

Miljöförvaltningen, Stockholms stad

Översiktliga miljötekniska markundersökningar Stockholms badplatser

Provgrop vid Mälarböjdsbadet 2016-05-17. Foto: Emelie Westman

Uppdragsnummer: 2016031

Datum: 2016-10-14

Liljemark Consulting AB

Friherregatan 36
165 58 Hässelby

Org.nr. 55 68 79-31 36
Bankgiro: 837-3243

www.liljemark.net
info@liljemark.net
0707-21 02 32

Liljemark Consulting AB

Uppdragsledare:

Elin Pirard

Handläggare:

Annika Berntsson
Emelie Westman

Kvalitetsgranskare:

Anneli Liljemark

Sammanfattning

På uppdrag av miljöförvaltningen i Stockholms stad har Liljemark Consulting utfört översiktliga miljötekniska markundersökningar vid 19 av stadens badplatser.

Syftet var att undersöka om det förekommer föroreningar i jord och sediment, samt, om så var fallet, att belysa eventuella risker. De risker som avses är påverkan på människors hälsa samt risker för spridning av föroreningar till ytvatten. I syftet har även ingått att utifrån resultaten bedöma behovet av ytterligare undersökningar eller åtgärder.

Markundersökningarna har fokuserat på yttlig jord under gräsbeväxta ytor, där människor förväntas vistas och riskerar att exponeras för eventuella föroreningar. På tre av lokalerna har även djupare jordlager provtagits och vid sex av dem ytliga sediment på grunt vatten.

Analysresultaten visade att halten av föroreningar i jord översteg de platsspecifika riktvärdena som tagits fram för parkmark i Stockholm på 7 av 19 badplatser. Inom ytterligare 6 badplatser påträffades enstaka föroreningar i ytjord i halter över generella riktvärden för känslig markanvändning (KM). Några risker för människor eller miljö bedömdes dock inte finnas på dessa bad med tanke på hur marken används. På resterande 6 badplatser var föroreningshalterna under riktvärdena och bedömdes därför inte utgöra någon risk, för varken människor som vistas på badplatsen eller för miljön. På de badplatser där ytliga sedimentprover tagits ut var halterna under tillämpade riktvärden för sediment.

Bly var den vanligaste föroreningen i jord och förekom i halter över platsspecifikt riktvärde på badplatserna *Lövstabadet*, *Maltesholmsbadet*, *Kanaanbadet*, *Långholmens strandbad*, *Trekanten* och *Långsjöbadet*. Vid *Lövstabadet* och *Trekanten* påträffades även PAH i halter över platsspecifika riktvärden, vid *Lövstabadet* dessutom arsenik. Vid *Ängbybadet* påträffades PCB i halter över platsspecifikt riktvärde för parkmark. Hälsorisker vid långvarig exponering för dessa ämnen kan inte uteslutas, dock är jorden huvudsakligen gräsbeväxt och inte särskilt lättillgänglig för människor som vistas på badplatserna. Någon risk för spridning till ytvattnet kopplade till påträffade markföroreningar har inte påvisats.

Liljemark Consulting lämnar i rapporten förslag på ytterligare utredningar av olika slag för de 7 badplatser som nämns i stycket ovan.

Innehållsförteckning

Sammanfattning.....	2
1 Bakgrund och syfte.....	4
2 Undersökta badplatser	5
3 Genomförande.....	6
3.1 Provtagningsstrategi	6
3.2 Provtagning av ytlig jord.....	7
3.2.1 Analyser av ytlig jord	8
3.3 Provtagning av djupare jordlager	8
3.3.1 Analyser av djupare jordlager	8
3.4 Provtagning av sediment	9
3.4.1 Analyser av sediment.....	9
3.5 Felkällor och osäkerheter	9
4 Bedömningsgrunder	11
5 Resultat	11
5.1 Fältobservationer.....	12
5.2 Kemiska analyser	12
5.3 Fältmätningar.....	13
5.4 Föroreningar i sediment	14
6 Slutsatser.....	14
7 Rekommendationer	15
8 Referenser	16

BILAGOR

Bilaga 1 – Resultatrapport badplats 1 t.o.m. 19

Bilaga 2 – Fältprotokoll

Bilaga 3 – Översikt analysresultat

Bilaga 4 – Fältmätningar med XRF och PID

Bilaga 5 – Analysprotokoll

1 Bakgrund och syfte

Liljemark Consulting har på uppdrag av miljöförvaltningen i Stockholms stad utfört översiktliga miljötekniska markundersökningar vid 19 av stadens badplatser, varav 17 officiella badplatser och två spontanbadplatser. De undersökta lokalerna har en geografisk spridning från Lövstabadet i nordväst till Farsta strandbad i sydost. Markundersökningarna omfattade provtagning av jord på samtliga badplatser och provtagning av sediment på sex av badplatserna. Provtagningen utfördes under perioden maj – juni 2016.

