


Jörgen Bengtsson
Avdelningsingenjör
Telefon 08-508 28 934, 076-122 89 34
jorgen.bengtsson@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

VILLKOR FÖR BROMMA FLYGPLATS, BESVÄRSSKRIVELSER

Remiss från Miljööverdomstolen, mål nr M 1441-09

Förslag till beslut

- 1 Översända förvaltningens tjänsteutlåtande som sitt yttrande till Miljööverdomstolen.
- 2 Justera beslutet omedelbart.

Gunnar Söderholm

Gustaf Landahl

Sammanfattning

Miljödomstolens beslut om villkor beträffande buller och uppsamling av glykol vid Bromma flygplats har överklagats av LFV (tidigare kallat Luftfartsverket) och av Naturvårdsverket. Miljööverdomstolen har nu gett Miljö- och hälsoskyddsnämnden möjlighet att lämna synpunkter på yttranden från parterna.

Förvaltningen föreslår att nämnden håller fast vid den maximalbullernivå man tidigare angett som gräns för när LFV ska åläggas att göra bullerisoleringsåtgärder. Förvaltningen föreslår vidare att Miljödomstolens beslut i övrigt ska ligga fast, med undantag för ett antal förtydliganden vad gäller bullerisoleringsåtgärder.

Bakgrund

Frågan om omprövning av villkoren för Bromma flygplats har varit aktuell sedan 1993. Då ansökte såväl LFV som Naturvårdsverket om omprövning av villkoren. Alla villkor togs upp till prövning, utom ett om buller. Därefter har villkoren som rör frågor om utsläpp till luft och vatten fastställts, så när som på ett villkor som rör uppsamling av

glykol. Miljödomstolen har den 28 januari 2009 beslutat om nya villkor för buller och för glykoluppsamling. Det beslutet har överklagats av LFV och av Naturvårdsverket. Även Miljöförvaltningen överklagade beslutet och begärde anstånd med att få utveckla sin klagan. Miljö- och hälsoskyddsnämnden beslöt dock, efter förslag från förvaltningen, att inte fullfölja överklagan. Naturskyddsföreningen i Stockholm och Aktionsgruppen mot brommaflyget har också överklagat domen. Miljööverdomstolen har i ett beslut daterat 3 juni 2009 avvisat de båda överklagandena.

Miljööverdomstolen har nu gett Miljö- och hälsoskyddsnämnden tillfälle att yttra sig över LFV:s och Naturvårdsverkets överklaganden med kompletteringar samt över ett yttrande från Länsstyrelsen.

I en bifogad tidplan från Miljööverdomstolen framgår att man avser att ha huvudförhandling i målet den 14 och 15 december.

Miljööverdomstolen önskar nämndens synpunkter senast den 13 november. Förvaltningen har ansökt om anstånd till den 20 november för att kunna behandla ärendet vid nämndens sammanträde den 19 november.

Berörda villkor

Nu gällande villkor för buller är dels det som inte är föremål för omprövning. Det reglerar högsta tillåten flygbullernivå, FBN och består av en bullermatta inritad på karta med gränser för hur långt från flygplatsen flygbullernivån får överskrida 55 respektive 65 dBA. Det finns också ett villkor som avser trafik med flygplanstypen Fokker F-28. Den flygplanstypen slutade dock att trafikera Bromma under 1980-talet.

Övriga två gamla bullervillkor lyder

- Bromma flygplats får inte öppnas för trafik med transportflygplan tidigare än kl 06.20.
- Luftfartsverket skall vidta de åtgärder som behövs för att undvika tidiga och sena starter under lördags- och söndagsdygnet.

De villkor miljödomstolen beslutade om i januari i år, och som nu ska överprövas av Miljööverdomstolen är

- Flygverksamheten får till kringliggande områden inte avge högre ljudenergi än 134,2 dBA räknat som TFBN (gränsvärde).
- Antalet flygrörelser per år får inte överstiga 100 000.
- Ljudemissionerna får ej överstiga 89 EPNdB i medeltal för de tre mätpunkterna enligt ICAO Annex 16, vol 1.
- Flygtrafik får inte förekomma mellan klockan 22 och 07. På lördagar och söndagar får flygtrafik inte förekomma före klockan 08. Begränsningen gäller

inte ambulansflyg och statens flygplan som disponeras av statschefen och regeringen.

