

Anna Mróz
Miljö- och hälsoskyddsinspektör
Telefon 08-508 28 917
anna.mroz@miljo.stockholm.se

Vägverket Region Stockholm
Att: Eva Nordberg
Sundbybergsvägen 1
171 90 SOLNA

Delgivningskvitto

FÖRELÄGGANDE OM SKYDDSÅTGÄRDER I SAMBAND MED ANLÄGGANDET AV VÄGDAGVATTENDAMMAR VID NYA E18, JÄRVAFÄLTET

Beslut

Miljö- och hälsoskyddsnämnden förelägger Vägverket Region Stockholm, organisationsnummer 202100-0639, att vidta följande skyddsåtgärder innan avledning av trafikdagvatten från nya E18 till Igelbäcken:

- Metallhalterna i trafikdagvattnet efter rening får inte överstiga klass 2 (låga halter) enligt Naturvårdsverkets bedömningsgrunder för sjöar och vattendrag. Observera att dessa riktlinjer ska innehållas redan *innan* vattnet mynnar ut i Skogsvaktarkärret.
- Ett katastrofskydd ska anläggas som skydd mot spill vid en eventuell olycka.
- Ett kontrollprogram för dagvattendammarna ska tas fram.

Om Vägverket väljer att avleda trafikdagvattnet till Järva dagvattentunnel, istället för att rena dagvattnet så att det uppfyller Naturvårdsverkets klass 2, ska samråd hållas med Sollentuna kommun angående eventuella skyddsåtgärder som begränsar trafikdagvattnets påverkan på människors hälsa och miljön.

Beslutet fattas med stöd av 1 kap. 1 §, 2 kap. 2-3 §§ samt 26 kap. 9 och 19 §§ miljöbalken.

Miljö- och hälsoskyddsnämnden beslutar med stöd av 26 kap. 26 § miljöbalken att beslutet ska gälla även om det överklagas.

Bakgrund

Miljö- och hälsoskyddsnämnden har mottagit en anmälan enligt miljöbalken från Vägverket gällande två dagvattenanläggningar för rening av vägdagvatten från en ny trafikled som ska ersätta nuvarande E18/Kymlingelänken vid Järvafältet, en vägsträcka

som idag saknar reningsåtgärder för vägdagvatten. De två dammarna som anmälan avser kommer att efterföljas av öppna diken samt våtmarksanläggningen Skogsvaktarkärret innan dagvattnet släpps ut till Igelbäcken. Byggstarten för dagvattendammarna planeras till år 2008.

Enligt regeringens beslut om tillåtlighetsprövning för nya E18 ska vägdagvattnet uppfylla följande villkor innan det får avledas till Igelbäcken:

”Dagvatten från vägen får släppas ut i Igelbäcken endast efter godtagbar rening. Vid torrperioder skall vattnet med minst samma renhetsgrad som bäckens nuvarande vatten tillföras bäcken i sådan mängd att känsliga arters möjligheter att fortleva i sina naturliga livsmiljöer säkerställs.”

Vägverket har för avsikt att utforma de anmälda dagvattenanläggningarna som öppna dammar med oljeavskiljning och skydd vid trafikolycka med farligt gods. Dammarna planeras också att dimensioneras så att föroreningsbelastningen till Igelbäcken blir mindre, eller högst lika stor, som före exploateringen. En uppföljning av dammarnas reningseffekt ska göras utifrån ett provtagningsprogram.

Vid stora vattenflöden föreslås en bräddning till Igelbäcken. Bräddpunkten kan eventuellt komma att kompletteras med en översilningsyta innan bräddvattnet når bäcken.