Syftet med undersökningarna var att få en övergripande bild av eventuell föroreningsförekomst i jord och sediment, översiktligt belysa eventuella risker för påverkan på människors hälsa respektive risker för spridning av föroreningar till ytvatten, samt bedöma behovet av ytterligare undersökningar eller åtgärder.

I denna rapport presenteras det generella tillvägagångssättet vid undersökningarna, felkällor, tillämpade bedömningsgrunder, en sammanställning av samtliga resultat samt slutsatser från undersökningen. För varje badplats har en resultatrapport tagits fram, dessa återfinns i bilaga 1.

2 Undersökta badplatser

Urvalet av badplatser att undersöka gjordes av miljöförvaltningen. Utgångspunkten var stadens alla officiella bad samt ett antal inofficiella spontanbad som miljöförvaltningen hade fått kännedom om genom förfrågan till stadsdelsförvaltningarna. Provtagning vid brygg- eller klippbad uteslöts för att det inte finns någon jord att provta där och vid bad med endast ditlagd sand antogs att sanden är ren. Även badplatser som ingick i exploateringsområden eller som tidigare hade undersökts utgick. Totalt återstod då 17 av stadens 30 officiella badplatser samt två spontanbadplatser.

De badplatser som undersöktes är listade i tabell 1 och markerade i översiktskarta i figur 1. Siffrorna i kartan motsvarar badplatsens nummer i tabellen.

Tabell 1: Undersökta badplatser i Stockholm samt vilken stadsdel de tillhör.

Nr	Badplats	Stadsdel	Typ av badplats
1	Lövstabadet	Hässelby - Vällingby	Officiellt bad
2	Hässelby strandbad	Hässelby - Vällingby	Officiellt bad
3	Maltesholmsbadet	Hässelby - Vällingby	Officiellt bad
4	Kanaanbadet	Hässelby - Vällingby	Officiellt bad
5	Ängbybadet	Bromma	Officiellt bad
6	Solviksbadet	Bromma	Officiellt bad
7	Brunnsvikens strandbad	Östermalm	Officiellt bad
8	Ekhagens strandbad	Östermalm	Officiellt bad
9	Långholmens strandbad	Södermalm	Officiellt bad
10	Långholmens klippbad	Södermalm	Officiellt bad
11	Trekanten	Hägersten - Liljeholmen	Officiellt bad
12	Rävudden	Hägersten - Liljeholmen	Spontanbad
13	Klubbensborg	Hägersten - Liljeholmen	Spontanbad
14	Mälarhöjdsbadet	Skärholmen	Officiellt bad
15	Sätrastrandsbadet	Skärholmen	Officiellt bad
16	Johannesdalsbadet	Skärholmen	Officiellt bad
17	Långsjöbadet	Älvsjö	Officiellt bad
18	Farsta strandbad	Farsta	Officiellt bad
19	Hökarängsbadet	Farsta	Officiellt bad

Figur 2: Översiktskarta med de 19 badplatser där markundersökningar har utförts. Bakgrundskarta från Open Street Map Sverige.

Flera av badplatserna ligger i områden där markanvändningen förändrats och där marken tidigare använts för t.ex. industrier, jordbruk eller båtupställningsplatser. Flera av områdena är också utfyllda med fyllnadsmassor av okänt ursprung. Fyllnadsmassor kan bland annat bestå av äldre rivningsmaterial och i vissa fall vara förorenade, i andra fall kan de bestå av rent material exempelvis sand från rullstensåsar. Det är därför av intresse att undersöka om eventuellt fyllnadsmaterial på stadens badplatser innehåller föroreningar. Se resultatrapporter för respektive badplats i bilaga 1 för översiktliga beskrivningar av områdeshistorik.

