
 KALLELSE/FÖREDRAGNINGSLISTA 1 [1]

 2015-01-29

Tid Måndagen den 16 februari 2015 kl:18:30

Plats Tumba kommunalhus, lokal 2, plan 2

Ärenden

Justering

1 Internbudget för 2015

2 Framåtsikt 2016-2019

3 Remiss – Vattenplan för Nynäshamns kommun

4 Enhetschefen/miljöenheten informerar

5 Anmälningsärenden

6 Delegationslista

7 Ev. tillkommande ärenden

Gruppsammanträden
S, V och MP – kl. 18:00, konferensrum 2, plan 2, kommunalhuset, Tumba.

M, C, TUP, KD och FP - kl. 18:00, konferensrum Munkhättan, Miljöenheten plan 3, kom-
munalhuset, Tumba.

Kaffe och smörgås från kl. 17:30, Helges restaurang, kommunalhuset, plan 2.

Anmäl ev. förhinder till Karina Wallenius, tel. 08-530 612 43, e-post
karina.wallenius@botkyrka.se

Miljö- och hälsoskyddsnämnden

 ORDFÖRANDEFÖRSLAG 1 [2]

 2015-02-16

1

Internbudget för 2015, miljö- och hälsoskyddsnämnden

Förslag till beslut

Miljö- och hälsoskyddsnämnden godkänner den av förvaltningen upprättade
internbudget 2015. Bifogar lista på beslutsattestanter.

Sammanfattning

Internbudget 2015 innebär en utökad ram med uppräkning för pris och löneuppräk-
ning, på ca 0,2 mnkr från 2014, en liten ökning av intäkter samt ett tillskott för arbe-
tet med vattenplan på 0,65 mnkr. Totalt uppgår ramen till 11,6 mnkr netto. Kostna-
derna för nämnden är inräknade. Största andelen av kostnaderna utgörs av löner, ca
75%.

Tkr Budget 2014 Budget 2015
Förändring
 2014-2015

Intäkter (+) 6 320 6 550 230

Kostnader (-) -16 995 -18 197 -1 202

Netto (+/-) -10 675 -11 647 -972

Ramen uppgår till den av kommunfullmäktige fastställda nettoramen på 11,6 mnkr.
Nettoramen för miljö- och hälsoskyddsnämnden 2015 kommer att innehållas, som
visas i tabellen nedan.

Internbudgeten fördelas på miljöenhetens olika team. Kostnader och intäkter kan ut-
falla något olika mellan åren beroende på t ex under vilket team personal är placerad.
Nedan finns en redovisning hur kostnader och intäkter fördelar sig mellan teamen.

Miljö- och hälsoskyddsnämnden

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2 [2]
Miljö- och hälsoskyddsnämnden
 2015-02-16

 TJÄNSTESKRIVELSE 1[2]

Samhällsbyggnadsförvaltningen

 2015-01-29 Dnr sbf/2015:36

Samhällsbyggnadsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Direkt 08 530 613 81 / Sms·0761 15 01 92 · E-post gunilla.melkersson@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Gunilla Melkersson

Miljö- och hälsoskyddsnämnden

Internbudget för 2015, miljö- och hälsoskyddsnämnden.

Förslag till beslut

Miljö och hälsoskyddsnämnden godkänner den av förvaltningen upprättade
internbudget 2015. Bifogar lista på beslutsattestanter.

Sammanfattning

Internbudget 2015 innebär en utökad ram med uppräkning för pris och löneupp-
räkning, på ca 0,2 mnkr från 2014, en liten ökning av intäkter samt ett tillskott för
arbetet med vattenplan på 0,65 mnkr. Totalt uppgår ramen till 11,6 mnkr netto.
Kostnaderna för nämnden är inräknade. Största andelen av kostnaderna utgörs av
löner, ca 75%.

Tkr Budget 2014 Budget 2015
Förändring
 2014-2015

Intäkter (+) 6 320 6 550 230

Kostnader (-) -16 995 -18 197 -1 202

Netto (+/-) -10 675 -11 647 -972

Ramen uppgår till den av kommunfullmäktige fastställda nettoramen på 11,6 mnkr.
Nettoramen för miljö- och hälsoskyddsnämnden 2015 kommer att innehållas, som
visas i tabellen nedan.

