

PM

ÅF-Infrastructure AB, Hallenborgs gata 4, Box 585, SE-201 25, Sverige

Telefon +46 10 505 00 00, Säte i Stockholm, www.afconsult.com

Org.nr 556185-2103, VAT nr SE556185210301

Komplettering dagvattenutredning 170816 Sida 1 (7)

Handläggare

Erika Heander
Mottagare

Volabo Projekt Östhamra AB
Tomas Wågström
Fornåsvägen 11

184 60 Åkersberga

Tel

+46 10 505 18 31
E-post

erika.heander@afconsult.com

Datum
2017-08-16
Uppdragsnummer
732395

Komplettering av dagvattenutredning -

Detaljplan för fastigheterna Östhamra 1:56 – 1:57,
Norrtälje kommun

1 Bakgrund och syfte
Norrtälje kommun och Volabo Fastigheter AB har tillsammans tagit fram detaljplanen

för fastigheterna Östhamra 1:54 med flera i Frötuna församling.

Detaljplanens syfte är att möjliggöra för och ange förutsättningarna till uppförande av

bostadslägenheter i flerbostadshus (totalt ett 50-tal lägenheter) inom fastigheterna

Östhamra 1:56 och 1:57. Syftet är också att ge planstöd för befintlig flerbostads-

husanläggning, Brf Bovieran Norrtälje, på fastigheten Östhamra 1:54 samt att reglera

användning av fastigheten Östhamra 1:45, tillfartsväg från Björnövägen och

naturområde mot Björnövägen.

Länsstyrelsen i Stockholms län har i ett samrådsyttrande (dnr 402-12694-2017 och

BoM 15-3579.214, Ks 15-1579.214) ansett att ”planbeskrivningen behöver uppdateras

med de senast beslutade miljökvalitetsnormerna, MKN, för vatten och att dagvatten-

utredningen bör redovisa beräkningar av förorenande ämnen”.

Kommunen angav i behovsbedömning den 24 augusti 2016 att planen inte kan antas

medföra betydande miljöpåverkan och länsstyrelsen delar kommunens bedömning.

ÅF har fått i uppdrag av Volabo Fastigheter AB att inkomma med kompletteringar av

dagvattenutredningen enligt länsstyrelsens önskemål.

1.1 Miljökvalitetsnorm för vatten

Sverige har implementerat EU:s ramdirektiv för vatten genom vattenförvaltnings-

förordningen (SFS 2004:660). Den slutliga recipienten för det avrinnande dagvattnet

är den klassade vattenförekomsten Limmaren (ID SE662767-166446).

Vattendelegationen för Norra Östersjöns vattendistrikt har beslutat om kvalitetskrav

(norm) för ekologisk- och kemisk ytvattenstatus, se figur 1 för karta över Limmarens

utbredning.

PM

Komplettering dagvattenutredning 170816 Sida 2 (7)

Figur 1. Limmarens utbredning i förhållande till planområdets läge (VISS, 2017).

Vattenförekomstens status uppdateras löpande. Nedan följer en sammanfattning av

kvalitetskrav och aktuell status för recipienten enligt VISS, augusti 2017.

1.1.1 Ekologisk status

Kvalitetskravet är att uppnå god ekologisk status 2027.

Enligt VISS, augusti 2017, är aktuell status i Limmaren otillfredsställande ekologisk

status på grund av övergödning. Utslagsgivande för bedömningen av den ekologiska

statusen är kvalitetsfaktorn växtplankton. Faktorn baseras på den sammanvägda

bedömningen av parametrarna totalbiomassa, trofiskt planktonindex (TPI) och andelen

cyanobakterier. De allmänna förhållanden som bygger på en sammanvägd status för

halt av näringsämnen, ljusförhållanden (siktdjup) och försurning har måttlig status

(VISS, 2017).

1.1.2 Kemisk status

Kvalitetskravet är god kemisk status med undantag/mindre stränga krav för

kvicksilver och bromerade difenyleter.

Orsaken till mindre stränga krav för kvicksilver och bromerade difenyleter (PBDE)

beror på bedömda förhöjda halter av dessa i fisk enligt VISS. Tillförlitligheten bedöms

därav också som låg. Detta är ett generellt fenomen i stort sett Sveriges alla

ytvattenförekomster, på grund av bland annat atmosfärisk deposition. Problem med

kvicksilver och PBDE kan därmed inte automatiskt kopplas till lokala punktkällor.

