

PM Dagvattenutredning inför detaljplan

Kv. 16 Åkeriet, Norrtälje

Beställare Riksbyggen

Konsult ZOEN AB / Källö VVS konsult AB

Uppdragsledare Staffan Tapper / Niklas Björkman

Uppdragsnummer 17_008

Datum 2017-11-30

ZOEN AB / Källö VVS konsult AB 2017-11-30 2

Innehållsförteckning

Innehållsförteckning ... 2

1 Dagvattenutredning kv. 16 Åkeriet ... 3

2 Beskrivning av planområdet ... 4

3 Metod ... 6

4 Dagvattenflöden ... 6

5 Föroreningar ... 6

6 Förslag till dagvattenåtgärder ... 7
Gröna tak .. 7

Växtbäddar ... 8

Genomsläppliga beläggningar .. 8

Fördröjningsmagasin ... 8

ZOEN AB / Källö VVS konsult AB 2017-11-30 3

1 Dagvattenutredning kv. 16 Åkeriet
Norrtälje kommun har tagit fram en skelettplan för med syfte att skapa förutsättningar för
omvandling av befintligt hamn- och industriområde till en ny stadsdel med blandad bebyggelse
bestående av bostäder handel, service och attraktiva allmänna platser.

Denna PM syftar till att redovisa dagvattensituationen i kvarter 16, Åkeriet före och efter
planerad bebyggelse inom planområdet, samt bedöma vilka åtgärder som kan behövas för att
hantera framtida dagvattenflöden och föroreningar.

Kvarteret ligger i Norrtälje hamn i nära anslutning till Norrtäljeviken. Inom
utvecklingsområdet ska dagvatten infiltreras, fördröjas och renas. För kvartersmark ska det
kunna fördröjas minst 50 % av 10 minuters 20-årsregn inom fastigheten vilket motsvarar 8,5
liter/m2Ared (85 m3/haAred.). Dagvattenåtgärder ska vara väl integrerade i områdets gestaltning
och prioritet ska ges åt åtgärder som skapar mervärden genom att fylla även andra funktioner
exempelvis bevattning av planteringar och träd.

Enligt hållbarhetsmålet ska golv i parkeringshus och garage under tak sopas och inte spolas av.
Eventuella golvbrunnar kan efter oljeavskiljning avledas till spillvattennätet. Eventuella
tvättplatser ska anordnas separat och tvättvatten får efter oljeavskiljning avledas till
dagvattennätet.

Figur 1-1: Aktuellt område i Norrtälje hamn

ZOEN AB / Källö VVS konsult AB 2017-11-30 4

2 Beskrivning av planområdet
Befintlig markanvändning inom detaljplaneområdet utgörs av industrimark där fastigheten till
största delen varit bebyggd och hårdgjord.

Den måttligt förekommande befintliga vegetationen inom planområdet utgörs av enstaka
lövträd och sly.

Figur 2-1: Markanvändning idag.

Planområdet ligger inom kommunens verksamhetsområde för dagvatten. Recipient för
planområdet är Norrtäljeviken (SE594670-185500) som omfattas av miljökvalitetsnormer
(MKN) och god status för ytvatten. MKN fastställdes 2017-02-23 av Vattenmyndigheterna
enligt Vattenförvaltningsförordningen (2004:660) som baseras på EU:s ramdirektiv för vatten
(2000/60/EG). Målsättningen är att MKN ska ha uppnått ”god ekologisk status” senast 2027.

Norrtäljeviken har idag problem med tillförsel av miljögifter, övergödning och främmande
arter. Status i Norrtäljeviken är idag bedömd efter arbetsmaterial från 2013 respektive 2015
enligt tabell 1.

Vattenförekomst Ekologisk status, 2013 Kemisk ytvattenstatus, 2015

Norrtäljeviken (SE594670-185500) Måttlig Uppnår ej god

Tabell 1. Status klassning för Norrtäljeviken hämtade från Vatteninformationssystem Sverige (Viss)

Inom planområdet planeras för två flerfamiljshus i kvarterstruktur med underliggande garage
och en bostadsgård på bjälklag. Ungefär 60% av taken planeras att utföras som gröna tak.