Under nederbördsfattiga perioder av året har Igelbäcken låga flöden av vatten. För att säkerställa känsliga arters livsmiljöer tillför Stockholm Vatten dricksvatten till vattendraget under sådana torrperioder. Bäckens behov av mer vatten är också ett skäl som Vägverket anger i sin anmälan till att vägdagvattnet ska avledas till Igelbäcken. Eftersom trafikdagvattnet inte får avledas till Igelbäcken utan föregående rening är alternativet till den anmälda reningsåtgärden att istället leda bort vattnet till Järva dagvattentunnel, en tunnel som avleder cirka en tredjedel av bäckens naturliga tillrinning till Edsviken i Sollentuna kommun.

Dagvattnet från nya E18 beräknas medföra ett flödestillskott på ca 40 000 m³/år, en ökning som delvis kan förklaras av den planerade exploateringen av grönytor samt en minskad avdunstning från skogsmark. Enligt Vägverkets anmälan beräknas dock flödet till Igelbäcken att öka jämfört med idag även om vägdagvattnet från nya E18 inte tillförs bäcken. Flödesökningen, ca 25 000 m³/år, beror på att även Ursviksområdet som ligger sydöst om den planerade vägsträckan kommer att exploateras. Dagvattnet från det tilltänkta bostadsområdet Stora Ursvik ska också omhändertas genom rening i dammar och LOD-anläggningar. Dessa reningsanläggningar omfattas dock inte av Vägverkets anmälan till förvaltningen då man avser att förlägga dem inom gränsen för Sundbybergs kommun.

Miljöförvaltningen har haft ett samrådsmöte avseende Vägverkets anmälan med bl.a. Sundbybergs kommun och Stockholm Vatten AB (nedan kallat Stockholm Vatten). Kontakt har därefter även tagits med Sollentuna kommun.

Miljö- och hälsoskyddsnämnden har även remitterat anmälan till Länsstyrelsen och Stockholm Vatten.

SYNPUNKTER FRÅN LÄNSSTYRELSEN

Länsstyrelsens synpunkter redovisas i sin helhet i bilaga 1. Nedan framförs Länsstyrelsens sammanfattande bedömning av Vägverkets anmälan:

Sammanfattande bedömning

Länsstyrelsen bedömer, utifrån det underlagsmaterial som har presenterats, att den planerade vattenverksamheten är av en sådan art att frågan om tillstånd inte behöver prövas av Miljödomstolen. Detta under förutsättning att kontakt tas med kulturmiljöenheten samt naturmiljöenheten på Länsstyrelsen om de planerade arbetena kan påverka kulturmiljövärden eller naturreservat.

SYNPUNKTER FRÅN STOCKHOLM VATTEN

Stockholm Vattens synpunkter redovisas i sin helhet i bilaga 2. Nedan framförs bolagets sammanfattande synpunkter på Vägverkets anmälan:

Sammanfattande bedömning

Vi anser att vägdagvattnet inte bör ledas till Igelbäcken av följande skäl:

1. Beräknade metallhalter i det renade vägdagvattnet är betydligt högre än i Igelbäcken.
2. Beräknade föroreningshalter i det renade vägdagvattnet är mycket osäkra, och det är möjligt att halterna under kortare eller längre perioder är betydligt högre.
3. Tillförsel av renat vägdagvatten till bäcken är sannolikt av marginell betydelse för vattenföringen i bäcken under lågflödesperioder.
4. Den föreslagna utformningen av dammarna medför stor risk för förorening av Skogsvaktarkärret och Igelbäcken i samband med olyckor.

Det alternativ, som har diskuterats, är att leda vägdagvattnet till Järva dagvattentunnel. Tunneln har kapacitet att ta emot större vattenmängder än idag. Uppehållstiden i tunneln är relativt lång och rening genom sedimentering i tunneln är troligen minst lika effektiv som i de föreslagna dammarna. Avledning till tunneln kommer dock att kräva skydd mot spill vid olyckor.

