

SWEC O VIAK
Gjörwellsgatan 22

Box 34044, 100 26 Stockholm

Telefon 08-695 60 00
Telefax 08-695 60 10

Uppdrag 1150483000;

p:\1173\1150483000 norviks hamn\10 arbetsmtrl -
dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste

versionen\preliminär slutversion dagvattenutredning norvikudden
061023.doc

ra
02

s
20

05
-1

1-
11

Stockholms Hamn AB

UTREDNING

DAGVATTEN

Planerad hamn vid Stockholm-Nynäshamn,
Norvikudden

Stockholm 2006-10-23

Uppdragsnummer 1150483000

SWECO VIAK Anna Yman
 Brita Stenvall

Stockholms Hamn AB
2006-10-23
DAGVATTEN

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

Innehållsförteckning

1 Inledning 1

2 Avgränsningar 1

3 Nollalternativ 1

4 Konsekvenser av nollalternativet 2

5 Metodik 2
5.1 Riktvärden och reningsbehov 2
5.2 Beräkning av flöden och halter av ämnen i dagvatten 4

6 Beräknade halter av ämnen i dagvattnet 5

7 Dagvattenhantering 6
7.1 Reningsanläggning för dagvatten 6
7.2 Avvattning av hamnområdet 8
7.3 Avvattning av naturmark 9
7.4 Övriga åtgärder 9

8 Reningseffekt av föreslagen dagvattenhantering 10

9 Konsekvenser under anläggningsfasen 12

10 Konsekvenser under driftsfasen 12

11 Konsekvenser av alternativa utformningar 13

12 Osäkerhet 13

13 Behov av uppföljning 14

14 Referenser 14

15 Ordlista 14

 Bilagor

Stockholms Hamn AB
2006-10-23
DAGVATTEN

1

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

1 Inledning

Denna rapport är framtagen för att utgöra ett underlag till den
miljökonsekvensbeskrivning som tas fram för den planerade hamnen
Stockholm-Nynäshamn, Norvikudden.

Rapportens syfte är att ge information om ytavrinningen i området
och halter av ämnen i det dagvatten som uppkommer inom det
planerade hamnområdet. Konsekvenserna av ett så kallat
nollalternativ studerades översiktligt. Dessutom redogörs för den
reningsteknik med vilken utsläppen av ämnen i vattnet kan
minimeras.

Med ytavrinning menas ett vattenflöde på markytan, d.v.s. vatten som
rinner vidare på markytan och inte sjunker ner i marken. Dagvatten är
regn- och smältvatten som rinner av från hårda ytor (t. ex byggnader
och gator). När regn och snö rinner över hårda ytor löser och
transporterar detta vatten olika ämnen, inklusive olja och ämnen från
bilavgaser, som deponerats i torr eller våt form på de hårda ytorna.

Ord markerade med * finns förklarade i ordlistan, Kapitel 15.

2 Avgränsningar

Den geografiska avgränsningen för studerat område framgår av
Bilaga 1. Gränsen utgörs in mot land av vattendelaren* på
bergsryggen och ut mot havet av kajkanten längs med hamnområdet.
Utsläpp av dagvatten kommer att ske punktvis längs med
kajkanterna.

Inom det geografiska området har påverkan på dagvatten och
ytavrinning undersökts vad gäller flöden och föroreningshalter.

3 Nollalternativ

Nollalternativet lokalt innebär att nuvarande markanvändning kvarstår
och att inget dagvattenutsläpp uppstår.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

2

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

4 Konsekvenser av nollalternativet

Norvikområdet karaktäriseras av en typisk mellanskärgårdsnatur
dominerad av hällmarker. Bergsryggen med skog, löpande i
nordostlig – sydvästlig riktning, utgör inströmningsområde för
Norvikudden. Via udden avvattnas ett avrinningsområde* om ca
76 ha, vilket motsvarar ett årsmedelflöde (efter avdunstning) om ca
120 m3/år.