3 Genomförande

3.1 Provtagningsstrategi

Badplatserna undersöktes i syfte att påvisa eventuella markföroreningar i jord och sediment. Provpunkterna för jord placerades ut inom gräsytor där människor vistas regelbundet och i anslutning till tidigare verksamheter, där sådana identifierats. Provtagningsmedier, provtagningsmetod och antalet prover som skulle ingå i undersökningen av respektive badplats hade beslutats av miljöförvaltningen och ingick i anbudsfrågan (Miljöförvaltningen, 2016). På samtliga badplatser provtogs

ytliga jordlager. På tre badplatser togs även jordprover från djupare jordlager, ner till två meter under markytan. På sex av badplatserna togs dessutom sedimentprover på grunt vatten.

Provtagningsytor och provpunkter på respektive badplats valdes ut med hänsyn till tidigare markanvändning samt baserat på var människor antas vistas då de besöker badplatsen idag. Nutida markanvändning bedömdes utifrån flygfoton och historisk markanvändning bedömdes utifrån äldre kartmaterial. Delområden för samlingsprov planerades så att punkter inom samma delområde kunde antas representera ytor med liknande nutida och historisk markanvändning. Se resultatrapport för respektive badplats i bilaga 1 för provtagningsplaner med provpunkternas lägen.

3.2 Provtagning av yttlig jord

Provtagning av yttlig jord genomfördes genom provgroppgrävning för hand på badplatsernas gräsytor. Från de 19 badplatserna uttogs totalt 38 yttliga samlingsprover enligt ursprungsplanen samt två extra samlingsprov, fördelat på en till tre stycken samlingsprov från respektive badplats. De extra samlingsproven togs vid Lövstabadet respektive Långholmens strandbad, lokaler där föroreningar kunde misstänkas utifrån verksamhetshistorik och tidigare undersökningar. Syftet med dessa extra prov var att möjliggöra att täcka in en större yta om föroreningar skulle påträffas i en första analysomgång.

Varje samlingsprov bestod i sin tur av delprov från ca fyra till fem provgropar fördelade över ett mindre provtagningsområde. Av varje delprov sparades ett duplikat för fältmätning av metaller med XRF-instrument (X-Ray Fluorescence) samt för att möjliggöra eventuell separat laboratorieanalys.

Provgropar grävdes ner till ca 0,2 m djup med hjälp av trädgårdsspade. Grässvålen veks undan och lades tillsammans med uppgrävd jord på en presenning för att skydda omgivande gräsmatta. Prov uttogs därefter med en planteringspade från gropens väggar och botten. Spadarna rengjordes mellan varje provpunkt genom att jord från tidigare grop rensades/skrapades bort genom några grävtag i den bortgrävda jorden från den nya gropen. Två jordprover uttogs från varje grop, det ena lades i en diffusionstät påse som förslöts och märktes med provpunktens namn och det djup provet uttogs från. Det andra provet lades i ytterligare en provpåse, tillsammans med jord från fler punkter, och blandades på sätt ihop till ett samlingsprov. Jordlagerföljd och andra observationer såsom färg, lukt och förekomst av avvikande material dokumenterades löpande i fältprotokoll, se bilaga 2 Proverna förvarades svalt och mörkt i kylväska och kylskåp tills de skickades för analys.

3.2.1 Analyser av yttlig jord

Laboratorieanalyserna utfördes av ALS Scandinavia AB, ett av SWEDAC ackrediterat laboratorium. 38 samlingsprover från yttlig jord analyserades i en första omgång enligt screeningpaketet Envipack, vilket omfattade metaller, alifatiska och aromatiska kolväten, PAH, BTEX, PCB, klorfenoler, klorerade alifater, klorbensener samt klorerade pesticider. Ett samlingsprov per badplats analyserades även med avseende på tennorganiska föreningar (MBT, DBT och TBT). Från Hässelby strandbad, där det är känt att det har förekommit båtuppställning, analyserades samtliga tre samlingsprov avseende tennorganiska föreningar.

I en andra omgång analyserades de två extra samlingsproven som tagits ut vid Lövstabadet respektive Långholmens strandbad (se ovan under avsnitt 3.2) avseende metaller och PAH, för att få en bättre uppfattning om omfattningen av de föroreningar som påträffats i den första analysomgången.