ZOEN AB / Källö VVS konsult AB 2017-11-30 5

Figur 2-2: Markanvändning efter utbyggnad.

Se figur 2-1, 2-2 och tabell 2 för uppskattade areor före och efter plan. Dagens
markanvändning har uppskattats utifrån orthofoto. För framtida markanvändning valdes
avrinningskoefficienter med riktlinjer från StormTac anpassade efter planen.
Avrinningskoefficienterna är satta för medelårsflöden.

Marktyp Avrinningskoefficient

(ϕ)
Area före
exploatering (ha)

Area efter
exploatering (ha)

Industriområde 0,9 0,3395

Takyta mot gård 0,9 0,0894

Grön takyta* 0,6 0,129

Tak mot gata 0,9 0,0203

Gårdsyta inom kvarter 0,5 0,1008

*enligt tabell 6

Tabell 2. Markanvändning inom kv. 16 Åkeriet.

ZOEN AB / Källö VVS konsult AB 2017-11-30 6

3 Metod
Beräkningar av dagvattenflöden samt föroreningshalter och föroreningsbelastningen i
dagvattnet har utförts med hjälp av dagvatten- och recipientmodellen StormTac, version
17.4.1. Som indata till modellen används markanvändning samt nederbörd.
Föroreningshalterna beräknas utifrån schablonvärden för liknande markanvändningar.
Schablonhalterna är medelvärden utifrån flödesproportionell provtagning av dagvattnets
föroreningsinnehåll. För vissa markanvändningar finns fler provtagningar än för andra.

4 Dagvattenflöden
Vid beräkning av dimensionerande flöden baseras flödesberäkningarna på den rationella
metoden. Dimensionerande flödet ges av avrinningsområdets area, avrinningskoefficienter,
regnets varaktighet och dimensionerande nederbördshastighet (l/s och ha).

Dimensionerande flöden beräknades för hela detaljplaneområdet med 20- och 100-års
återkomsttid för regnen, se tabell 3. För alla återkomsttider ansattes en klimatfaktor på 1.25.
Flödesberäkningarna har gjorts för markanvändning identifierade enligt tabell 2.

Återkomsttid, regn (år) Flöde före exploatering (l/s) Flöde efter exploatering (l/s)

20-årsregn 111 82

100-års regn 191 142

Tabell 3. Dimensionerande flöden.

De dimensionerande flödena minskar något efter exploateringen till följd av att
infiltrationskapaciteten ökar då det före plan enbart finns hårdgjorda ytor som efter plan
ersätts med ett mer varierat underlag.

Riktlinjen är dock att fördröja 50% av ett 20-årsregn med 10 minuters varaktighet och då
behövs ytterligare fördröjning. Enligt beräkning ges att en fördröjningsvolym på 25 m3
behövs för att följa riktlinjen. Det går att koncentrera fördröjningen till planteringszoner eller
genom att sprida ut den över taken och gårdsmarken eller genom fördröjningsmagasin i
källarplan.

Höjdsättning av gård och placering av stuprör är viktig för att så mycket dagvatten som
möjligt ska passera en växtbädd innan det landar i en brunn. Det är också viktigt för att inte
vatten ska bli instängt och skada konstruktionen vid extrema regntillfällen.

5 Föroreningar
Tabell 4 och 5 visar resultat från föroreningsbelastningsberäkningar. Dessa baseras på
markanvändningen som presenterats i tabell 2. Föroreningskoncentrationerna och
föroreningsmängderna minskar efter exploatering förutom föroreningskoncentrationen av N
som ökar marginellt.

ZOEN AB / Källö VVS konsult AB 2017-11-30 7

Koncentrationer P

µg/l

N

µg/l

Pb

µg/l

Cu

µg/l

Zn

µg/l

Cd

µg/l

Cr

µg/l

Ni

µg/l

Hg

µg/l

SS

µg/l

Olja

µg/l

Före exploatering 300 1800 30 45 270 1.5 14 16 0.07 100000 2500

Efter exploatering 110 2000 2.2 10 24 0.41 3.1 3.2 0.01 23000 81

Riktvärde 1M (µg/l) 160 2000 8 18 75 0.4 10 15 0.03 40000 400

Tabell 4. Föroreningskoncentrationer före och efter exploatering. Fetmarkerade koncentrationer visar överskridelse
av riktvärde.