Internbudgeten fördelas på miljöenhetens olika team. Kostnader och intäkter kan
utfalla något olika mellan åren beroende på t ex under vilket team personal är place-
rad. Nedan finns en redovisning hur kostnader och intäkter fördelar sig mellan
teamen.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]

Samhällsbyggnadsförvaltningen

 2015-01-29 Dnr sbf/2015:36

Namnteckning beslutsattestanter

Förvaltning: Samhällsbyggnadsförvaltning

Giltighetstid: 2015 01 01 - tillsvidare

Ansvar i numerisk

ordning Enhet
Ordinarie Ersättare Ordinarie beslutsattestant Ersättare beslutsattestant

3100

Miljö- och

Hälsöskydds

nämnd

Elisabeth Nobuoka

Nordin -

Ordförande

Maria Gawell-Skog -

Vice ordförande Elisabet Nobuoka Nordin Maria Gawell-Skog

3110 Miljöenheten

Ingrid Molander -

Miljöchef

Angela Jarlenfors -

Enhetschef Ingrid Molander Angela Jarlenfors

3112 Miljöenheten

Erik Bergström -

Projektledare

Ingrid Molander -

Miljöchef Erik Bergström Ingrid Molander

3113 Miljöenheten

Ingrid Molander -

Miljöchef

Angela Jarlenfors -

Enhetschef Ingrid Molander Angela Jarlenfors

3114 Miljöenheten

Anders Forsberg -

Projektledare

Ingrid Molander -

Miljöchef Anders Forsberg Ingrid Molander

3115 Miljöenheten

Dan Arvidsson -

Projektledare

Ingrid Molander -

Miljöchef Dan Arvidsson Ingrid Molander

Beslutsattestanter

inkl. tjänstetitel Namnteckning

 ORDFÖRANDEFÖRSLAG 1 [2]

 2015-02-16

2

Framåtsikt 2016-2019 för miljö- och hälsoskyddsnämnden

Förslag till beslut

Miljö- och hälsoskyddsnämnden godkänner den av förvaltningen upprättade
framåtsikten för verksamhetsåren 2016-2019 och översänder den till kom-
munstyrelsen.

Utvecklingen inom nämndens ansvarsområde – övergripande nivå

Under framåtsiktperioden kommer arbetet att fortsätta att utvecklas inom om-
rådena kopplat till de aktuella statliga utredningarna ” Synliggöra värdet av
ekosystemtjänster, ”Fossilfrihet på väg och ”En giftfri vardag – plattform för
kemikaliepolitiken”. De drivs i systemet för de nationella miljömålen där
flera nya etappmål lagts in under miljökvalitetsmålen Giftfri miljö och Ett rikt
växt- och djurliv.

Ett nytt etappmål under Ett rikt växt och djurliv innebär att ”senast 2018 ska
betydelsen av biologisk mångfald och värdet av ekosystemtjänster vara all-
mänt kända och integreras i ekonomiska ställningstaganden, politiska avvä-
ganden och andra beslut i samhället där så är relevant och skäligt.”

Åtta nya etappmål har lagts till miljökvalitetsmålet Giftfri miljö. Bland annat
omfattas insatser för att minska kemikalieriskerna för barn, att tillämpa och
stärka befintliga kemikalieregelverk, att avgifta kretsloppen och att minska
riskerna med läkemedelssubstanser i miljön. Det konstateras att för att regel-
verket på kemikalieområdet ska få avsedd effekt, krävs en stark och effektiv
tillsyn. Kemikalieinspektionen har signalerat till kommunerna om en utökad
och förstärkt roll i tillsynen.

Miljöbarometern uppdateras löpande med indikatorer som rör klimat- och
miljö. Där redovisas resultat och i förekommande fall måluppfyllelse med
hjälp av ca 80 indikatorer. Miljöbarometern finns på www.botkyrka.se
Ett arbete kommer att starta tillsammans med tekniska nämndens enheter för
att utveckla miljöbarometern så att mer statistik kan lagras. Detta gör att
medborgarna kommer att kunna följa hur miljömålen följs upp även inom vat-
ten och avlopp och inom fastighetsverksamheten.

Miljö- och hälsoskyddsnämnden

http://www.botkyrka.se/

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2 [2]
Miljö- och hälsoskyddsnämnden
 2015-02-16

Resultat och måluppfyllelse samt utvecklingsbehov

Medborgarnas Botkyrka

Nämndens tillsyn syftar till att bidra till att medborgarna är friskare och mår
bättre. Det ingår i kärnuppdraget som tillsynsmyndighet att bidra till att målen
i målområdet uppfylls.