- Trafik enligt IFR (instrumentflygregler) skall följa in- och utflygningslinjen mellan ytterfyr och bana. Avvikelser får förekomma med lätta luftfartyg, mindre än 5 700 kg, av trafikavvecklingsskäl.
- Luftfartsverket skall vidta bullerisolerande åtgärder på bostadshus (såväl permanentbebyggelse som fritidshus) samt sådana byggnader som skolor, daghem och vårdinrättningar vilka utsätts för maxbullernivåer över 90 dBA. Ljudnivåerna inomhus i dessa byggnader får därefter inte överskrida 45 dBA som maximal ljudnivå.
- Luftfartsverket skall vidta bullerisolerande åtgärder beträffande de slag av byggnader som avses vid punkten 7 ovan vilka kan komma att utsättas för FBN 60 dBA eller däröver. Ljudnivån i dessa byggnader får därefter inte överskrida 30 dBA som dygnsekvivalent nivå.

Det slutliga villkoret om uppsamling av glykol lyder: Luftfartsverket skall vidta tekniska och administrativa åtgärder för en uppsamling av minst 70 procent av använd mängd glykol.

Parternas synpunkter

Naturvårdsverket har yrkat att villkoret om bullerisoleringsåtgärder ska ändras så att gränsen för när bullerisoleringsåtgärder ska genomföras dras vid maximalbullernivån 80 dBA i stället för vid 90 dBA.

LFV yrkar att samtliga villkor ska ändras så att de blir enligt LFV:s förslag till villkor. Det innebär att de vill att villkoret om TFBN ändras till:

Flygverksamheten får som begränsningsvärde till omkringliggande områden inte avge högre ljudenergi än 136 dBA räknat som TFBN.

Villkoret om högsta tillåtna antal flygrörelser per år vill de ska upphävas.

De båda villkoren om bullerisoleringsåtgärder vill de ändra så att de får följande lydelse:

- a) LFV skall vidtaga byggnadstekniska åtgärder på bostadshus (med bostadshus avses hus som uppfyller kravet på den standard och utformning som anges i Boverkets byggregler BBR 2006:12 avsnitt 3:21 för bostadsutformning) uppförda före den 13 juli 1979 som utsättes för maxbullernivåer över 90 dB(A). Härutöver skall motsvarande åtgärder vidtagas på sådana bostadshus som generellt utsättes för FBN 60 eller mer. Målet med åtgärderna skall vara att den dygnsekvivalenta ljudnivån 30 dB(A) inte överskrides inomhus.
- b) Åtgärderna skall vara vidtagna senast två år efter det dom i målet har vunnit laga kraft.

- c) Teoretiska beräkningar skall användas vid bedömningen av vilka bostäder som skall bli föremål för åtgärder. Åtgärder skall vidtagas endast om kostnaderna är rimliga med hänsyn till bostadens standard och värde om med hänsyn till den effekt som uppnås.
- d) Miljööverdomstolen överlåter enligt 22 kap 25§ tredje stycket miljöbalken åt tillsynsmyndigheten att efter förslag av LFV bestämma vilka bostäder som skall bullerisolerats. Tillsynsmyndigheten får också bestämma en tidpunkt före vilken en plan för åtgärderna skall redovisas.
- e) Åtgärderna skall utformas och utföras i samråd med fastighetsägaren. Vid meningsskiljaktigheter mellan LFV och fastighetsägaren skall den tvistiga frågan hänskjutas till tillsynsmyndigheten med stöd av bemyndigandet ovan.
- f) Vid förekommande tvistighet skall åtgärderna vara vidtagna inom ett år efter lagkraftägande avgörande.

LFV har i en skrivelse den 15 september 2009 justerat formuleringen till att även omfatta fritidshus samt sådana byggnader som skolor daghem och vårdinrättningar.