Enligt VISS, augusti 2017, är aktuell status för Limmaren är uppnår ej god. Denna

bedömning baseras på att kvicksilverhalten i fisk bedöms överskrida gränsvärdet för

god kemisk status i fisk. För övriga prioriterande ämnen ligger uppmätta mätdata

under sina respektive gränsvärden alternativt saknas mätdata. Vattenförekomsten

uppnår heller inte god status avseende bromerade difenyletrar (PBDE) där de

Europeiska gränsvärdena i fisk tyder på att gränsvärde överskrids i alla ytvatten

(VISS, 2017).

PM

Komplettering dagvattenutredning 170816 Sida 3 (7)

1.2 Teoretisk beräkning av förorenande ämnen

Utifrån schablonhalter från dagvatten- och recipientmodellen StormTac (v.2017-03),

årsmedelnederbörd i Norrtälje kommun, avrinningskoefficienter, ytor och mark-

användning har beräkningar gjorts för förväntade föroreningskoncentrationer och

belastning i dagvattnet. Beräkningar har utförts både för situationen före respektive

efter exploatering baserat på markanvändning och gjorts utifrån följande

förutsättningar:

 Area för befintligt område motsvaras av cirka 9 300 m2 och består av skogs-

och hagmark med en avrinningskoefficient på 0,1.

 Schablonhalterna för befintligt område motsvaras av skogs- och ängsmark.

 Årsmedelnederbörd på 637 mm/år och beräkningarna har utförts med en

klimatfaktor på 1,25.

 Area för det exploaterade området motsvaras av cirka 1 000 m2 tak, 2 000 m2

asfalt och 5 300 m2 grönytor, där 50 % av takets yta räknats bort.

 Avrinningskoefficienterna har satts till 0,9 (tak), 0,8 (asfalt) och 0,1 (grönytor)

som i PM Dagvatten.

 Schablonhalterna för exploateringen antas vara markanvändningarna tak,

asfalt (väg 1) och blandat grönområde och har beräknats som en flödesviktad

halt.

I tabell 1 redovisas föroreningshalter i form av schablonhalter före exploatering och

beräknade flödesviktade schablonhalter efter exploatering. Halterna har jämförts med

de förslag på riktvärden som finns för dagvattenutsläpp för Stockholms län.

Riktvärdena kommer från en rapport som Regionala dagvattennätverket,

Riktvärdesgruppen i Stockholm har tagit fram. Från denna rapport valdes riktvärden

för klassning 2 (delområde) och M (Mindre sjö).

Tabell 1. Redovisning av schablonhalter före exploatering och efter exploatering (utan
reningsåtgärder) jämfört med riktvärden nivå 2M. Överskridande halter markerat i rött.

 Riktvärden

enligt

Stockholms

län (nivå 2M)

Före

exploatering

Efter

exploatering

Ämne Enhet Schablonhalter

för skogs- och

ängsmark

Schablonhalter

för tak, asfalt

och grönytor

Fosfor, P µg/l 175 65 122

Kväve, N µg/l 2500 1950 1977

Bly, Pb µg/l 10 4,5 3,4

Koppar, Cu µg/l 30 11 16

Zink, Zn µg/l 90 20 28

Kadmium, Cd µg/l 0,5 0,3 0,4

Krom, Cr µg/l 15 0,3 5,2

Nickel, Ni µg/l 30 0,5 3,6

Kvicksilver, Hg µg/l 0,07 0,005 0,045

Suspenderad substans, SS mg/l 60 90 49

Olja, oljeindex µg/l 700 150 438

PM

Komplettering dagvattenutredning 170816 Sida 4 (7)

Före exploateringen består området av skogs– och hagmark och schablonhalterna

indikerar att dagvatten innehåller mestadels näringsämnen så som kväve och fosfor

samt suspenderat material. Jämförelsevis ligger schablonhalten för suspenderat

material över riktvärdet för dagvattenutsläpp.

Vid exploateringen kommer området ändrats till bebyggelse med tak, asfalterade ytor

och grönytor. Schablonhalterna ger en indikation av att halterna ökar i dagvattnet för

de flesta ämnen utom halterna av bly och suspenderat material som istället kan

förväntas minska. Inga halter överskrider föreslagna riktvärden för dagvattenutsläpp.

1.3 Beräkning reningseffekt

Inom planområdet är den föreslagna åtgärden att fördröja dagvattnet och även få en

viss fastläggning av partiklar via anläggning av underjordiska magasin med makadam.

Magasinen kommer att fördröja det tillkommande flödet efter exploateringen men

kommer även kunna bidra till en reduktion av samtliga parametrar.