Under 2014 har nämndens tillsynsplan, miljöövervakningsplan och kontroll-
plan enligt miljöbalken, tobakslagen och livsmedelslagstiftningen följts. Den
planerade tillsynen har bedrivits i kampanjform.

 TJÄNSTESKRIVELSE 1[6]

Samhällsbyggnadsförvaltningen

 2015-01-28 Dnr sbf/2015:37

Samhällsbyggnadsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Direkt 08 530 613 81 / Sms·0761 15 01 92 · E-post gunilla.melkersson@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Gunilla Melkersson/Ingrid Molander

Miljö- och hälsoskyddsnämnden

Framåtsikt 2016-2019 för miljö- och hälsoskyddsnämnden

Förslag till beslut

Miljö- och hälsoskyddsnämnden godkänner den av förvaltningen upprättade
framåtsikten för verksamhetsåren 2016-2019 och översänder den till kom-
munstyrelsen.

Utvecklingen inom nämndens ansvarsområde – övergripande nivå

Under framåtsiktperioden kommer arbetet att fortsätta att utvecklas inom
områdena kopplat till de aktuella statliga utredningarna ” Synliggöra värdet
av ekosystemtjänster, ”Fossilfrihet på väg och ”En giftfri vardag – plattform
för kemikaliepolitiken”. De drivs i systemet för de nationella miljömålen där
flera nya etappmål lagts in under miljökvalitetsmålen Giftfri miljö och Ett
rikt växt- och djurliv.

Ett nytt etappmål under Ett rikt växt och djurliv innebär att ”senast 2018 ska
betydelsen av biologisk mångfald och värdet av ekosystemtjänster vara all-
mänt kända och integreras i ekonomiska ställningstaganden, politiska avvä-
ganden och andra beslut i samhället där så är relevant och skäligt.”

Åtta nya etappmål har lagts till miljökvalitetsmålet Giftfri miljö. Bland an-
nat omfattas insatser för att minska kemikalieriskerna för barn, att tillämpa
och stärka befintliga kemikalieregelverk, att avgifta kretsloppen och att
minska riskerna med läkemedelssubstanser i miljön. Det konstateras att för
att regelverket på kemikalieområdet ska få avsedd effekt, krävs en stark och
effektiv tillsyn. Kemikalieinspektionen har signalerat till kommunerna om
en utökad och förstärkt roll i tillsynen.

Miljöbarometern uppdateras löpande med indikatorer som rör klimat- och
miljö. Där redovisas resultat och i förekommande fall måluppfyllelse med
hjälp av ca 80 indikatorer. Miljöbarometern finns på www.botkyrka.se
Ett arbete kommer att starta tillsammans med tekniska nämndens enheter för
att utveckla miljöbarometern så att mer statistik kan lagras. Detta gör att
medborgarna kommer att kunna följa hur miljömålen följs upp även inom
vatten och avlopp och inom fastighetsverksamheten.

http://www.botkyrka.se/

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[6]

Samhällsbyggnadsförvaltningen

 2015-01-28 Dnr sbf/2015:37

Resultat och måluppfyllelse samt utvecklingsbehov

Medborgarnas Botkyrka

Nämndens tillsyn syftar till att bidra till att medborgarna är friskare och mår
bättre. Det ingår i kärnuppdraget som tillsynsmyndighet att bidra till att må-
len i målområdet uppfylls.

Under 2014 har nämndens tillsynsplan, miljöövervakningsplan och kon-
trollplan enligt miljöbalken, tobakslagen och livsmedelslagstiftningen följts.
Den planerade tillsynen har bedrivits i kampanjform.

Utvecklingsbehov:
Eftersom kommunen växer tillkommer fler ärenden som kräver tillsyn inom
nämndens tillsynsområde. För att uppfylla lagstiftningens krav på nämndens
tillsyn får inspektörerna mer uppgifter varje år. Under året kommer behovs-
bedömningar att göras för att kartlägga behovet av tillsyn både utifrån mil-
jöbalken och livsmedelslagstiftningen.