Eftersom ett av samlingsproverna från Ängbybadet vid en första analys visade på förhöjda halter av PCB, analyserades i en andra omgång ingående delprover. Dessa slogs inför analys samman till två nya samlingsprover som var för sig representerade mindre ytor. Syftet med det var att få en bättre bild av föroreningens förekomst inom den undersökta ytan.

3.3 Provtagning av djupare jordlager

Vid tre badplatser utfördes provtagning även av djupare jordlager, genom skruvprovtagning med geoteknisk borrhandsvagn. De tre badplatserna hade valts ut av miljöförvaltningen i samband med anbudsförfrågan som de platser där risken bedömdes vara störst för markföroreningar, baserat på befintligt bakgrundsmaterial. Prover uttogs i totalt fem punkter, fördelat på två punkter vid Lövstabadet, en punkt vid Brunnsvikens strandbad och två punkter på badplatsen vid Trekanten. Provpunkterna placerades, med hänsyn till geologi och ledningar i marken, i de områden där störst risk för föroreningar förelåg, bedömt utifrån verksamhetshistorik, markförhållanden samt tidigare provtagningar. Boring utfördes om möjligt ner till ett djup av två meter under markytan. Jordprov uttogs från borrhuvorna med kniv, som dubbla samlingsprov över varje halvmeter. Det ena provet var avsett för screening med fältinstrumenten XRF och PID (Photoionization Detector) och det andra för laboratorieanalys. Provtagningsutrustningen rengjordes mekaniskt mellan varje provpunkt och djup. Provhantering i övrigt, samt dokumentation, skedde på samma sätt som vid provtagning av yttlig jord. Fältprotokoll återfinns i bilaga 2.

3.3.1 Analyser av djupare jordlager

Nio prover från djupare jord analyserades enligt samma screeningpaket som yttligare jordlager (Envipack) av ALS Scandinavia AB. Analyserna omfattade metaller,

alifatiska och aromatiska kolväten, PAH, BTEX, PCB, klorfenoler, klorerade alifater, klorbensener samt klorerade pesticider.

3.4 Provtagning av sediment

På sex stycken av badplatserna (Lövstabadet, Brunnsvikens strandbad, Långholmens strandbad, Trekanten, Långsjöbadet och Hökarängsbadet) togs prov på ytsediment i en till två punkter per badplats, totalt åtta prover. Sedimentprovtagningen fokuserade på de övre, delvis lösa sedimenten som badande kan tänkas komma i kontakt med. Provtagning utfördes i möjligaste mån i lugnare vatten där lösa sediment bedömdes ackumuleras; i utkanten av badplatserna, intill bryggor etc. Hänsyn togs till att inte skada bottenduk där sådan förekom. Vattendjup för provtagningen varierade mellan ca 0,3-1 m. Sedimenten provtogs genom att ett PVC-rör med diametern sex cm trycktes ner för hand ca fem till tio cm i sedimenten och tillslöts i överkant så att vakuum uppstod och röret kunde föras upp utan att förlora sedimenten. Sedimentprovet fördes över i en provburk i glas som fylldes till kanten med sediment och vatten och förslöts med tättslutande lock. Hänsyn togs till att få med det övre skiktet med lös gyttja, rik på delvis nedbrutet organiskt material, i provburken. Proverna märktes med provpunktens namn och det sedimentdjup som provet representerade. Dokumentation skedde på liknande sätt som vid provtagning av jord. Provtagningsutrustningen rengjordes mellan varje provtagningspunkt. Provbarkarna kylförvarades fram till analys. Fältanteckningar återfinns i bilaga 2.

3.4.1 Analyser av sediment

Samtliga åtta sedimentprover analyserades av ALS Scandinavia AB, enligt samma screeningpaket som jordproverna (Envipack) och omfattande metaller, alifatiska och aromatiska kolväten, PAH, BTEX, PCB, klorfenoler, klorerade alifater, klorbensener samt klorerade pesticider. Fem av proverna, från Lövstabadet (två st), Brunnsvikens strandbad, Långholmens strandbad och Långsjöbadet, analyserades dessutom avseende tennorganiska föreningar.

3.5 Felkällor och osäkerheter

Nedan listas felkällor och osäkerheter som identifierats i samband med provtagningen:

- Viss risk för korskontamination mellan prover via provtagningsutrustningen kan inte uteslutas, trots mekanisk rengöring mellan provtagningar.
- Två delprover har sammanblandats; prov 10-2 har markerats med 10-3, så det går inte att separera från det verkliga provet 10-3, även om båda punkterna är provtagna. Båda delproven ingår dock i samma samlingsprov, varför konsekvensen inte blir betydande. För att minimera risken att blanda

ihop prover från olika provtagningsområden har alla ingående delprov i ett samlingsprov förvarats i en yttre extra påse, märkt med lokal och samlingsprovbeteckning.