Där utfyllnaden av Norvikudden gjordes i början av 80-talet, består
marken av sprängsten och morän. Därför bedöms marken ha
tillräckligt hög infiltrationskapacitet för att ytavrinning inte skall ske i
dagsläget.

I ett regionalt perspektiv innebär en utebliven hamn på Norvikudden
att transporter med gods till konsumenter och företagare i regionen
istället kommer ske på annat sätt. Beroende på var godset har sina
start- respektive målpunkter utanför regionen eller nationen och med
vilken lastbärare som används, kan dessa transporter ske till hamnar
i eller utanför regionen eller med långväga transporter på väg eller
järnväg. Dagvattenutsläpp kommer således istället att uppträda i
anslutning till dessa verksamheter.

5 Metodik

För det planerade hamnområdet har dimensionerande flöden och
koncentrationen av ämnen i dagvattnet beräknats. Efter att ha jämfört
dessa data med riktvärden för dagvattenutsläpp, framtagna av
Stockholms stad (1), har ett förslag till systemlösning för rening av
dagvatten dimensionerats.

Ytavrinningen från naturmark har studerats och förslag till system för
att omhänderta och underlätta naturliga avrinningsvägar för detta
vatten har tagits fram. Ytavrinnande vatten från naturmark behöver ej
renas.

5.1 Riktvärden och reningsbehov

De ämnen som ofta förekommer i förhöjda halter i dagvatten och kan
ha en negativ påverkan på ekosystem och i synnerhet vattenmiljöer
är fosfor (P), kväve (N), bly (Pb), koppar (Cu), krom (Cr), nickel (Ni),
suspenderad substans (SS; partiklar), opolära alifatiska kolväten

Stockholms Hamn AB
2006-10-23
DAGVATTEN

3

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

(olja), kvicksilver (Hg) och polycykliska alifatiska kolväten (PAH).
Jämför man dagvatten och spillvatten* innehåller dagvatten högre
halter av ovan nämnda metaller men lägre halter av fosfor och kväve.

Enligt länsstyrelsen finns det idag inga rekommendationer om
utsläppshalter i dagvatten till havsmiljö (5, muntlig referens).
Nynäshamns kommun saknar riktlinjer för dagvattenhantering (4,
muntlig referens). Både kommun och länsstyrelse anser att rening av
dagvatten från Norvikudden behövs. Dessa krav på rening är kopplat
till verksamhetens hantering av farligt gods och risk för olyckor.
Länsstyrelsen framhåller behovet av pluggning av brunnar och
edningar vid olyckor för att förhindra att farliga ämnen transporteras
ut i havet. I områden där farligt gods ska hanteras behövs särskild
beredskap.

Inom Stockholms Stad har riktvärden för halter av ämnen i dagvatten
kopplat till recipienters känslighet arbetats fram, se Tabell 1 nedan. I
detta fall rör det sig om sjöar. För att hitta representativa haltnivåer
som kan beskriva en önskad utgående halt från den planerade
hamnen har dessa riktvärden använts. Eftersom utspädningseffekten
är större, och känsligheten därmed lägre, i hav än i sjöar, är det enligt
”försiktighetsprincipen” rimligt att tillämpa dessa riktvärden för utsläpp
till havsmiljö.

Kraven på rening av dagvatten ökar kontinuerligt i samhället i och
med en ökad medvetenhet om dagvattnets påverkan på våra
vattenmiljöer. Följande kan läsas i Stockholm stads dagvattenstrategi
(1) om när rening krävs eller ej. Observera att detta gäller för sjöar.

Höga halter: Rening före infiltration (om mark är lämplig för infiltration)
annars rening före utsläpp.

Måttliga halter: Ej rening – rening (beroende på recipientens
känslighet)

Låga halter: Ej rening

I enlighet med dagvattenstrategin har ståndpunkten i denna utredning
varit att måttliga till höga halter av ämnen behöver renas.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

4

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

Tabell 1. Riktvärden för dagvattenutsläpp framtagna av Stockholms Stad.

