
Fastighetsägare ska enligt miljöbalken ha en fungerande egenkontroll. Det finns 
många fördelar med att du organiserar din egenkontroll, inte minst genom att en 
välskött fastighet är en större ekonomisk tillgång än en misskött fastighet.

Regelbundna kontroller och tydliga rutiner kan minimera 
kostnaderna. Genom att du som är ansvarig vet vad som 
ska göras i en viss situation, till exempel vid en vattenska-
da, kan problemen ofta begränsas och oväntade kostnader 
undvikas. Regelbunden genomgång av fastigheten ger 
bättre framförhållning vad gäller stora och oundvikliga 
kostnader som till exempel stambyte eller ombyggnation 
av ventilationssystem. Detta kan vara extra viktigt för ett 
litet bostadsföretag eller en bostadsrättsförening med 
begränsad budget. 

Dokumentation underlättar
En väl genomtänkt dokumentation underlättar bedöm-
ningen av fastighetens skick och de risker som följer med 
fastigheten. Dokumentation underlättar också vid intro-
duktion av nyanställda och säkerställer att kunskapen 
stannar i verksamheten. Dokumentationen är en bra hjälp 
för att kunna visa upp att ni efterlever de krav som ställs 
från myndigheter.

Tydlig information
Dialogen med de boende är något som faller utanför den 
lagstadgade egenkontrollen, men som kan vara minst lika 
viktig för att förebygga och lösa många problem. Genom 
tydlig information och god kommunikation kan de boende 

förstå fastighetsägarens agerande i olika situationer och 
känna att deras problem tas på allvar. 

Miljöförvaltningens roll
Miljöförvaltningen tar ut en tillsynsavgift för sin tillsyn 
enligt gällande riktlinjer och regler. Avgiften tas ut för all 
handläggning. Fungerar er egenkontroll som den ska så 
sparar ni alltså pengar. En väl genomförd egenkontroll 
minskar nämligen miljöförvaltningens handläggningstid 
och därmed också er tillsynsavgift.

Läs mer om boendemiljö för fastighetsägare på 
helsingborg.se/boendemiljo

Vänd på pappret för att läsa om egenkontroll steg-för-steg.

 
 
 
 
 
 
 
 

Miljöförvaltningen · 042-10 50 00 · miljoforvaltningen@helsingborg.se · helsingborg.se

Egenkontroll  
för fastighetsägare

Miljöförvaltningen informerar


Egenkontroll steg för steg
1.	 Inventera risker i fastigheten (exempelvis buller, ventilation, 		
	 avfall, varmvattentemperatur, radon, fukt och PCB).

2.	 Ta reda på vilka lagkrav som gäller (riktvärden  finns 			 
	 exempelvis för radon, ventilation, buller och 				  
	 temperatur på varmvatten). 

3.	 Klargör vem som är ansvarig inom er organisation för de olika 		
	 områdena, exempelvis att ventilationen fungerar, att varmvattnet 	
	 håller rätt temperatur och att lagar och riktvärden följs.

4.	 Utför de kontroller som bedöms vara nödvändiga 			 
	 (exempelvis kontroll av ventilation, radon och 			 
	 temperatur på varmvatten).

5.	 Skriv ner och samla viktig information. Fundera på 			 
	 vilken information som behöver skrivas ner om 			 
	 personer med ansvar för olika frågor byts ut.

6.	 Följ upp egenkontrollen när det bedöms som 				  
	 nödvändigt. Det är viktigt att hålla reda på när det 			 
	 kommer nya regler eller riktvärden. 

Miljöförvaltningen · 042-10 50 00 · miljoforvaltningen@helsingborg.se · helsingborg.se