När det gäller villkoret om glykoluppsamling yrkar LFV i första hand att villkoret upphävs och att Miljööverdomstolen i stället förordnar att frågan ska hanteras inom ramen för ett kontrollprogram som upprättas i samråd med tillsynsmyndigheten. I andra hand yrkar man att frågan ska överlåtas åt tillsynsmyndigheten för bestämmande av villkor för glykolhanteringen. Slutligen säger man att i det fall Miljööverdomstolen anser att en uppsamlingsgrad skall bestämmas yrkar man att den ska vara 50 % av använd mängd glykol som ett rullande genomsnittsvärde under minst 36 månader.

Länsstyrelsen har lämnat ett yttrande daterat den 2 oktober 2009. Där motsätter sig Länsstyrelsen att villkoren ändras enligt LFV:s yrkanden. Man menar alltså att villkoret för TFBN ska vara 134,2 dBA och utformat som ett gränsvärde och att en begränsning av antalet tillåtna flygrörelser till 100 000 per år är rimligt. Vad gäller villkoren om bullerisoleringsåtgärder ställer man sig bakom Naturvårdsverkets yrkande och man motsätter sig dessutom att upphäva det slutliga villkoret om uppsamling av glykol.

Förvaltningens synpunkter

I förvaltningens tjänsteutlåtande från 11 februari 2009 (Bilaga 1) gjordes en genomgång av villkoren och av de villkor som följer av avtalet om markupplåtelse. Vidare gjordes en beskrivning av nämndens tidigare ställningstaganden i frågan och en jämförelse med villkor för andra flygplatser i landet. Sammanfattningsvis kan sägas att nämnden yrkat på att gränsen för när bullerisoleringsåtgärder ska vidtas ska dras vid 80 dBA max. Att jämföra villkoren mellan olika flygplatser är inte helt enkelt, varje flygplats är unik och villkorsutformningen följer ingen given mall. Förvaltningen fann dock i sin genomgång

16 flygplatser med krav på bullerisoleringsåtgärder vid maximalnivån 80 dBA. Man fann samtidigt en flygplats, Norrköping, där kravet på bullerisoleringsåtgärder är mindre strängt än det Miljödomstolen beslutat för Bromma. För de övriga flygplatser som studerades är frågan om nivå för bullerisoleringsåtgärder kopplad till bullerstörningen nattetid.

Det är inte helt enkelt att reda ut vad respektive part i sin senaste inlägga egentligen yrkar på. Man gör exempelvis hänvisningar till aktbilagor som inte har delgetts förvaltningen. Här följer dock ett försök att bena ut meningsskiljaktigheterna villkor för villkor.

TOTAL FLYGBULLERNIVÅ, TFBN.

Miljödomstolen har dragit villkorsgränsen vid 134,2 dBA, vilket är vad Naturvårdsverket, Länsstyrelsen och Miljö- och hälsoskyddsmyndigheten har yrkat. LFV yrkar att villkoret ska vara 136 dBA. Skillnaden kan verka blygsam men är i själva verket betydande. Enligt en preliminär beräkning förvaltningen gjort skulle en fördubbling av den mest bullrande flygplanstypen, Malmö Aviations RJ100, från 16 000 rörelser per år till 32 000, ge en höjning med drygt 1 dBA. Utfallet 2008 var 131 dBA. LFV:s argument för den högre siffran grundar sig på det ursprungliga tillståndet för flygplatsen. Till det tillståndet finns ett villkor bestående av utbredningskurvor för flygbullernivå som inte får överskridas. Det är, som nämnts ovan, det villkoret som inte är föremål för omprövning. LFV menar att TFBN-nivån 134,2 dBA innebär en otillåten inskränkning i tillståndet. Bullerkurvorna är baserade på en då, i slutet av 1970-talet, tänkt framtida trafikering av flygplatsen, något som kallas trafikfall 4. Trafikfall 4 består av en mix av olika flygplanstyper och ett totalt antal flygrörelser per år på 160 300. Enligt LFV har man därmed tillstånd till en verksamhet vid flygplatsen omfattande 160 300 flygrörelser per år och det är inte möjligt att utfärda nya villkor som inskränker tillståndet.