Låg Måttlig Hög

Ämne (<=) (<=) (>)

P mg/l 0.10 0.2 0.2

N mg/l 1.25 5.0 5.0

Pb µg/l 3.00 15 15

Cu µg/l 9.00 45 45

Zn µg/l 60.00 300 300

Cd µg/l 0.30 1.5 1.5

Cr µg/l 15.00 75 75

Ni µg/l 45.00 225 225

Hg µg/l 0.04 0.20 0.20

SS mg/l 50.00 175 175

Olja mg/l 0.50 1.0 1.0

PAH µg/l 1.00 2.0 2.0

Låg Måttlig Hög

5.2 Beräkning av flöden och halter av ämnen i dagvatten

Recipient - och dagvattenmodellen StormTac (2) har använts som
verktyg för beräkning av dagvattenflöden och halter av ämnen.
StormTac är en internationellt vetenskapligt granskad
dagvattenmodell.

Indata till modellen utgörs av nederbördsstatistik samt data över
markanvändningen inom hamnområdet. Arean per markanvändning
har uppskattats m h a digitalisering i GIS, se Tabell 2 nedan.
Nederbördsintensiteten 636 mm/år har använts som indata för
nederbörden. Detta värde har beräknats utgöra verklig nederbörd i
Stockholm 1961-90, efter mätförluster, enligt SMHI (3).

Den planerade verksamheten för ytorna inom hamnområdet har
diskuterats med Alfakonsult1 och SWECO FFNS2. Varje yta inom
studerat område har därefter tilldelats en markanvändning efter den
huvudsakliga planerade verksamheten. (För varje yta beror halten av
föroreningar i dagvattnet direkt av verksamheten som där pågår.
Därför är en indelning i olika markanvändningar en förutsättning för
estimering av föroreningshalterna i dagvattnet, se vidare resonemang
nedan.)

1 Har arbetat med logistiken för hamnen.
2 Har arbetat med layouten för hamnen.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

5

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

Tabell 2 Area (ha) per markanvändning inom hamnområdet.

Markanvändning Area (ha)
Köryta lastbil 2
Köryta terminaltraktorer 5
Köryta grensletruck 11
Uppställningsyta trailers 6
Uppställningsyta container 13
Byggnader 1
Järnväg 1
Väg 3
Verkstad och service 0.5
Övrigt, hårdgjord mark 15

Summa ca 58

Dagvattenflöden i StormTac beräknas som funktion av nederbörden,
områdesspecifika avrinningskoefficienter* och uppmätta areor per
markanvändning, se ekvation 1 i Bilaga 3.

Estimering av halter av ämnen har utförts genom att studera scha-
blonhalter* som är specifika för varje ämne och markanvändning.
Dessa schablonhalter är framtagna ur en databas (2) med
provtagningsdata på dagvatten från olika typer av områden med olika
markanvändning. Omfattande provtagningar ligger bakom
schablonhalterna. Schablonhalter för markanvändningarna i
infrastrukturen för planerad hamnverksamhet finns inte specifikt, t ex
hamnområdens olika uppställningsytor för containrar m fl enligt Tabell
2 ovan. Schablonvärden som huvudsakligen överensstämmer med
verksamheten i Norvikudden är vägar med varierande trafikintensitet,
järnvägar, byggnader, parkeringar och industriytor. Dessa
markanvändningar, tillsammans med information om hamnens
planerade verksamhet med ro-ro trafik samt antal och typ av
arbetsfordon som kommer att trafikera området, ligger till grund för
beräknade halter av ämnen i dagvattnet från hamnområdet.

De olika ämnenas massflöden (kg/år) med dagvattnet har beräknats i
StormTac som en funktion av dagvattenflödet och respektive ämnes
schablonhalt, se ekvation 2 i Bilaga 3.