Dagvattnet från fastigheten kommer sedan att avledas till ett befintligt öppet dike i

den sydvästra delen av tomten. I diket rinner dagvattnet i västlig riktning i cirka 100

m och sedan söderut mot Limmaren via viadukt under E18. Den totala sträckan blir ca

650 m. Diket ger dagvattnet ytterligare uppehålls- och rinntid vilket medför att

ytterligare fastläggning och sedimentering av partiklar kan ske.

För beräkning av reningseffekten i de underjordiska magasinen har reningsgraden för

Makadamfyllt underjordiskt magasin, perkolationsmagasin med makadam hämtats

från StormTac (v.2017-03).

I tabell 2 redovisas den beräknade föroreningsbelastningen före respektive efter

exploatering och de förväntade halterna efter reduktion i underjordiska magasin.

Tabell 2. Redovisning av schablonhalter före och efter exploatering med rening jämfört med
riktvärden nivå 2M.

 Riktvärden

enligt

Stockholms

län (nivå 2M)

Före

exploatering

Efter

exploatering

Efter

rening

Ämne Enhet Schablonhalter

för skogs- och

ängsmark

Schablonhalter

för tak, asfalt

och grönytor

Halter efter

reduktion i

makadam-

magasin

Fosfor, P µg/l 175 65 122 79

Kväve, N µg/l 2500 1950 1977 1087

Bly, Pb µg/l 10 4,5 3,4 0,9

Koppar, Cu µg/l 30 11 16 4,7

Zink, Zn µg/l 90 20 28 8,5

Kadmium, Cd µg/l 0,5 0,3 0,4 0,2

Krom, Cr µg/l 15 0,3 5,2 1,6

Nickel, Ni µg/l 30 0,5 3,6 1,6

Kvicksilver, Hg µg/l 0,07 0,005 0,045 0,027

Suspenderad

substans, SS

mg/l 60 90 49 9,7

Olja, oljeindex µg/l 700 150 438 110

PM

Komplettering dagvattenutredning 170816 Sida 5 (7)

I tabell 2 framgår det att den rekommenderade åtgärden med underjordiska magasin

kommer ger en förväntad reduktion av samtliga föroreningar. Schablonhalterna för

fosfor, krom, nickel och kvicksilver ökar jämfört med nuläget men samtliga halter

kommer efter rening att underskrida riktvärdena för utsläpp av dagvatten enligt nivå

2M.

I tabell 3 redovisas den beräknade föroreningsbelastningen före respektive efter

exploatering och efter dagvattnet passerat utjämningsmagasin.

Tabell 3. Redovisning av föroreningsbelastning före respektive och efter exploatering med rening i
form av utjämningsmagasin. Enheterna anges i kg/år för kväve, fosfor, suspenderad substans
och olja och i g/år för metaller.

 Före

exploatering

Efter

exploatering

Efter

rening

Ämne Enhet

Fosfor, P kg/år 0,05 0,24 0,19

Kväve, N kg/år 1,44 4,77 2,62

Bly, Pb g/år 3,3 8,2 2,1

Koppar, Cu g/år 8,1 38 11

Zink, Zn g/år 15 68 20

Kadmium, Cd g/år 0,2 1,0 0,4

Krom, Cr g/år 0,2 13 3,8

Nickel, Ni g/år 0,4 8,7 3,9

Kvicksilver, Hg g/år 0,0037 0,110 0,066

Suspenderad substans, SS kg/år 67 118 24

Olja, oljeindex kg/år 0,1 1,1 0,3

I tabell 3 framgår det att den rekommenderade åtgärden med underjordiska magasin

även kommer ger en förväntad reduktion av föroreningsbelastningen. Belastningen av

suspenderat material och bly blir lägre än före exploateringen. Jämfört med nuläget

ökar föroreningsbelastningen för fosfor, kväve, koppar, kadmium, krom, nickel,

kvicksilver och olja.

2 Analys och bedömning
För att kunna fastställa en miljökvalitetsnorm för en vattenförekomst behövs en

statusklassificering göras av vattenmyndigheterna. Statusklassificeringen bygger på

ett antal kvalitetsfaktorer vilka i sin tur består av en eller flera parametrar.

Statusklassificeringen utgår ifrån HVMFS 2013:19 samt som stöd även

Naturvårdsverkets handbok 2007:4, Status, potential och kvalitetskrav för sjöar,

vattendrag, kustvatten och vatten i övergångszon. I ÅFs bedömning av påverkan på

vattenförekomsten har vi utgått ifrån ovan dokument samt nuvarande tolkning i

svensk miljörätt (jmf Weser/Bremendomen) - att ingen förändring får ske på

kvalitetsfaktornivå för sjöar och vattendrag.

Utifrån nuvarande status på Limmaren och resultatet från de teoretiska beräkningarna

har en analys gjorts av vilka kvalitetsfaktorer som kan påverkas av exploateringen.