- Hög lufttemperatur vid provtagningsstillfället på vissa badplatser innebär risk för att flyktiga ämnen avgick i samband med provtagning. Detta gällde t.ex. vid jordprovtagning vid Trekanten. Proverna kan även ha påverkats då kylförvaringen bröts i samband med XRF-mätning.
- Sedimentproverna togs på max 1 m vattendjup för att vara relevanta för den zon där barn och andra badande huvudsakligen kommer i kontakt med bottensedimenten. På grund av det ringa vattendjupet, i kombination med den vågaktivitet som förekom i vattnet vid badplatserna, var det i flera fall svårt att hitta ackumulationsområden för finkorniga sediment eftersom sådana lätt rörs upp och hamnar i suspension i vattnet. Just finkorniga sediment har högre potential att binda föroreningar till sig och att komma i kontakt med badande. Vid flera badplatser föreföll proven innehålla relativt ren, påförd sand. För att påträffa finare, lösa ytsediment bör man provta på vintern efter isläggningen eller på djupare vatten. På djupare vatten är dock risken för direktkontakt med eventuellt förorenade sediment mindre.
- Rapporteringsgränsen för analysen av diklormetan, 0,80 mg/kg TS, var högre än det generella riktvärdet för MKM (0,25 mg/kg TS) vid tillämpad screeninganalys. Detta innebär att trots att samtliga analyser visade halter under rapporteringsgränsen så skulle halterna av diklormetan kunna ligga över MKM. Samma situation gäller för 1,2-dikloretan som i aktuellt analyspaket har en rapporteringsgräns på 0,10 mg/kg TS, vilket är strax över MKM på 0,06 mg/kg TS.
- Delprov 4-5 blev av okänd anledning aldrig analyserat med XRF.
- Överensstämmelsen mellan halter som uppmätts med fältinstrumentet XRF och laboratorieanalyser har kontrollerats med avseende på bly. Resultaten överensstämmer grovt; de har en signifikant korrelation ($p < 0,01$) på $r^2=0,49$. Generellt brukar skillnader mellan uppmätta halter med XRF kontra laboratorieanalys bl.a. förklaras av skillnader i provhantering; inför laboratorieanalys bereds provet genom torkning och siktning, medan vid XRF-mätning görs mätningar direkt på provpåse utan provberedning. Vid fältmätningar har provet alltså en högre vattenkvot och utgör en mer heterogen matris än vid laboratorieanalys, vilket påverkar mätresultaten.

4 Bedömningsgrunder

Enligt önskemål från beställaren har uppmätta halter i jord jämförts dels med Naturvårdsverkets generella riktvärden för förorenad mark, med avseende på både känslig, KM, och mindre känslig markanvändning, MKM, (Naturvårdsverket, 2016; Naturvårdsverket, 2009) dels med platsspecifika riktvärden för Stockholms parkmark, PRV (Geosigma AB, 2015).

Naturvårdsverkets generella riktvärden är avsedda att användas vid förenklade riskbedömningar av förorenade markområden. Värdena anger en nivå där risker för negativ påverkan på människor eller miljö inte bedöms föreligga vid angiven markanvändning, känslig markanvändning respektive mindre känslig markanvändning. Riktvärdena beskrivs närmare i Naturvårdsverkets Rapport 5976 samt reviderade tillhörande bilagor (Naturvårdsverket, 2016; Naturvårdsverket, 2009). Naturvårdsverket har i år publicerat en uppdaterad riktvärdesmodell, vilket innebär en revidering av riktvärdet för vissa ämnen såsom kadmium och fraktionerade alifater. Dessutom har riktvärden för bekämpningsmedel och tennorganiska föreningar från båtbottnfärger lagt till i modellen, ämnen för vilket det tidigare saknats riktvärden (Naturvårdsverket, 2016). Halter av ämnen uppmätta inom ramen för denna undersökning av Stockholms badplatser har jämförts med de senaste gällande riktvärdena.

