

Radonmåling i skoler og barnehager

SINTEF Byggforsk

www.sintef.no/byggforsk

Tekst

Jonas Holme og Lisbeth Alnæs (SINTEF Byggforsk), Bård Olsen og William Standring (Statens strålevern)

Statens strålevern har et mål om å få etablert en standardisert metode for hvordan radonnivået i skoler og barnehager skal fastsettes. Målestandardisering for radon i ulike typer bygninger er en viktig del av implementeringsarbeidet knyttet til regjeringens nasjonale radonstrategi. Strålevernet har derfor igangsatt et pilotprosjekt for måling av radon i skoler. Pilotprosjektet, som ble igangsatt i desember 2009, utføres i samarbeid med SINTEF Byggforsk og skal danne grunnlag for det videre standardiseringsarbeidet.

Radon er nest hyppigste årsak til lungekreft etter aktiv røyking, og anslås å forårsake rundt 300 dødsfall hvert år i Norge. Sommeren 2009 la regjeringen frem en strategi for å redusere radoneksposeringen i Norge [1]. Et viktig virkemiddel i strategien er regelverk, og for å styrke reguleringen foreslo Helse- og omsorgsdepartementet høsten 2009 i revidert strålevernforskrift blant annet å innføre grenseverdier for radon i skoler og barnehager. Revidert strålevernforskrift forventes å bli gjeldende fra 1.1.2011, men bestemmelsen om grenseverdier for skoler og barnehager er foreløp å tre i kraft først tre år senere.

Forslag til revidert strålevernforskrift:

§ 6. Grenseverdier. Radonreducerende tiltak skal iverksettes i barnehager, skoler mv. som er omfattet av forskrift 1. desember 1995 nr. 928 om miljørettet helsevern i skoler, barnehager mv. § 2, dersom radonnivået overstiger 100 Bq/m³. Tilsvarende gjelder for boliger hvor eier ikke bor eller oppholder seg. Radonnivået skal uansett ikke overstige 200 Bq/m³ i slike bygninger og lokaler.

Skoler og barnehager bidrar til radoneksposering av et stort antall individer som selv hver-

ken har mulighet til å vite om at de bestråles eller til å gjøre noe med det. Kombinasjonen obligatorisk opphold og unge individer fordrer ekstra skjerpede krav. Regjeringens radonstrategi har en målsetting om at alle skoler og barnehager skal ha radonkonsentrasjoner i inneluft under maksimumsgrenseverdien (200 Bq/m³). Videre vil en hver reduksjon av radoneksposering hos barn bidra til en helsegevinst gjennom livet. Dette er også i tråd med Strålevernets nye anbefalinger for radon publisert september 2009 [2].

Målemetodikk

Skolebygg er spesielle i forhold til mange andre bygg med hensyn til å gjennomføre radonmålinger og få etablert en riktig oversikt over radonnivået med tanke på å iverksette eventuelle tiltak. Dette er både fordi skoler i all hovedsak er i bruk kun i skoleåret (ca. 10 måneder) og fordi systemer for oppvarming og ventilasjon varierer i bruk over døgnet. Disse forholdene kan påvirke radonkonsentrasjonen i inneluft i løpet av måleperioden. For å få en god oversikt over radonnivået, er det nødvendig å gjøre målinger når skolen er i ordinær drift. I tillegg kan det være nødvendig å gjøre korrigeringer for å estimere radoneksposering i skoletiden.

Dette pilotprosjektet har som mål å bidra til utarbeidelse av en målemetodikk for skoler og barnehager. Metodikken skal være relevant for vurdering av radoneksposeringen, samt være egnet til å vurdere effekt av og ha kontroll med tiltak mot radon. Et første forslag til målemetodikk, basert på internasjonale metoder, ble utarbeidet av SINTEF Bygg-

forsk i samarbeid med Strålevernet under fase 1 av pilotprosjektet. Metodikken inkluderer flere målinger i hvert bygg og med passive og kontinuerlige målemetoder. En slik kombinasjon muliggjør blant annet sammenlikning av målemetoder gjennom parallelle forsøk og vurdering av hvordan radonnivået påvirkes av styrt ventilasjon.

Utprøving

Målemetodikken er nå til utprøving ved fem skoler i Bærum, Oslo og Ringerike. Flere sporfilmer (ca. 50 pr. skole) samt et elektronisk kontinuerlig måleapparat ble utplassert i hver skole. Nesten alle oppholdsrom i etasjene i nærmest kontakt med byggegrunn måles. Totalt vil de utplasserte sporfilmene gi god måledekning i hele skolen. I tillegg til utprøving av selve målemetodikken, sames det inn data om bygningstekniske og ventilasjonstekniske parametere som er viktige for radonkonsentrasjon og variasjonen av denne. Målingene startet i begynnelsen av mars og vil pågå frem til begynnelsen av juni i år. Etter at måleprogrammet er ferdig skal resultatene bearbejdes videre og evalueres, samt gjøres tilgjengelige for skolene. På grunnlag av dette skal det utarbejdes anbefalinger med hensyn til målemetoder og metodikk.

Referanser

- [1] Strategi for å redusere radoneksposeringen i Norge. Departementenes servicesenter 06/09 – 1000 (Publikasjonskode: I-1144 B). http://www.regjeringen.no/nb/dep/hod/dok/rapporter_planer/rapporter/2009/strategi-for-a-reducere-radoneksposering.html?id=570465
- [2] StrålevernInfo 25-09. Strålevernets nye anbefalinger for radon i Norge. Statens strålevern, Østerås. www.stralevernet.no


