gäller privata och kommunala fastighetsägare samt boenden som övriga myndigheter/förvaltningar hyr inom Eslövs kommun. Projektet kommer endast beröra hyresbostäder och inte bostadsrättsföreningar.

Tillsynsområden

Nedan beskrivs inom vilka områden som tillsyn kommer att utföras inom projektet. För vissa områden ska rapport lämnas in skriftligt, andra kontrolleras vid inspektionstillfället.

Egenkontroll	Klagomålshantering/felanmälan, drift och underhåll, avvikelserapportering/åtgärdsplan
Ventilation	Flödesschema, ritning, ritningsförklaring, dimensionering, luftomsättning, aggregat, driftkort
Temperatur	Inblåsningstemperatur från ventilaion, inomhustemperatur mäts vid inspektion.
Fukt och mögel	Synlig fukt och mögel, lukt, fuktmätning
Skadedjur	Serviceavtal, bekämpning, bevakning, underhåll
Radon	Rapport, mätning av radon i byggnad och eget dricksvatten
Vatten	Temperaturmätning, legionellaprov
Energihushållning	Energistatistik

Tidplan

Projektet kommer att pågå inom tidsramen 2018-2021. I samband med inbjudan fick fastighetsägarna/förvaltarna i uppdrag att lämna in uppgifter om vilka fastigheter respektive fastighetsägare äger och hur många lägenheter det finns per fastighet.

Detta ska lämnas in i samband med informationsmötet eller omgående.

Anledningen till varför miljöavdelningen önskar inventeringen ifrån fastighetsägarna/förvaltarna är för att det saknas korrekta uppgifter om vem som förvaltar fastigheter, exempelvis finns fastigsägare som köper in tjänster från företag som förvaltar fastigheten. I sådana fall där fastighetsägare och förvaltare inte är samma verksamhet, bör detta framgå i egenkontrollen och meddelas till miljöavdelningen.

Fastighetsägarna eller förvaltarna kommer att få i uppdrag att lämna uppgifter som miljöavdelningen kommer att granska och ha som underlag vid inspektionerna. Inlämning av uppgifter som ska lämnas till miljöavdelningen, delas upp i tre tidsperioder. För icke inkomna handlingar kommer miljöavdelningen att kräva in uppgifter genom ett föreläggande. Detta debiteras enligt taxa beslutat av kommunfullmäktige. Avgiften är för närvarande 900 kronor per timme.

Inom 3 månader ska följande lämnas in:

- Energistatistik
- Egenkontroll för klagomålshantering/kontakt (journalnummer)
- Avvikelseapportering/åtgärdsplanering
- Ventilationssystem/ventilationsflöden (när befintligt finns)
- Varmvattentemperatur, tappvarmvatten
- Skadedjursbekämpning (avtal – info om detta)

Inom 6 månader ska följande lämnas in:

- Uppgifter om ventilationssystem och ventilationsflöden, mätning och resultat (om befintlig ej finns)

Inom 9 – 12 månader ska följande lämnas in:

- Radonmätningar (om befintlig ej finns). Finns ingen utförd radonmätning, motivera underlaget i e-tjänsten varför det saknas mätning. För de som redan har utförda radonmätningar, lämnas dessa in senast 30 april.

För detaljerade uppgifter vad som ska lämnas in till miljöavdelningen, se tabell: *Tillsynsområden*.

Anvisning

Alla handlingar som inkommer till miljöavdelningen kommer att registreras digitalt via en specifikt utformad e-tjänst som endast berör fastighetsprojektet. E-tjänsten kommer att finnas tillgänglig på Eslövs kommuns hemsida/självservice. Om problem uppstår med e-tjänsten, skicka in handlingarna till miljo@eslov.se eller kontakta projektledaren.

Beroenden

Projektets beroenden är kontakt med fastighetsägarna, uppgifter om inomhusmiljö i form av mätningar och resultat, tillgång till hyresbostäderna och resurs av tid och personal.

Övergripande kopplingar

Projektet berör följande områden:

- Miljöavdelningens verksamhetsplan
- Miljönämndens mål, ”nöjdhet med Eslövs kommun som en plats att bo och verka i”.
- Kommunens vision "Skånes bästa kommun att bo och verka i"
- Eslövs kommun lokala miljömålsprogram, punkt 5.4.1 ”uppsökande hälsoskydd”.
- ”God bebyggd miljö” är ett av de svenska miljökvalitetsmålen där ett av delmålen är ”år 2020 ska byggnader och deras egenskaper inte påverka hälsan negativt”.
- Rätten till god inomhusmiljö på global nivå ”The right to healthy indoor air”, WHO 2000.
- ”100% Fosillbränslefritt Skåne till 2020”
- Eslövs kommun lokala miljömålsprogram, punkt 2.1.1 ”Fossilfri och energieffektiv uppvärmning”.

Kriterier för projektavslut

För att projektet ska kunna avslutas ska minst 10 % av alla hyresbostäder i varje fastighet inom Eslövs kommun fått tillsyn fram till år 2021. Dessutom ska alla uppgifter vara identifierade, kompletta och åtgärdade. Utvärdering gentemot fastighetsägarna kommer att ske vid årets slut. Endast de som har fått tillsyn kommer att beröras av utvärderingen.

Informationsblad

Vid inbokning av inspektion kommer ett informationsblad att skickas ut till era hyresgäster för kännedom om tillsyn av bostäderna. Mall finns för utskrift, se s.17. Ni ombeds skriva in inbokat datum och tid samt vem som kommer att närvara: namn och befattning.

Anteckningar


Datum

Miljö- och samhällsbyggnadsnämndens tillsynsinspektörer kommer på tillsynsbesök

Den _____ klockan ____ - ____ kommer
tillsynsinspektörerna att göra besök hos er tillsammans med:

Namn: _____

Befattning: _____

Inspektörerna kommer att kontrollera att miljön i bostäderna inte är dålig för hälsan och att fastighetsägaren följer de miljölagar och bestämmelser som finns.

Inspektörerna mäter och tittar på:

- att luften är bra och ventilationen fungerar
- att värmen fungerar
- att det inte finns fuktskador
- att det inte finns skadedjur

Har du frågor kan du ringa tel 0413-62336 eller maila
miljo@eslov.se – Ange namn, adress och lägenhetsnummer.


Miljö och Samhällsbyggnad
Postadress 241 80 Eslöv
Besöksadress Stadshuset, Gröna torg 2
Telefon 0413-620 00
E-post miljo.och.samhallsbyggnad@eslov.se
www.eslov.se