6 Beräknade halter av ämnen i dagvattnet

Utvärdering av hamnområdets markanvändning har gjorts. Hela
hamnområdets yta, som den är markerad i Bilaga 2, utnyttjas ur
föroreningsperspektiv på ett likartat sätt vilket medför att hela

Stockholms Hamn AB
2006-10-23
DAGVATTEN

6

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

hamnytan behandlas beräkningsmässigt som en och samma
markanvändning (samma schablonhalter gäller för hela hamnytan).
Schablonhalterna presenteras i Tabell 3 nedan.

Tabell 3. Beräknade halter av ämnen i dagvatten från hamnområdet i
Stockholm-Nynäshamn. Färgkodning indikerar låg, måttlig eller hög halt
utifrån Stockholm stads riktvärden.

Ämne Enhet Halt

Fosfor, P mg/l 0.2

Kväve, N mg/l 1.5

Bly, Pb µg/l 20
Koppar, Cu µg/l 30
Zink, Zn µg/l 160
Kadmium, Cd µg/l 0.7
Krom, Cr µg/l 7
Nickel, Ni µg/l 7
Kvicksilver, Hg µg/l 0

Partiklar, SS mg/l 120
Olja mg/l 1.1
PAH µg/l 1

Låg Måttlig Hög

Resultat av beräkningarna visar att halter av ämnen i dagvattnet
förväntas bli låga för krom, nickel, kvicksilver och PAH, och måttliga
för alla övriga ämnen utom bly och olja där höga halter kan förväntas.

7 Dagvattenhantering

7.1 Reningsanläggning för dagvatten

Krav på rening av dagvatten ökar i Sverige. Dagvattnet från hamnen
förväntas förutom låga även ha måttliga till höga halter av ämnen,
enligt Stockholm Stads riktvärden (för utsläpp till sjö). I enlighet med
försiktighetsprincipen bör dagvattnet från hamnen därför renas.

Olika tekniker finns för rening av dagvatten. De viktigaste kriterierna
som tekniken måste uppfylla i Norvikudden är att den måste kunna:

a) Hantera stora volymer vatten eftersom hela hamnområdet
beräknas passera en reningsanläggning före utsläpp till havet.

b) Säkerställa en god reningseffekt.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

7

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

c) På ett bra sätt kombineras med hantering av miljöfarliga ämnen vid
eventuell olycka.

Teoretiskt innebär en god reningseffekt att reningsanläggningarna har
ett utgående vatten med låga halter av samtliga beräknade ämnen
(enligt Tabell 1).

De reningstekniker som kan uppfylla dessa kriterier är:

• Magasin under mark med efterföljande filtersteg. En fördel med
magasin är att det inte tar upp någon yta i hamnområdet. Det
negativa är att magasin är kostsamt och att det
byggnadstekniskt är svårt att grundlägga dem i hamnområdet.
För att erhålla tillräckligt hög reningseffekt måste även
magasin kombineras med någon typ av filtersteg. Det finns få
anläggningar med filtersteg i bruk och det är inte någon väl
beprövad teknik.

• Dammar med permanent vattendjup kombinerat med
efterföljande översilningsyta. Dammar med permanent
vattennivå är en effektiv metod för att reducera halten av
ämnen i dagvatten (se princip i Figur 1). I dammar kombineras
sedimentation, med växt- och bakterieupptag. Växter har även
en filtrerande funktion. Denna filtrerande funktion utnyttjas
även i efterföljande översilningsyta där mindre partiklar fysiskt
fastnar. Även kemisk bindning av bakterier och till partiklar är
viktiga processer. Nackdelen med dammar är att de är
platskrävande. Fördelen är god reningseffekt samt att de,
relativt magasin, är mindre kostsamma och byggtekniskt
betydligt enklare att anlägga.

Dammar bedöms vara den mest kostnadseffektiva (d v s kg renad
förorening per kr) och byggtekniskt enkla lösningen. Därför föreslås
dammanläggningar (med permanent vattendjup kombinerat med
efterföljande översilningsyta) som reningsmetod för dagvattnet i den
planerade hamnen.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

8

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

 Figur 1. Principuppbyggnad av en damm med permanent vattenyta.

