


Handläggare: Ann Christine Johansson
Telefon: 08-508 28827

Till
Miljö och hälsoskydds nämnde
2012-01-17 p.

Årlig tillsynsrapport för förorenade områden

Rapport från miljöförvaltningen

Förslag till beslut

Godkänna rapporten om tillsyn av förorenade områden 2011

Gunnar Söderholm

Gustaf Landahl

Sammanfattning

Branschen präglas av att den är händelsestyrd och beroende av byggkonjunkturen. Både mängden ärenden och behovet av expertstöd har ökat de senaste åren.

Bakgrund

Allmänt

Tillsynsplanen bedöms i huvudsak kunna genomföras under 2011. I den indirekta tillsynen ingår vägledning till andra handläggare, uppströmsarbete i samband med planfrågor och råd till andra aktörer i fastighets- och byggbranschen. Under 2011 har vi genomfört en utbildning i förorenade områden för andra medarbetare inom avdelningen.

Antalet slutrapporter har ökat under året. Flera av dem gäller mindre projekt som påbörjades under 2008-2010. Det gäller t.ex. kv Muffen i Fruängen som startade


med en anmälan 2008 men där de sista avhjälpandeåtgärderna genomfördes 2011 efter att projektet stått stilla.

Större projekt och tillsynsaktiviteter

Antalet upplysningar har varit 38 st jämfört med 35 st under samma period 2010. Antalet anmälningar har varit 20 st under 2011 (tom november månad) jämfört med 16 st 2010. Ärenden rörande PCB och kvicksilver från tandläkare tas inte med här.

Under 2011 har en ansvarsutredning som omfattar alla de fastigheter som ligger i Vinterviken tagits fram. En ansökan om statliga bidrag för kompletterande provtagning av jord, grundvatten, sediment och byggnader samt för framtagande av en huvudstudie har lämnats in av Exploateringskontoret. Miljöförvaltningen har tagit fram ansvarsutredningen och varit Exploateringskontoret behjälpliga med att ta fram bidragsansökan. Ansvarsutredningen och huvudstudien är nödvändiga dokument för att kunna söka statliga bidrag för saneringsåtgärder i ett senare skede. I väntan på en mer varaktig åtgärd har en förorenad strandremsa täckts över med grus och informationsskyltar satts upp. Under året har även frågan om radioaktivitet i Vinterviken blivit aktuell. Förhöjda halter av bl.a. uran härrör från lakförsök med uranhaltig alunskiffer som bedrevs i den nedlagda svavelsyrafabriken under 1950-talet. De undersökningar som gjorts av dåvarande Statens Strålskyddsinstitut påvisar något förhöjda halter vid fabriksbyggnaden och i sedimenten men halterna bedöms inte som hälsofarliga.

Under 2011 påbörjades en omfattande sanering av Beckholmen. Efterbehandlingen av en av stadens mest förorenade områden är till stor del bidragsfinansierad med statliga bidrag. Efterbehandlingen innebär att all förorenad jord på varvsområdet ned till grundvattenytan eller till berg, grävs ur och transporteras till deponi. Transporten från Beckholmen sker med lastbil på pråm. Efterbehandlingen avslutas under första halvåret 2012. Hittills har 32500 ton schaktmassor transporterats bort och rena massor lagts tillbaka. Det utgör ungefär en tredjedel av beräknade mängder som totalt ska grävas bort. Cirka 3500 ton massor har efter siktning, varit rena nog att läggas tillbaka. Föroreningarna består främst av bly, PAH (tjära) och kvicksilver men även betydande mängder koppar och zink. Platsspecifika riktvärden har tagits fram dels för området kring de bostäder som även i framtiden ska finnas kvar på ön, dels för parkmark som allmänheten har tillträde till. För att skydda kvarvarande träd har en särskild riskbedömning gjorts för vad som kan lämnas kvar under trädrötter och en ny metod med vakuumsugning av jord kring rötterna har utprovats. Genom denna

sanering kommer en betydande källa till föroreningar till Saltsjön och sedimenten runt Beckholmen att elimineras. T.ex. grävs 192 ton bly (av beräknade 263 ton) och 600 kg kvicksilver (av beräknade 800 kg) bort och transporteras till deponi. Det som inte grävs bort ligger alltför svåråtkomligt under sten och bergskross för att vara möjligt att ta bort. Reningsgraden för de olika föroreningarna beräknas dock till mellan 71 -78 %.

Vid Lövsta har en omfattande urgrävning av oljeförorenade massor skett dels på tippområdet där det legat en ”oljegrop” där oljeavfall deponerades längre tillbaka i tiden dels där den fd Lövstatvätten legat. Där har försvaret tidigare bedrivit tvätt i varnolen (fotogen). Verksamheten avslutades och övergick i landstingets regi på 1970-talet. Landstingstvätten bedrev enbart vattentvätt. SGU har för statens räkning ansvarat för undersökningar med efterföljande saneringsåtgärder på grund av mycket höga oljehalter i jord och grundvatten. Cirka 6300 ton oljeförorenad jord har omhändertagits.