Bedömningen är att de kvalitetsfaktorer som eventuellt skulle kunna påverkas av

detaljplanen är växtplankton, näringsämnen, siktdjup och fisk.

PM

Komplettering dagvattenutredning 170816 Sida 6 (7)

Den biologiska kvalitetsfaktorn växtplankton var utslagsgivande för bedömningen av

ekologisk status men även de fysikalisk-kemiska faktorerna näringsämnen och siktdjup

har tagits med i denna bedömning. Gemensamt för kvalitetsfaktorerna är att de bland

annat påverkas av mängden näringsämnen. För sjöar och vattendrag är fosfor den

största orsaken till övergödning. Detta beror på att fosfor, i de flesta fall, är den

begränsande faktorn för växtplankton och påväxtalger.

Enligt SMHI:s modelldata är totalt netto för avrinningsområdet Limmaren cirka 28 kg

fosfor per år (SMHI, 2017). Utifrån de beräknade föroreningsbelastningarna skulle

tillskottet bli cirka 0,14 kg/år vilket enbart utgör 0,5 %. Denna siffra kommer att

reduceras ytterligare då dagvattnet efter rening transporteras i ett dike cirka 650

meter innan utsläpp sker i Limmaren. Denna transportsträcka medför ytterligare

fastläggning och sedimentering av partiklar. Bedömningen görs att trots en viss ökning

av fosfor från idag utgör bidraget från aktuellt område en marginell del av det totala

bidraget till vattenförekomsten. Kvalitetsfaktorerna växtplankton, näringsämnen och

fisk kommer inte att påverkas negativt till följd av den ökade fosfortillförseln.

Ljusförhållanden, mätt som siktdjup, beror på egenfärg i form av lösta humusämnen,

suspenderat material som växtplankton och i speciella fall även oorganiskt partikulärt

material såsom lerpartiklar. Då halten suspenderad substans förväntas att minska bör

denna kvalitetsfaktor inte påverkas negativt. Det finns istället potential för att de

reningsåtgärder som vidtas kan bidra till en minskning av tillförd mängd suspenderat

material till vattenförekomsten.

Halterna av krom, nickel och kvicksilver kommer att öka jämfört med nuläget men de

är så pass låga att de redan i det outspädda dagvattnet underskrider gränsvärdena för

kemisk ytvattenstatus och bedömningsgrunderna för särskilda förorenade ämnen

(HVMS 2013:19). Halterna har även jämförts med Stockholms riktvärden för utsläpp

av dagvatten. Genom hanteringen av dagvattnet i underjordiska magasin reduceras

föroreningshalten i dagvattnet till en nivå som, med god marginal underskrider

gränsvärde för nivå 2M.

Sammantaget kommer exploateringen med tillhörande dagvattenrening kunna ske

utan att någon kvalitetsfaktor försämras.

ÅF-Infrastructure AB Kvalitetsgranskad av

Erika Heander Therese Eklund

PM

Komplettering dagvattenutredning 170816 Sida 7 (7)

3 Referenser
Havs- och vattenmyndigheten, 2017. Havs- och vattenmyndighetens föreskrifter om

klassificering och miljökvalitetsnormer avseende ytvatten, HVMFS 2013:19,

uppdaterad 2017-01-01.

Länsstyrelsen i Västmanlands län, 2016. Vattenmyndigheten i Norra Östersjöns

vattendistrikts föreskrifter om kvalitetskrav för vattenförekomster i Norra Östersjöns

vattendistrikt, 19FS 2016:10.

Naturvårdsverket, 2007. Status, potential och kvalitetskrav för sjöar, vattendrag,

kustvatten och vatten i övergångszon. En handbok om hur kvalitetskrav i

ytvattenförekomster kan bestämmas och följas upp, 2007:4.

Norrtälje kommun, 2017. Planbeskrivning, Detaljplan för fastigheten Östhamra 1:54
med flera i Frötuna församling, Samrådshandling 2017-03-20.

SMHI, 2017. SMHI Vattenwebb, http://vattenweb.smhi.se/modelarea/, Information
hämtad 2017-08-10.

Stockholms Läns Landsting, 2009. Förslag till riktvärden för dagvattenutsläpp.

StormTac, 2017. Schablonhalter för dagvatten, www.stormtac.com, ver. 2017-03-19.

VISS, 2017. Limmaren, http://viss.lansstyrelsen.se/, Information hämtad 2017-08-08.

http://vattenweb.smhi.se/modelarea/
http://www.stormtac.com/
http://viss.lansstyrelsen.se/