Reglerhöjden är den extravolym som dammen fylls på med vid regn. Detta vatten

står i dammen i ca 24 h innan det är avtappat och tillbaka på permanent nivå.

7.2 Avvattning av hamnområdet

Dagvattnet som uppstår inom hamnområdet föreslås att via
dagvattenledningar avledas med självfall. Eventuellt fodrar vissa
sträckor pumpning. Dagvattnet leds till tre olika reningsdammar med
efterföljande översilningsytor.

Ett förslag till placering av dammarna tagits fram utifrån layouten för
hamnen. Med hänsyn till nuvarande etappindelning samt ytor
tillgängliga för dagvattenhantering, har hamnområdet indelats i tre
stycken avrinningsområden – A, B och C. Avrinningsområde A är den
yta som finns tillgänglig i etapp 1 och som avvattnas till damm A.
Område B och C, vilka utgörs av de norra respektive södra ytorna av
etapp 2 och 3, kommer avvattnas till damm B respektive C. I Bilaga 2
visas avrinningsområden och den geografiska placeringen för
dammarna. I Tabell 4 redogörs för beräknade dammdimensioner.

Grundzon 1:3

1:3

Parmanent djup 1,2-1,5 m

Reglerhöjd ca 0,5 m

Makadam 50-150 mm
EPDM-gummi 1 mm
Fiberduk, bruksklass 2
Sand 50-100 mm

Stockholms Hamn AB
2006-10-23
DAGVATTEN

9

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

Tabell 4 Storlek på dammar samt respektive damms avrinningsområde i ha.

Area (m2) Längd (m) Bredd (m) Djup (m) Avr. omr (ha)
Damm A 4500 100 45 1.9 26
Damm B 2800 80 35 1.9 15
Damm C 2800 80 35 1.9 16

Inget utsläpp av dagvatten från hamnområdet kommer att ske direkt
till havet utan att först passera reningsåtgärd. Tekniskt möjliga
utsläppspunkter med hänsyn till fartygens hamnplatser redovisas i
Bilaga 2.

7.3 Avvattning av naturmark

För dagvatten som avrinner från naturmarken ner mot hamnområdet
anläggs diken längs med infartsvägen och järnvägen, se Bilaga 2.
Detta dagvatten är inte förorenat och behöver inte passera någon
reningsanläggning före utsläpp till havet.

7.4 Övriga åtgärder

I hamnen kommer farligt gods att hanteras. Hanteringen kommer inte
att samlas till en specifik avsedd plats varför utgångspunkten är att
hantering av farligt gods kan komma att ske i princip på hela
hamnytan. Detta ställer krav på att hela ytan ska ha beredskap för att
kunna hantera en olycka med farligt gods. Ur dagvattenperspektiv
innebär detta att säkerställa så att farligt gods inte kan komma in i
dagvattensystemet och spridas till omgivande mark och vatten.

För att minska spridning av miljöfarliga ämnen vid olycka ska
dagvattensystemet kunna sektioneras utöver de sektioner som finns
idag med tre ledningssystem som vart och ett leder till en damm.
Detaljerad sektionering sker vid olycka genom att använda de skydd
som Vägverket använder, i form av en ballong, som pluggar igen rör
och på så sätt minskar vidare spridning av miljöfarliga ämnen.

Utöver föreslagna dagvattensystem för avvattning och rening måste
systemet kompletteras med:

• Täta ytor och oljeavskiljare vid tankställen och garage.

• Brunnslock, för att täta mot läckage genom brunnar.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

10

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

• I händelse av olyckor med kemikalieutsläpp ska det finnas
beredskapsmaterial i form av brunnslock, absorbtionsmedel
för uppsamling av vätskor samt flatlänsar som kan användas
som barriär och uppsamling i dammarna.

• Dagvattendammarnas utlopp utformas så att flytande ämnen
(t ex kemikalier) inte ska kunna passera ut. Det bör även i
beredskapssammanhang finnas möjlighet att helt stänga av
utloppen med hjälp av t ex skydd som Vägverket använder.
Skydd finns utformad som en ballong som sätts i rör och
pluggar igen det.