De platsspecifika riktvärdena har tagits fram för Stockholms parker och grundar sig i huvudsak på hälsorisker för människor vid ytliga och därmed lättillgängliga föroreningar (Geosigma AB, 2015).

Vid diskussion kring risker vid de olika badplatserna har, förutom hälsorisker, även risk för spridning till ytvatten beaktats särskilt. När det gäller risker för ytvatten har en jämförelse gjorts med Naturvårdsverkets riktvärden för skydd av ytvatten som anges i riktvärdesmodellen. Dessa innebär den maximala föroreningshalten i marken som innebär att haltkriterier för ytvatten inte överskrids. Haltkriterierna är satta så att negativa effekter på växt- och djurliv i recipienten undviks.

För att bedöma risker med eventuella föroreningar i sediment har Naturvårdsverkets jämförelsevärden för sediment (Naturvårdsverket, 1999) samt kanadensiska effektbaserade riktvärden för sediment (CCME, 2007) använts.

5 Resultat

I detta avsnitt presenteras sammanfattade resultat av markundersökningarna vid de 19 undersökta badplatserna.

5.1 Fältobservationer

Den ytliga jorden vid flertalet av de undersökta badplatserna gav intryck av fyllnadsmassor, med mer eller mindre riklig förekomst av tegel- och glasbitar, oftast under 0,1 m djup. Generellt var de övre ca 0,1 m av jordskikten mullhaltiga och ibland mullrika. Några av badplatserna förföll ligga på relativt opåverkad gammal åkermark. Ingen obehaglig lukt noterades, med undantag för spontanbadet vid Klubbensborg där det luktade avlopp från vattnet och metalliskt från jorden som också innehöll rikligt med metallskrot. De djupare jordprov som togs upp vid Lövestabadet och Brunnsvikens strandbad gav inga tydliga indikationer på föroreningar. Vid Trekanten var det rikligt med tegel och porslin i de djupare fyllnadsmassorna. I bilaga 2 återfinns fältprotokoll från samtliga undersökta badplatser.

5.2 Kemiska analyser

En sammanställning av analyserade halter vid samtliga undersökta badplatser, jämförda med riktvärden, återfinns i bilaga 3. Observera att endast analyserade ämnen med uppmätta halter över analysmetodens rapporteringsgräns i något prov finns med i tabellen. För fullständiga analysresultat hänvisas till laboratoriets analysprotokoll i bilaga 5.

I tabell 2 ges en översikt över vilka ämnen som påträffats i halter över riktvärdena på respektive badplats. Av tabellen framgår att halter som överskrider riktvärdena påträffades i prover från 13 av de 19 badplatserna. De vanligast förekommande ämnena i halter över riktvärdena för KM och i flera fall även PRV, var främst bly följt av PAH:er med hög molekylvikt (PAH-H).

PAH med medelhög molekylvikt (PAH-M) i halter över MKM påträffades i ett jordprov från djupare lager vid Trekanten. Ett annat djupare jordprov från samma lokal hade halter av PAH-H över både MKM och PRV. Ett av samlingsproven från yttlig jord från Ängbybadet uppvisade halter av summan av 7 stycken PCB-föreningar (PCB-7) som överskred både MKM och PRV. Vid ytterligare uppdelning och analys av detta samlingsprov i två delar påvisades förhöjda halter i båda analyserade delproven, vilket tyder på att PCB-föroreningen inte enbart förekom i enstaka prov utan bedöms förekomma mer utbredd inom området.

Av tabellen nedan framgår också att Lövestabadet och Trekanten uppvisade ett flertal ämnen i halter över KM och även vissa ämnen över MKM. De förhöjda halterna härrör dock huvudsakligen från prover från djupare jordlager, framförallt vad gäller Trekanten.

Inga halter över riktvärdena har uppmätts vid Solviksbadet, Brunnsvikens strandbad, Ekhagens strandbad, Sättrastrandsbadet, Johannesdalsbadet eller Hökarängsbadet.

Tabell 2: Föroreningar som påträffats i halter över Naturvårdsverkets generella riktvärden (KM, MKM) eller platsspecifika riktvärdena för Stockholms parker (PRV) vid respektive bad.