Motivering

Enligt stadens dagvattenstrategi klassas Igelbäcken som en *mycket känslig recipient* vilket bl.a. beror på att bäcken fortfarande är relativt orörd samt att den hyser ett för regionen unikt bestånd av grönling. Vad avser Skogsvaktarkärret, som dagvattnet ska passera på

sin väg till Igelbäcken, är det en våtmark som under pågående år restaureras av staden för att öka den biologiska mångfalden i området. Det är därför angeläget att exploateringar i avrinningsområdet påverkar bäcken och grönområdet så lite som möjligt och att Skogsvaktarkärret inte får utgöra ett ytterligare reningssteg för tillrinnande trafikdagvatten.

Vägverket anger Igelbäckens behov av ett ökat vattenflöde som ett argument för att avleda det renade trafikdagvattnet till bäcken. Miljö- och hälsoskyddsnämnden är liksom Stockholm Vatten tveksam till om det tillförda dagvattnet gör någon skillnad med avseende på bäckens flöde, eftersom vattentillskottet inte kommer att tillföras under torrperioderna, när bäcken behöver det som mest. Förmodligen kommer dricksvatten att behöva tillföras Igelbäcken även fortsättningsvis under torra perioder. Inte heller vad avser det *totala* vattentillskottet till bäcken är tillförseln av trafikdagvattnet avgörande för bäckens vattenflöde. Enligt Vägverkets uppgifter beräknas ju tillrinningen att öka jämfört med idag i och med den planerade exploateringen av Ursviksområdet, d.v.s. *även* om det inte sker något tillskott av trafikdagvatten. Dagvattnet från det planerade bostadsområdet i Ursvik i Sundbybergs kommun beräknas dessutom ha en betydligt bättre vattenkvalitet jämfört med trafikdagvattnet från nya E18.

Enligt regeringsbeslutet ska det vatten som tillförs bäcken vid torrperioder ha minst samma renhetsgrad som bäckens nuvarande vatten. Miljö- och hälsoskyddsnämnden bedömer dock att det är tveksamt om trafikdagvattnet kan uppnå den renhetsgrad som anges i regeringens beslut med tanke på den *smutspuls* (eng. first flush) som brukar uppkomma i samband med ett nederbördstillfälle efter ett längre regnuppehåll. Renings-effekterna som redovisas i det PM som bifogats Vägverkets anmälan, *Dagvattnets föroreningsbelastning på Igelbäcken och reningsbehov för nya E18 och Stora Ursvik* (SWECO VIAK, 2007), utgår från årsmedelvärden som inte tar hänsyn till de extrema halter som kan uppstå i samband med t.ex. extrema vädersituationer - som ju för övrigt förväntas bli allt vanligare som följd av pågående klimatförändringar. Trafikdagvattnet som t.ex. uppkommer vid ett häftigt sommarregn orsakar stora flöden som enligt anmälan kommer avledas som bräddvatten till Igelbäcken. Enligt Stockholm Vattens synpunkter (bilaga 2) utgör den föreslagna bräddningen en av de största riskerna för Igelbäcken genom att avrinningen från vägytorna blir både större och snabbare än avrinningen från de mjuka ytor som dominerar i Igelbäckens tillrinningsområde.

Utifrån de uppgifter som Vägverket har lämnat i sin anmälan kan nämnden också konstatera att metallhalterna i det dagvatten som genomgått rening i dammarna fortfarande är betydligt högre jämfört med de halter som Stockholm Vatten uppmätt i Igelbäcken. Även om det sker en viss minskning av metallhalterna i och med reningen i dammarna, så är det endast halterna för krom och nickel som efter rening kan klassas som *låga halter* enligt Naturvårdsverkets bedömningsgrunder för sjöar och vattendrag. De övriga metallhalterna klassas som *höga till måttligt höga*.

Miljö- och hälsoskydds nämnden anser dessutom att det är bekymmersamt att den beräknade totala föroreningsbelastningen (kg/år) efter rening inte minskar för metallerna koppar, zink och nickel jämfört med idag då det inte sker någon rening av dagvattnet.