8 Reningseffekt av föreslagen
dagvattenhantering

Föreslaget reningssystem för dagvattnet beräknas resultera i en
haltreduktion och belastningsminskning enligt Tabell 5 respektive
Tabell 6 nedan.

Resultatet i Tabell 5 avser damm B och C. Resultat för damm A är
mycket likartade och endast en tabell för haltreduktion visas.

Med undantag för kväve där haltreduktionen är 50 %, förväntas
halterna av ämnen att reduceras med mellan 70 % och 90 %.
Effekten av haltreduktionen är att, efter det sista reningssteget
översilningsytan, är halterna för samtliga studerade ämnen låga
(enligt Tabell 1).

De massflöden, kg/år, som släpps ut i recipient redovisas i Tabell 6.
Massflödena är beräknade för hela hamnområdet och omfattar
samtliga dammar A, B och C. Reningseffekten är beräknad utifrån
uppmätta data från dammanläggningars reningseffekt och har
därmed en empirisk grund (2). Reningseffekter på 90 % är
svåruppnåeligt. Även om en reningseffekt om 90 % inte uppnås utan
den istället blir något lägre, kommer halterna att ligga på vad man
anser är låga nivåer för utsläpp till en sjö i Stockholmsområdet. Detta
bedöms vara tillräckligt låga halter för en mindre känslig recipient som
Östersjön. Slutsatsen är att den föreslagna reningsmetoden mer än
väl uppfyller krav på god rening.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

11

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

Tabell 5 Halter av ämnen före rening, efter damm respektive översilningsyta
samt total haltreduktion i %. Färgkodning indikerar låg, måttlig eller hög halt utifrån
Stockholm Stads riktvärden. Data avser damm B och damm C.

Före Efter Efter Total

Ämne rening damm översilning haltred. (%)

P mg/l 0.2 0.08 0.05 75

N mg/l 1.5 1.0 0.7 50

Pb µg/l 20 5 3 85

Cu µg/l 30 17 9 70

Zn µg/l 160 88 44 70

Cd µg/l 0.7 0.14 0.07 90

Cr µg/l 7 3 2 70

Ni µg/l 7 3 2 65

SS mg/l 120 29 15 90

Olja mg/l 1.1 0.3 0.3 75

PAH µg/l 1.0 0.3 0.2 75

Låg Måttlig Hög

Tabell 6 Beräknat massflöde av ämnen (kg/år) med dagvattnet, för

hamnområdets totala yta, före respektive efter rening. Reningseffekten anges i %

Före rening Efter rening Reningseffekt

(kg/år) (kg/år) (%)

P 47 15 68

N 430 216 50

Pb 5.4 0.83 85

Cu 8.5 2.6 70

Zn 43 12 72

Cd 0.2 0.02 89

Cr 2.0 0.6 72

Ni 1.8 0.6 66

SS 31675 4169 87

Olja 298 82 72

PAH 0.3 0.06 80

Stockholms Hamn AB
2006-10-23
DAGVATTEN

12

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

9 Konsekvenser under anläggningsfasen

Under anläggningsfasen kommer avrinning från hamnområdet
innehålla partiklar som sköljs av i och med att anläggningsytor utan
slitlager utsätts för regn.

Genom att bygga dagvattendammarna tidigt i anläggningsfasen kan
dessa rena dagvattnet under alla etapputbyggnader. Före det att
damm C är byggd inom etapp 3, planeras det dagvatten som
uppkommer på ytan inom etapp 2 att renas i damm A och B (se
Bilaga 2).

När anläggningsfasen avslutas kan respektive damm behöva saneras
(slamsugas för att uppnå optimal rening under driftfasen). För att
kontrollera reningseffekten mäts sedimentuppbyggnadens tjocklek
samt inkommande och utgående halter till och från dammarna.
Växtlighet i dammar och på översilningsytor bör visuellt bedömas om
de behöver åtgärdas efter anläggningsfasen. T ex kan hög belastning
av partiklar ha påverkat funktionen på dessa växtytor i form av
sedimentuppbyggnad.