Nr	Badplats	Stadsdel	Ämnen i halter \geq KM	Ämnen i halter \geq MKM	Ämnen i halter \geq PRV
1	Lövstabadet	Hässelby – Vällingby	Arsenik, Kobolt, Bly, Zink, Alifater >C16-C35, PAH-M, PAH-H	Zink	Arsenik, Bly, PAH-H
2	Hässelby strandbad	Hässelby – Vällingby	PAH-H, PCB-7	-	-
3	Maltesholmsbadet	Hässelby - Vällingby	Koppar, Kvicksilver, Bly, Zink, PAH-H	-	Bly
4	Kanaanbadet	Hässelby - Vällingby	Bly, PAH-H	-	Bly
5	Ängbybadet	Bromma	Koppar, PCB-7	PCB-7	PCB-7
6	Solviksbadet	Bromma	-	-	-
7	Brunnsvikens strandbad	Östermalm	-	-	-
8	Ekhagens strandbad	Östermalm	-	-	-
9	Långholmens strandbad	Södermalm	Bly	-	Bly
10	Långholmens klippbad	Södermalm	Bly	-	-
11	Trekanten	Hägersten – Liljeholmen	Bly, Alifater >C16-C35, Aromater >C10-16, PAH-M, PAH-H	PAH-M, PAH-H	Bly, PAH-H
12	Rävudden	Hägersten – Liljeholmen	Bly, PAH-M, PAH-H	-	-
13	Klubbensborg	Hägersten – Liljeholmen	Bly	-	-
14	Mälarhöjdsbadet	Skärholmen	PAH-H	-	-
15	Sätrastrandsbadet	Skärholmen	-	-	-
16	Johannesdalsbadet	Skärholmen	-	-	-
17	Långsjöbadet	Älvsjö	Bly	-	Bly
18	Farsta strandbad	Farsta	PAH-H	-	-
19	Hökarängsbadet	Farsta	-	-	-

5.3 Fältmätningar

Resultaten av XRF-mätningarna återfinns i bilaga 4. Resultaten visar på förhöjda blyhalter i något till flertalet prover från majoriteten av de undersökta badplatserna. Undantag var Brunnsvikens strandbad, Mälarhöjdsbadet, Sätrastrandsbadet, Johannesdalsbadet, Farsta strandbad och Hökarängsbadet, där enbart låga halter uppmättes med XRF. Då även enskilda delprover har mätts med XRF kan resultaten användas för att uppskatta utbredning av metallföroreningar om sådana påvisats vid laboratorieanalyser av samlingsprover. Notera att metallhalter uppmätta med XRF

kan förväntas avvika något från metallhalter uppmätta i laboratorieanalyser, se ovan under 3.5 Felkällor och osäkerheter.

Prover som tagits med skruvborr från djupare jordlager, mättes även med PID-instrument. Inga förhöjda halter (>0,3 ppm) av flyktiga oljekolväten uppmättes. Resultaten av PID-mätningarna återfinns i bilaga 4.

5.4 Föroreningar i sediment

Halterna av föroreningar i samtliga uttagna ytsedimentprover klassas som "låg halt" enligt Naturvårdverkets jämförelsevärden för sediment (Naturvårdsverket, 1999). Inga halter överskred heller kanadensiska effektbaserade riktvärden för sediment (CCME, 2007). För en närmare redovisning av analysresultat, se bilaga 3 och 5.

6 Slutsatser

Utifrån utförda markundersökningar dras följande slutsatser:

- Föroreningar har påträffats i jord i halter som överstiger de platsspecifika riktvärdena, som tagits fram för parkmark i Stockholm, på 7 av 19 badplatser. Inom ytterligare 6 badplatser påträffades föroreningar i halter över generella riktvärden för känslig markanvändning (KM). På resterande 6 badplatser var föroreningshalterna under riktvärdena. Se även tabell 2.
- Bly var den vanligaste föroreningen i jorden och förekom i halter över 80 mg/kg TS, som utgör platsspecifikt riktvärde, på badplatserna Lövsstabadet, Maltesholmsbadet, Kanaanbadet, Långholmens strandbad, Trekanten och Långsjöbadet. Bly i rapporterade halter kan utgöra en hälsorisk vid långvarig exponering via intag av jord.
- När det gäller organiska föroreningar påträffades PAH i jorden vid Lövsstabadet och Trekanten i halter över platsspecifika riktvärden för parkmark, vid Lövsstabadet dessutom arsenik. Vid Ängbybadet påträffades PCB i halter över det platsspecifika riktvärdet. Vid rapporterade halter av dessa ämnen kan hälsorisker vid långvarig exponering i form av intag av jord, intag av växter eller hudkontakt med jord eller damm inte uteslutas.
- Förhöjda halter av föroreningar har påträffats i ytlig jord, förutom vid Trekanten där föroreningarna snarare förekom i djupare liggande fyllnadsmassor från ca 0,5 m under markytan.
- Några akuta risker med aktuella föroreningar bedöms inte föreligga. Det ska också poängteras att marken är gräsbevuxen och att jorden inte är särskilt lättåtkomlig vid normal vistelse på gräsytan.