I staden finns ett antal nedlagda tippar. Det är svårt att bedöma miljö och hälsorisker vid arbeten i gamla deponier. De flesta är schaktmassetippar där schaktmassor, byggavfall men även slagg och slam har deponerats. På och invid några av dem planeras bostäder. Det gäller Sköndalstippen, där en trädgårdsstad planeras. Omfattande markundersökningar har gjorts och arbetet som sker i samråd med miljöförvaltningen fortsätter under 2012. Vid Johannelundstippen pågår byggnation av bostäder i utkanten av tippen. Staden har ålagt byggherrarna att följa ett kontrollprogram eftersom tippmassor i allmänhet är heterogena och det är svårt att förutse vad som grävs upp i samband med markarbetet. På Vårbergstippen planeras bostäder. Vid andra tippar planeras andra markarbeten, arbeten som kan påverka tippens omgivningspåverkan, exempelvis vid Granholmstippen och Högdalstipparna.

I Norra Djurgårdsstaden är de första etapperna färdigsanerade och hus har börjat uppföras. Under hösten har en saneringsanmälan för resterande etapper inkommit. Sanering av dessa kommer att pågå under ytterligare flera år. Arbetet pågår även med att se över statusen för de byggnader som kommer att bevaras i området. I övriga delområden inom Norra Djurgårdsstaden bla södra Värtan pågår utredningar.

I det andra miljöprofilområdet Lövholmen där Alcro Beckers färgfabrik legat har saneringsarbeten påbörjats i de byggnader som det bedrivits verksamhet i. Utrustning monteras ned och tas omhand och golv och väggar rengörs. Planerad


sanering av marken har delats in i tre etapper. Saneringsanmälan för de två första etapperna har inkommit under året. Saneringen beräknas pågå under 2012.

I Annedal är de första etapperna färdigsanerade och hus har börjat uppföras. Sanering av den sista etappen pågår.

Andra områden som är på gång att exploateras har undersökts under året. Det gäller bla Primusområdet på Lilla Essingen. Föroreningarna utgör ingen risk med nuvarande markanvändning. Vid förändrad markanvändning till bostäder krävs en riskbedömning om vad som kan lämnas kvar och vilka försiktighetsmått som behövs pga. förekomsten av klorerade lösningsmedel i marken.

De stora projekten Norra Stationsområdet och Norra Länken pågår. Ett flertal mark- och exploateringsfrågor i infrastruktur- och byggprojekten pågår, även inom tillsynsområdet förorenad mark; då som expertstöd till tillsynen av infrastrukturbyggen.

Under året har ett samarbete skett med Stockholm Vatten som tagit fram en handlingsplan för hantering av uppgrävda massor i förorenad mark i samband med ledningsarbeten.

Utöver detta har många frågor om mark och grundvattenföroreningar behandlats tidigt i planärenden, både internt på förvaltningen och som hjälp åt andra förvaltningar och bolag. Detta är ett viktigt uppströmsarbete för att belysa frågor i den fysiska planeringen och ge beredskap i byggprojektens tidsplaner. En stor mängd externa förfrågningar har kommit från byggföretag i branschen, konsulter, andra kommuner, banker, allmänhet m fl. En klar ökning de senaste två åren tyder på stor aktivitet i branschen.

Tillsynsspåret

Inventering och riskklassning enligt Mifo av pågående verksamheter har genomförts delvis inom Miljösamverkan Stockholms län. Mifo (metodik för inventering av förorenade områden) är framtagen av Naturvårdsverket. Arbetet startade 2006 med ett brev till utvalda verksamhetsutövare med ett frågeformulär. Det var 28 st pågående verksamheter i Stockholm inom vissa miljöfarliga branscher (t.ex ytbehandlare, färgfabriker, flygplats, oljedepåer) som ingick i projektet från början. Med svaren som utgångspunkt och annat bakgrundsmaterial har objekten riskklassats. Eftersom projektet pågått under en lång tid har många verksamheter lagts ned eller flyttat från kommunen. Eftersom det inte är


verksamheten utan området (t.ex. en fastighet) som riskklassas har det varit svårt att risklassa en del objekt som legat i industrihus med många verksamheter, eftersom man då bör inventera samtliga, något som varit alltför tidskrävande för projektet. Objekt som ligger i områden som ska exploateras till bostäder inom en nära framtid riskklassas inte eftersom det förutsätts att området utreds och åtgärdas för att bli lämpligt för bostäder. Till sist riskklassades 16 stycken av ursprungliga 28 objekt. Ett område som från början tilldelades den högsta riskklassen, riskklass 1, var Loudden (del av Stockholms hamn) som planeras för bostäder i framtiden och vidare undersökningar och efterbehandling får därför vänta. Sex verksamheter har tilldelats riskklass 2 (stor risk för föroreningar i mark eller i byggnad som kan påverka människa eller miljö). Där behövs mer utredningar om verksamheterna ska få en lägre riskklass men det bör genomföras inom den ordinarie tillsynen. De flesta av övriga ingående verksamheter tilldelas riskklass 3 (måttlig risk för att det finns föroreningar som kan påverka människa eller miljö negativt). Det gäller både företag som genomfört markundersökningar och där undersökningarna inte tyder på någon betydande spridning till omgivningen och objekt där verksamheten lagts ned och viss sanering skett. Vid en ev förändrad markanvändning till bostäder krävs dock ytterliga undersökning och åtgärder.