10 Konsekvenser under driftsfasen

Ovan föreslagna dammanläggningar kräver kontinuerlig skötsel och
kontroll för att en god reningseffekt ska kunna säkerställas. De
viktigaste åtgärderna innefattar att:

• Rensa in- och utlopp samt damm från skräp och oönskad
vegetation.

• Mätning av sedimenttjocklek vid in- och utlopp samt damm.
Sedimentborttagning bedöms erfordras vart 20:e år.

• Skötsel av växtetablering på översilningsytan och i damm.
Visuell uppföljning av växtytornas funktion och utseende är
nödvändig, eftersom dessa kan förändras efter viss tids
belastning.

• För översilningytorna måste kontinuerlig kontroll ske så att inte
kanalisering av flöde uppstår, d v s att allt flöde tar en och
samma väg och bildar en kanal. Funktionen av

Stockholms Hamn AB
2006-10-23
DAGVATTEN

13

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

översilningsytan är beroende av ett jämnt fördelat flöde över
ytan.

• Vid eventuell oljeförekomst på dammens yta behövs oljan
sugas upp. Alternativt läggs en absorberande läns ut vid
inloppet till dammen som stoppar och absorberar olja.

• Eventuella pumpstationer för dagvatten kommer att behöva
kontinuerlig tillsyn och skötsel av inlopp, pumpsump och
pump.

• Ledningssystemet behöver årlig tillsyn och skötsel enligt vad
som är vedertaget i Nynäshamns kommun. Detsamma gäller
för dagvattenbrunnar. Brunnarna bör slamsugas årligen.

11 Konsekvenser av alternativa utformningar

Ett alternativt reningssystem för dagvattnet är avsättningsmagasin
under mark (se Kapitel 7.1). Fördelen med denna utformning, jämfört
med dammar, är att markytan ovanför magasinen kan utnyttjas för
andra ändamål. Det är byggtekniskt komplicerat men möjligt att
anlägga betongmagasin under mark vid Norvikudden.

Reningseffekten för avsättningsmagasin är inte tillräckligt bra (jämfört
med dammar) och därför krävs ett efterföljande reningssteg för att
komma ner till låga halter, troligtvis något filtersteg som idag är dåligt
utvärderat. Antalet magasin som skulle behövas är 22 st. om vardera
250 m3.

12 Osäkerhet

Eftersom all data för halter av ämnen och reningseffekter baserar sig
på resultat från andra områden med liknande anläggningar finns en
osäkerhet. Den största osäkerheten för halterna är att det inte finns
bra och pålitlig provtagning från en liknande verksamhet som den
som planeras för Norvikudden. Det finns vidare olika säkra underlag
för olika ämnen. Kvicksilver och PAH är de ämnen som har mest
osäkra schablonhalter p.g.a. att de finns få provtagningsserier på
dagvatten där dessa ämnen har analyserats.

Stockholms Hamn AB
2006-10-23
DAGVATTEN

14

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

13 Behov av uppföljning

Med syfte att kontrollera kvaliteten på dagvatten och
reningsanläggningar, bör ett provtagningsprogram sättas i bruk ca ett
år efter driftsättning av hamnen. In- och utgående halter till
dammarna samt översilningsytorna bör mätas. Denna provtagning
ska, om den ska vara tillförlitlig, utföras flödesproportionellt med hjälp
av flödesmätare och automatiska provtagare.

14 Referenser

1. Dagvattenstrategi för Stockholms Stad. Stockholms stad, 2002.
(Antagen av kommunfullmäktige 2002-10-07 och gällande
fr.o.m. 2003-01-01.)

2. Larm T. (2000): Watershed-based design of stormwater
treatment facilities: model development and applications.
Doktorsavhandling, avd. för vattenvårdsteknik, KTH.