Verksamhetssystemet ECOS kommer att uppgraderas till ett nytt modernt
system under flerårsplaneperioden. Det kommer även att utökas med ett
elektroniskt arkiv och bli kompatibelt med andra system som Bygg-R. Det
kommer att innebära extra kostnader för uppgraderingen samt ett arbete med
att förbereda och genomföra uppgraderingen av systemet. Under perioden
beräknas det åtgå en halv tjänst för detta. Arbetet påbörjas 2015.

Framtidens jobb

Miljö- och hälsoskyddsnämnden kommer under perioden att fortsätta ett
projekt i samarbete med samhällsbyggnadsnämnden och tekniska nämnden
för att kommunens företagsområden ska bli mer attraktiva. Fortsatt förbätt-
ring av Bovallens industriområde fortgår och VA-system, vägar och belys-
ning är några exempel på förbättringsåtgärder.

Välfärd med kvalitet för alla

Resultat och måluppfyllelse
Fältbussens verksamhet bidrar till att övergripande mål och kunskapsmål
som gäller natur- och miljöfrågor i skolplanen och läroplanerna kan uppfyl-
las inom ramen för Naturskolan. Främst sker detta inom grundskolan, men
också med gymnasieskola, högskola, sfi och i olika evenemang riktade mot

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[6]

Samhällsbyggnadsförvaltningen

 2015-01-28 Dnr sbf/2015:37

medborgarna. 99% av 5-klasserna bokar dagar med Fältbussen. Utvärde-
ringar visar att verksamheten är mycket uppskattad av lärare och elever.

Utvecklingsbehov:
Fältbussens verksamhet utvecklas kontinuerligt och verksamheten hittar och
utvecklar nya samarbetsformer med syfte att fältbussen ska rulla så mycket
som det är möjligt med tillgänglig personal. Samarbete sker med Naturpe-
dagogiskt centrum, naturskolorna i länet och i landet och högskolan. Samar-
betet med Naturpedagogiskt centrum inom utbildningsnämnden kan utveck-
las ännu mer, och en mer central placering av verksamheten är önskvärd, ef-
tersom det då skulle bli lättare för alla förskolor och skolor i kommunen att
utnyttja verksamheten.

Grön stad i rörelse

Resultat och måluppfyllelse

Inom målområdet ryms de gröna och blå värdena. Miljöövervakningspro-
grammet som omfattar mark, luft och vatten har följts under året. Resulta-
ten rapporteras i Miljöbarometern.

Handlingsprogrammet för Botkyrkas Gröna Värden har drivits vidare. Pro-
jektet är nämndövergripande. Tillgänglighet till naturstigar och naturreser-
vaten har prioriterats.

Externa bidrag från stat och EU har använts för markkalkning, etablering av
gäddföryngringsplats och naturområde vid Snäckstaviksdammen och Kyrk-
sjön. Det arbetet kommer att fortgå under hela framåtsiktperioden och nya
bidrag har sökts.
För första gången på flera år har öringen gått upp för att leka i Kagghamråns
biflöden. Det är ett resultat av att enheten, länsstyrelsen, markägare och
sportfiskarna gemensamt arbetat för att hålla vattenvägarna öppna.

Miljöenheten har under året arbetat vidare med klimat- och energifrågorna
via energieffektiviseringsstödet och klimat- och energirådgivningen.
Miljö- och hälsoskyddsnämnden har åtagit sig att ta fram en vattenplan.
Miljö- och va-avdelningen har påbörjat samarbete för att ta fram ramarna.
En vattenplan ska omfatta dricksvattenförsörjning, dagvattenhantering, av-
loppsfrågor och vattnet som resurs för jordbruk, industri, friluftsliv och re-
kreation. Vattenplanen kommer att kopplas till ett åtgärdsprogram med åt-
gärder som behöver göras för att säkra vattenkvaliteten.

Utvecklingsbehov:

Vattenmyndigheterna har tagit fram åtgärdsprogram för varje vattendistrikt
som redovisar vad kommuner och myndigheter behöver göra för att di-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 4[6]

Samhällsbyggnadsförvaltningen

 2015-01-28 Dnr sbf/2015:37

striktets vatten ska uppnå miljökvalitetsnormerna. Botkyrka tillhör Norra
Östersjöns distrikt. För Botkyrka kommer det att innebära att vi behöver
höja nivån och genomföra fler inventeringar och uppföljningar av enskilda
avlopp. Ett utvecklingsområde är att finna lösningar till ett avlopp i krets-
lopp där biprodukterna kan användas som en resurs.