- Några risker för ytvatten kopplade till spridning från föroreningar i mark har inte påvisats.
- Samtliga prover på ytligt sediment uppvisade föroreningshalter under sedimentriktvärden och bedöms inte utgöra någon risk för badande eller för ytvattnet.

7 Rekommendationer

Vid badplatserna 6. *Solviksbadet*, 7. *Brunnsvikens strandbad*, 8. *Ekbagens strandbad*, 15. *Sätrastrandsbadet*, 16. *Johannesdalsbadet* och 19. *Hökarängsbadet* har inga föroreningar påträffats i halter över riktvärden och något behov av ytterligare utredningar bedöms inte vara aktuellt. Utförd provtagning har varierat något i omfattning på dessa bad, men har huvudsakligen varit av begränsad omfattning och främst innefattat ytjord.

Vid badplatserna 2. *Hässelby strandbad*, 10. *Långholmens klippbad*, 12. *Rävudden*, 13. *Klubbensborg*, 14. *Mälarböjdsbadet* och 18. *Farsta strandbad* har visserligen enstaka ämnen påträffats i ytjorden i halter över generella riktvärden för känslig markanvändning, men dessa bedöms inte utgöra någon risk vid aktuell markanvändning och bedöms heller inte föranleda behov av ytterligare utredningar i dagsläget. Om mark- och anläggningsarbeten utförs framöver inom dessa badplatser rekommenderas dock att även djupare liggande jord kontrolleras avseende föroreningsinnehåll.

Vid de badplatser som listas i tabell 3, där föroreningshalter över de platsspecifika riktvärdena för parkmark har påträffats, rekommenderar Liljemark Consulting vidare utredningar avseende markföroreningar. I tabellen beskrivs vilken typ av utredning som rekommenderas för respektive badplats.

Tabell 3: Badplatser där ytterligare utredningar kring föroreningssituationen rekommenderas.

Nr	Badplats	Stadsdel	Rekommenderad utredning
1	Lövstabadet	Hässelby - Vällingby	Fördjupad riskbedömning
3	Maltesholmsbadet	Hässelby - Vällingby	Kompletterande provtagning & fördjupad riskbedömning
4	Kanaanbadet	Hässelby - Vällingby	Kompletterande provtagning & fördjupad riskbedömning
5	Ängbybadet	Bromma	Kompletterande provtagning & fördjupad riskbedömning
9	Långholmens strandbad	Södermalm	Fördjupad riskbedömning
11	Trekanten	Hägersten - Liljeholmen	Hänsyn till konstaterade föroreningar i djupare liggande jord måste tas vid markarbeten. Ingen ytterligare provtagning bedöms dock nödvändig i dagsläget.
17	Långsjöbadet	Älvsjö	Fördjupad riskbedömning

8 Referenser

CCME. (2007). *Canadian Water Quality Guidelines for the Protection of Aquatic Life*.

Geosigma AB. (2015). *Översiktlig miljöteknisk markundersökning av Parkmarker i Stockholm. Grap 14330*.

Miljöförvaltningen. (2016). *Anbudsfrågan - Markundersökning av badplatser, Dnr 2016-3307*.

Naturvårdsverket. (1999). *Bedömningsgrunder för miljö kvalitet – Sjöar och Vattendrag, Rapport 4913*.

Naturvårdsverket. (2009). *Riktvärden för förorenad mark, modellbeskrivning och vägledning, Rapport 5976*.

Naturvårdsverket. (den 08 07 2016). *Uppdaterat beräkningsverktyg och nya riktvärden för förorenad mark*. Hämtat från <http://www.naturvardsverket.se/Stod-i-miljoarbetet/Vagledning/Foroerade-omraden/Riktvarde-for-foroerad-mark/Berakningsverktyg-och-nya-riktvarde/>