Mängder P N Pb Cu Zn Cd Cr Ni Hg SS Olja

Före expl. 0.64 3.90 0.06 0.10 0.58 0.00 0.03 0.03 0.00 210 5.40

Efter expl. 0.18 3.20 0.01 0.05 0.11 0.00 0.01 0.02 0.00 110 0.37

Tabell 5. Föroreningsmängder före och efter exploatering (kg/år)

6 Förslag till dagvattenåtgärder
Principer
Flödet kommer inte att öka med detaljplaneändringen men åtgärder för fördröjning är
önskvärd enligt kommunens dagvattenpolicy. Åtgärder för att uppnå önskad fördröjning kan
ske genom gröna tak, växtbäddar på bostadsgården och fördröjningsmagasin i källarplan.
Åtgärderna för fördröjning av dagvattenflödet kommer även bidra rening av föroreningarna i
dagvattnet och därmed bidra till en förbättrad möjlighet att uppnå de miljökvalitetsnormer
som finns satta för Norrtäljeviken.

Gröna tak
Gröna tak är ett samlingsbegrepp för vegetationstäckta tak vilka kan minska och utjämna
dagvattenflöden. Växtligheten utgörs ofta av sedum och mossor. Med en större tjocklek på
taket minskat avrinningskoefficienten. Det dagvatten som inte fördröjs eller magasineras på
taket leds mot stuprörsutkastare utmed fasad. Det är viktigt att taken inte har för kraftig
lutning, samt att takkonstruktionen är tillräckligt dimensionerad för de laster som uppstår.

Det är däremot viktigt att systemen som tar emot dagvatten från gröna tak dimensioneras på
konventionellt vis, vid mer extrem nederbörd är avrinningen i princip identisk med
avrinningen från konventionella tak.

Avrinningskoefficienter varierar med täckningsdjupet se tabell 6.

ZOEN AB / Källö VVS konsult AB 2017-11-30 8

Täckningsdjup (cm) Avrinningskoefficient

6-10 0,6

10-15 0,5

15-25 0,4

25-50 0,3

>50 0,1

Tabell 6. Avrinningskoefficienter på årsbasis för gröna tak och olika täckningsdjup enligt tysk standard.

Växtbäddar
För fördröjning, rening och rekreation kan växtbäddar användas. Dessa anläggs som upphöjda
för att ta emot takvatten eller nedsänkta för att även kunna ta emot dagvatten från
omkringliggande markytor. Växtbäddar bör anläggas på bostadsgårdarna.

I StormTacs databas (2017) finns uppskattade reningseffekter för växtbäddar, se tabell 7.

Förorening P N Pb Cu Zn Cd Cr Ni Hg SS Olja

Reduktion (%) 65 40 80 65 85 85 55 75 80 80 70

Tabell 7. Förväntad reningseffekt hos växtbäddar (StormTac, 2017).

Det är däremot önskvärt att planera dagvattenhanteringen så att vatten från både tak och
markytor tillåts rinna över gröna ytor så som planteringar och gräs där så är möjligt.

Genomsläppliga beläggningar
På ytor som behöver göras hårdgjorda och som inte är starkt trafikbelastade kan avrinningen
begränsas genom val av genomsläppliga markbeläggningar. Det kan exempelvis vara grus,
plattor, armerat gräs, filtrerande marksten eller dränerande asfalt.

Fördröjningsmagasin
Fördröjningen kan även ske under mark, och då kan magasin skapas antingen som platsgjutna
betongkonstruktioner (kammare), rörledningar med stora dimensioner, prefabricerade
kassettsystem eller krossfyllningar i mark.

ZOEN AB / Källö VVS Konsult AB

Staffan Tapper, Niklas Björkman