Utveckling och förbättring av naturvårdsfrågorna sker genom handlingspro-
grammet för Botkyrkas gröna värden. En förstärkning i form av en heltids-
tjänst behövs för den praktiska naturvården. Det har tillkommit stora ytor i
de nya reservaten, och en kvalitetshöjning har skett på promenader och sti-
gar vilket innebär att det har tillkommit naturvärden som ska underhållas.
Det praktiska naturvårdsarbetet skulle också utföras effektivare med en ny
tjänst, eftersom arbetsmiljöbestämmelserna säger att arbete med motorsåg
och andra farliga redskap inte får ske som ensamarbete.

Kultur och kreativitet ger kraft

Nämnden åtar sig att fortsätta tillgängliggöra kulturvärden i kommunens na-
tur, särskilt i naturreservaten. Det ska göras i samarbete med andra och akti-
viteter prioriteras i handlingsprogrammet Botkyrkas gröna värden. Här sam-
arbetar nämnden med kultur- och fritidsförvaltningen och samhällsbygg-
nadsförvaltningen.

En effektiv och kreativ kommunal organisation

Under perioden kommer nämnden fortsätta utveckla och effektivisera verk-
samheten med medborgaren och företagen i fokus, bland annat genom ett
kontinuerligt utvecklings- och förbättringsarbete. En del i detta är deltagan-
det i det kommunövergripande projektet NKI 75, som syftar till att utveckla
kommunens service till näringslivet inom bl a miljötillsynen och livsme-
delskontrollen. Projektet avses pågå 2014-2017.

Volymförändringar

Volymökningar

Tillsynsvolymen beräknas öka beroende på att fler företag omfattas av till-
synen enligt miljöbalken, livsmedelslagen och tobakslagen. Taxan för till-
syn kommer att ses över under perioden. För att utveckla verksamhetssy-
stemet ECOS behövs en halv tjänst extra under 2016. En tjänst behövs
också för praktisk naturvård för att komplettera nuvarande tjänst. Nämnden
har påtalat behovet av detta sedan länge.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 5[6]

Samhällsbyggnadsförvaltningen

 2015-01-28 Dnr sbf/2015:37

Översiktlig bedömning av ekonomiska konsekvenser

Extra medel behövs för utveckling av ECOS 350 tkr under 2016/2017 det
inkluderar inte utbildningskostnader. För praktisk naturvård en halv tjänst
350 tkr utökning av ram och för recipient och avloppsinventering enligt vat-
tendirektivet 350 tkr 2016.

Verksamhetsförändringar

Förändrings-/ effektiviseringsarbete

Tillsynen bedrivs i kampanjform på miljöenheten. Det effektiviserar verk-
samheten. Enheten deltar i olika utvecklingsprojekt inom miljösamverkan
Stockholms län. Det innebär att vi får kompetensutveckling inom olika om-
råden, samsyn med andra kommuner och samtidigt kan driva länsövergri-
pande tillsynsprojekt.

Miljöenheten driver och deltar i projekt med övriga enheter inom samhälls-
byggnadsförvaltningen och tekniska förvaltningen i större utsträckning. Det
gäller t ex klimatanpassning, utveckling av företagsområden etc.

Ambitionsförändringar

Miljöenheten utför strategiskt klimat- och miljöarbete på uppdrag av kom-
munledningsförvaltningen. Personalen som arbetar med dessa frågor finns
på miljöenheten. Där ingår klimat- och energirådgivning, avfallsfrågor, kli-
matstrategin, Fairtrade City, internationellt miljösamarbete, Earth Hour etc.
Enheten deltar eller driver också externt finansierade projekt inom dessa
ämnesområden. Ett av projekten är ett Vinnovafinansierat projekt ”odling
under tak i miljonprogramsområden”. Besked om projektet beviljas kommer
i maj 2015. Medel för projektledarskap är reserverat hos kommunstyrelsen.

Som tidigare nämnts ställs nu krav och frågor från nationella myndigheter
och via E -direktiv som utgår från REACH att de lokala myndigheterna ska
arbeta mer med att begränsa kemikalier i vår vardag och utföra tillsyn enligt
direktiven. För att uppfylla dessa krav behöver miljöenheten mer resurser.

De ökande ambitionerna kräver också ökade kommunikations- och inform-
ationsinsatser.