3. Temperaturen och nederbörden i Sverige 1961-1990.
Referensnormaler – utgåva 2. SMHI, Meteorologi nr. 99, 2001.

4. Telefonsamtal med Magnus Dybeck den 4/4-06, Nynäshamns
kommun

5. Telefonsamtal med Majlise Bergqvist och Ulrika Haapaniemi,
den 4/4-06, Länsstyrelsen

15 Ordlista

Avrinningskoefficient Andelen av nederbörden som blir ytavrinning
(se ytvatten nedan)

Avrinningsområde. Det område från vilket vatten dräneras till ett
vattendrag uppströms punkten. Avrinningsområdet begränsas av
vattendelare (d.v.s. höjdryggar), som delar flödet från regn och
smältvatten åt olika håll. Gränsen för avrinningsområdet utgörs av
vattendelaren.

Dagvatten. Regn- och smältvatten som rinner av från hårda ytor
(byggnader, gator). När regn och snö (som blir till smältvatten) rinner
på och över hårda ytor som byggnader, gator, bilar etc. löser och

Stockholms Hamn AB
2006-10-23
DAGVATTEN

15

Uppdrag 1150483000;
p:\1173\1150483000 norviks hamn\10 arbetsmtrl -

dok\underkonsulter\sweco - dagvatten\10 arbetsmtrl - dok\senaste
versionen\preliminär slutversion dagvattenutredning norvikudden

061023.doc

ra
02

s
20

05
-1

1-
11

transporterar detta vatten olika ämnen, inklusive olja och ämnen från
bilavgaser, som deponerats i torr eller våt form på de hårda ytorna.

Markanvändning. Användningsområdet för olika markytor. Inom
dagvattenområdet delar man in markanvändning utifrån specifika
egenskaper för avrinning från olika typer av ytor och även utifrån vilka
halter av ämnen som förekommer från dessa olika ytor. Exempel på
indelning i olika markanvändning är parkeringsyta, väg,
flerfamiljshusområde, villaområde m.m. Markanvändningen mäts ofta
i hektar, ha.

Schablonhalter. Halter av ämnen kopplade till olika
markanvändning. Schablonhalter är framtagna från gedigna
provtagningsprogram från specifika markanvändningsområden, t ex
parkeringsyta, väg, villaområde. Flera provtagningsprogram ligger till
grund för varje markanvändnings schablonhalt. Schablonhalterna
mäts i mg/l eller µg/l.

Spillvatten. Avloppsvatten från hushåll, industri och andra
verksamheter genererat via bad, dusch, tvätt, toalett samt
industriavlopp.

Ytvatten. Vattenflöde på markytan, d.v.s. vatten som rinner vidare på
markytan och inte sjunker ner i marken

Översilningsyta. Växtbeklädd yta över vilken vattenflöde fördelas
jämnt. Vattendjup på en sådan yta kan variera från i princip 0-0,5 m.

2006-10-23

SWECO VIAK AB
Östra regionen
Dagvatten och ytvatten

Anna Yman Brita Stenvall

 BILAGOR

Bilaga 1. Skiss över geografisk avgränsning för studerat område

Bilaga 2. Skiss över föreslagen dagvattenhantering

Bilaga 3. Ekvationer för modellberäkningar

BILAGA 1

BILAGA 2

BILAGA 3

1

10 ()
N

i i
i

Q p Aϕ
=

= ∑ (1)

Q Dagvattenflöde [m3/år]

p Nederbördsintensitet (regn+snö) [mm/år]

 φ Avrinningskoefficient

i Markanvändning i = 1,2,…N

Ai Area för markanvändning i [ha]

1

()

1000

N

i ij
i

j

QC
L ==

∑
 (2)

 L Föroreningsbelstning med dagvattnet [kg/år]

C Standardkoncentration i dagvattnet [mg/l]

1000 Omvandlingsfaktor [g/kg]

j Förorening

 i Markanvändning i = 1,2,…N

	Dagvattenutredning 061023.pdf
	bilagor.pdf