Naturvårdsverket, Länsstyrelsen och Miljöförvaltningen anser dock att det ursprungliga tillståndet inte innehåller något sådant produktionsstak. Trafikfall 4 är ju bara ett exempel som legat till grund för var gränsen för bullerutbredning ska dras. Den gränsen kan nås, eller snarare klaras, med ett oändligt antal kombinationer av flygrörelser, inklusive sådana som omfattar fler än 160 300 rörelser. I Koncessionsnämndens beslut finns inget tak för antalet flygrörelser angivet.

HÖGSTA ANTAL TILLÅTNA FLYGRÖRELSE PER ÅR.

Miljödomstolen har sagt högst 100 000 flygrörelser per år och LFV vill inte ha något sådant villkor alls. Argumenten är desamma som för TFBN. LFV menar att det är fråga om en otillåten inskränkning av det ursprungliga beslutet, vilket Naturvårdsverket, Länsstyrelsen och Miljöförvaltningen inte håller med om.

Det är viktigt att komma ihåg att villkoret om bullerutbredning finns kvar. Det kommer inte att vara möjligt för LFV att öka bulleremissionerna mer än möjligen marginellt utan att överskrida det villkoret. Vill man trafikera flygplatsen med fler flygrörelser måste man


på något sätt se till minska bulleremissionen från ett antal av flygrörelserna. Mest kraftfullt vore att byta ut flygplan mot tystare, men även faktorer som inflygningsvinkel och startprocedurer kan påverka bulleremissionen.

VILLKOREN FÖR LJUDEMISSIONER, ÖPPETTIDER SAMT IN- OCH UTFLYGNINGSVÄGAR.

Kring dessa villkor tycks det inte finnas någon oenighet. De bör därför inte heller ändras.

ÅTGÄRDER FÖR BULLERISOLERING

Den stora tvistefrågan gäller bullerisoleringsåtgärder och störst är oenigheten när det gäller vid vilken maximal bullernivå kravet på isoleringsåtgärder ska infalla. Miljö- och hälsoskyddsmyndigheten har tidigare argumenterat för att gränsen bör dras vid 80 dBA, liksom Naturvårdsverket och Länsstyrelsen. Stöd för det finns i proposition 1996/97:53 som anger den nivån som steg 2, att vara avklarad senast 2007. Det tycks också vara i linje med gällande praxis i landet.

Vad gäller hur villkoret ska utformas i övrigt kan förvaltningen konstatera att den formulering Miljödomstolen valt lämnar många frågor obesvarade. De frågetecknen rätas ut genom att i stället formulera villkoret, eller villkoren om man väljer att ha ett villkor för flygbullernivå och ett för maxbullernivå, som LFV föreslagit. Förvaltningen föreslår därför att villkoret utformas enligt LFV:s förslag sånär som på två punkter. Gränsen för när åtgärder ska vidtas ska dras vid maximala bullernivån 80 dBA i stället för vid 90 dBA och det ska preciseras vilken beräkningsmodell som ska användas, i enlighet med Naturvårdsverkets yrkande.

Att på ett klokt sätt formulera ett villkor som reglerar uppsamlingen av glykol är långt ifrån enkelt. Uppsamlingsgraden beror till exempel till stor del på vilka väderförhållanden som råder. Dessutom är uppsamlingsgraden i sig ett dåligt mått på miljöbelastningen. Det som är riktigt intressant är hur mycket av glykolen som kommer ”på avvägar” det vill säga hamnar i yt- eller grundvatten. Man har dock såvitt känt inte funnit något sätt att ordentligt kvantifiera den mängden. I brist på bättre villkorsutformning tillstyrker förvaltningen att villkoret utformas enligt Miljödomstolens beslut.

Slut

Bilagor

Bilaga 1 Tjänsteutlåtande daterat 2009-02-11

Bilaga 2 Yttrande från LFV:s ombud, Advokatfirman Åberg & Co, 2009-04-29


- Bilaga 3 Yttrande från LFV:s ombud, Advokatfirman Åberg & Co, 2009-09-15
- Bilaga 4 Yttrande från Länsstyrelsen, 2009-10-02
- Bilaga 5 Yttrande från Naturvårdsverket, 2009-10-12