Samtliga riskklassningar kommer att kommuniceras med verksamhetsutövaren och fastighetsägaren.

Länsstyrelsen har under många år riskklassat objekt i staden (främst nedlagda verksamheter) branschvis enligt Mifo-metodiken. För att få ett bättre grepp om dessa mer än 100 objekt kommer en strategi för hantering av dem att tas fram under nästa år.

Förvaltningens synpunkter

Allmänt om tillsynen av förorenade områden 2011

Antalet anmälda efterbehandlingar är hälften (20 av 38) jämfört med antalet inkomna upplysningar. De upplysnings- respektive saneringsärenden som inkommer under ett år har oftast inte något samband, eftersom tidsperioden mellan att markundersökningar utförs (och då föroreningar oftast påträffas) tills sanering utförs, ofta är mer än ett år. Det ökade antalet ärenden de två senaste åren får mer ses som en indikation på byggkonjunkturen. Även det ökade antalet slutrapporter under 2011 jämfört med föregående år är ett tecken på det.


Utöver de i diariet registrerade ärendena, uppkommer ett stort antal frågor om förorenad mark i samband med planärenden, rådgivning åt olika aktörer i branschen och information om äldre ärenden och utlämnande av arkivuppgifter (offentliga handlingar). Mängden av sådant expertstöd inom förvaltningen, till andra förvaltningar och bolag, samt till företag och privatpersoner, varierar under året. Generellt har dock antalet förfrågningar ökat under 2011 jämfört med 2009. Detta beror sannolikt både på att antalet planärenden är stort liksom mängden byggprojekt och markägarbyten.

De mest tillsynskrävande objekten är de större exploateringsprojekten som pågår och är i startskedet. De största projekten under 2011 var marksaneringarna i Hjorthagen, Beckholmen, Annedal, Lövsta och Norra Stationsområdet. Några andra exempel på stora byggprojekt, där vissa samråd påbörjats men där egentliga markarbeten inte förväntas förrän 2012, är f d industriområdena i Liljeholmen/Lövholmen och ev. Bromsten.

I planprocessen lyftes markföroreningsfrågor fram allt oftare och allt tidigare, sannolikt beroende på att medvetenheten i branschen och internt inom kommunen ökar, samtidigt som allt mer komplexa markområden omvandlas och bebyggs. Uppenbart är också att frågor om föroreningar i mark och vatten uppkommer i fler sammanhang än bara i renodlad tillsyn. Medvetenheten om att markföroreningar kostar att åtgärda gör att undersökningar genomförs i preventivt syfte.

Ett tillsynsområde som uppmärksammas mer under 2011 är vattenskyddsarbetet. Både vid markarbeten och saneringar inom vårt dricksvattenskyddsområde och vid exploateringar som kan störa känsliga ytvattenrecipienter har frågan uppmärksammas mer bla vid dagvattenhanteringen inom nya planprojekt. Markföroreningar i förhållande till klimatförändringar och vattenskydd, kan tänkas bli en allt mer central fråga kommande år. Det återstår dock mycket utvecklingsarbete, inte minst när det gäller att göra bra platsspecifika riskbedömningar utifrån lokala mark- och riskförhållanden.

Ett problem som uppmärksammas under 2011 är att parkmark som utnyttjas som lekplats för barn kan vara förorenat i så hög grad att området inte är lämpligt för små barn utan att åtgärder vidtas. Det är framför allt små barn i 1-2 årsåldern som kan få i sig bly via munnen om ytjorden har förhöjda halter. Det finns ett behov av att undersöka äldre parkområden som utnyttjas av närbelägna förskolor.

Effekt av tillsynen

Generellt kan marken sägas ha blivit renare eftersom de större exploateringsprojekten främst är belägna inom historiska lämningar och fyllningsjordar som åtgärdas i samband med exploatering t.ex. Gasverksamrådet liksom tidigare


Hammarby Sjöstad. Stockholm har då blivit renare och ytterligare ett steg mot målsättningen om en giftfri miljö har tagits. I det av länsstyrelsen (enligt den s.k. MIFO-metodiken) högriskklassade objektet Beckholmen pågår sanering och i det andra högriskklassade projektet Vinterviken har undersökningar och utredningar gjorts i riktning mot kommande saneringsåtgärder. Vid Lövsta har högt riskklassade deponiområden nu täckts slutgiltigt, vilket gett en stor riskminskning i den delen av staden, inte minst till godo för vattenskyddet för Mälaren. För särskilt utpekade och känsliga vattenresursen Bällstaån har Annedalsprojektet inneburit att historiska föroreningslämningar där åtgärdats och förhindrats att nå vattendraget och Ulvsundaviken.