Mot bakgrund av ovanstående, samt de synpunkter som lämnats av Stockholm Vatten, bedömer Miljö- och hälsoskydds nämnden att reningen av trafikdagvattnet i de anmälda dammarna inte kan betraktas som tillräckligt godtagbar för att detta dagvatten ska kunna släppas till Igelbäcken. Riskerna med att avleda det renade trafikdagvattnet till Igelbäcken är större än den eventuella vinst som detta dagvatten skulle innebära för bäcken ur flödessynpunkt. Sett ur Igelbäckens och även Skogsvaktarkärrets perspektiv behöver dagvattendammarnas reningskapacitet därför öka så att det tillförda vattnets kvalitet är jämförbart med bäckens. För att ett sådant resultat ska uppnås får halterna av metaller i det renade trafikdagvattnet inte överstiga klass 2, d.v.s. låga halter, enligt Naturvårdsverkets bedömningsgrunder för sjöar och vattendrag. Trots att det här är mer långtgående krav på rening än vad som normalt brukar krävas för trafikdagvatten från vägnätet i Stockholm, bedömer Miljö- och hälsoskydds nämnden att dessa krav är miljömässigt rimliga med hänsyn till Igelbäckens känslighet som recipient samt dess bestånd av unika arter. Även med avseende på regeringens beslut om tillåtlighetsprövning krävs det mer långtgående krav på rening än vad som föreslagits för att säkerställa att trafikdagvattnet, som avleds till Igelbäcken i samband med torrperioder, har samma renhetsgrad som bäckens nuvarande vatten.

Enligt rapporten från SWEKO VIAK som bifogats Vägverkets anmälan går det att uppnå en mer effektiv rening genom mer växter i dammarna alternativt ytterligare reningsteg i form av t.ex. filter. Även åtgärder i form av en anpassad dikesutformning kan bidra till att ytterligare sänka trafikdagvattnets halt och belastning av föroreningar. Mot bakgrund av ovanstående bedömer Miljö- och hälsoskydds nämnden att det inte är tekniskt orimligt att uppnå låga halter av metaller i enlighet med Naturvårdsverkets bedömningsgrunder i det avledda trafikdagvattnet.

Vad avser merkostnaden för en mer långtgående rening än den som kan uppnås i de föreslagna dammarna, bedömer nämnden att den inte torde vara orimlig i relation till den totala byggkostnaden för det planerade vägbygget samt den miljönytta som därigenom kan uppnås.

Alternativet till att anlägga dammar med en mer långtgående rening än vad som angetts i anmälan är att istället avleda trafikdagvattnet till Järva dagvattentunnel. Enligt Stockholm Vatten är dagvattentunneln dimensionerad för att kunna ta emot det flödestillskott som trafikdagvattnet kommer att medföra. Stockholm Vatten bedömer dessutom att det tack vare sedimenteringen i den relativt långa dagvattentunneln kommer att ske en rening som är minst lika effektiv som i de föreslagna dammarna.

Vägverket har i egenskap av väghållare ansvaret för det statliga vägnätets påverkan på miljön. För att säkerställa att människors hälsa och miljön skyddas mot skador och

olägenheter, ska Vägverket samråda med Sollentuna kommun om man istället för att anlägga dagvattendammar väljer att avleda trafikdagvattnet till Järva dagvattentunnel.

HUR MAN ÖVERKLAGAR

Detta föreläggande kan överklagas till Länsstyrelsen i Stockholm enligt bilaga 3.

Enligt delegation

Gustaf Landahl

- | | |
|----------|---|
| Bilaga 1 | Synpunkter från Länsstyrelsen i Stockholms län avseende Vägverkets anmälan av två vägdagvattendammar. |
| Bilaga 2 | Synpunkter från Stockholm Vatten AB avseende Vägverkets anmälan av två vägdagvattendammar. |
| Bilaga 3 | Hur man överklagar. |

Kopia till: Länsstyrelsen i Stockholms län
Stockholm Vatten AB
Sollentuna miljö- och byggnadskontor
Sundbybergs stadsbyggnads- och miljöförvaltning |