Översiktlig bedömning av ekonomiska konsekvenser

Miljöenheten internfakturerar kommunledningsförvaltningen för det arbete
som görs i de strategiska klimat- och miljöfrågorna. Det innebär att det före-
ligger en viss osäkerhet vid planering av personalresurser.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 6[6]

Samhällsbyggnadsförvaltningen

 2015-01-28 Dnr sbf/2015:37

Sammanfattande analys ur jämställdhets- och områdesperspektiv

Jämställdhets- och områdesperspektivet bedrivs gemensamt för miljö- och
hälsoskyddsnämnden, samhällsbyggnadsnämnden och tekniska nämnden.
Det finns ett behov av en fördjupad kvalitativ analys för att belysa och lyfta
dessa frågor.

 ORDFÖRANDEFÖRSLAG 1 [1]

 2015-02-16

3

Remiss till miljö- och hälsoskyddsnämnden: Vattenplan för
Nynäshamns kommun

Förslag till beslut

Miljö- och hälsoskyddsnämnden översänder miljöenhetens yttrande daterad
2015-01-26 som svar på remissen.

Sammanfattning

Nynäshamns kommun har tagit fram ett förslag till vattenplan och inbjudit
bl.a. Botkyrka kommun att lämna synpunkter. Syftet med vattenplanen är att
visa hur kommunen ska uppnå miljökvalitetsnormerna för vatten samt för-
stärka arbetet mot en hållbar utveckling i Nynäshamns kommun. Syftet är
också att planen ska bidra till att hålla samman vattenfrågorna, fungera som
underlag för planering, samt skapa struktur för det fortsatta vattenarbetet i
kommunen. Nynäshamns kommun önskar särskilt att få kommentarer gäl-
lande åtgärdsförslag och ytterligare fakta om områden och vatten.

Miljöenheten tycker det är bra att Nynäshamn tar fram en vattenplan med åt-
gärder för att säkra framtida vattenkvalité och är öppen för dialog i frågor
som rör gemensamma vatten. De naturliga förhållandena gör att Botkyrka och
Nynäshamns kommuner har få gemensamma vatten. Endast i två av de ge-
mensamma vattenförekomsterna berör åtgärderna områden i Botkyrka kom-
mun.
Grundvattenförekomsterna Rosenhill- Lilla Ström och Pålamalm: Här upp-
märksammas stigande kloridhalter i vattnet och bland annat föreslås minskad
vägsaltning för att minska risken för olägenhet. Då övervägande delar av de
båda grundvattenförekomsterna ligger inom Botkyrka kommun får Botkyrka
anses vara berörd.
Ytvattenförekomsten Grindsjön: Inga åtgärder föreslås som berör områden i
Botkyrka kommun.
Kustvattnen Kaggfjärden och Himmerfjärden: Inga åtgärder föreslås som be-
rör områden i Botkyrka kommun.

Enheten har inga ytterligare fakta om vattenförekomsterna att bidra med, men
ställer sig positiv till att verka för minskad vägsaltning. Åtgärden är beroende
av att externa aktörer, främst Trafikverket, finner åtgärden lämplig och rättar
sig efter den.

Miljö- och hälsoskyddsnämnden

 TJÄNSTESKRIVELSE 1[2]

Samhällsbyggnadsförvaltningen

 2015-01-26 Dnr sbf/2014:617

Samhällsbyggnadsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Direkt 08 530 611 74 / Sms·0708 36 28 41 · E-post dan.arvidsson@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Dan Arvidsson

Miljö- och hälsoskyddsnämnden

Remiss till miljö- och hälsoskyddsnämnden: Vattenplan för
Nynäshamns kommun

Förslag till beslut

Miljö- och hälsoskyddsnämnden översänder miljöenhetens yttrande som
svar på remissen.

Bakgrund

Nynäshamns kommun har tagit fram ett förslag till vattenplan och inbjudit
bl.a. Botkyrka kommun att lämna synpunkter. Syftet med vattenplanen är att
visa hur kommunen ska uppnå miljökvalitetsnormerna för vatten samt för-
stärka arbetet mot en hållbar utveckling i Nynäshamns kommun. Syftet är
också att planen ska bidra till att hålla samman vattenfrågorna, fungera som
underlag för planering, samt skapa struktur för det fortsatta vattenarbetet i
kommunen. Nynäshamns kommun önskar särskilt att få kommentarer gäl-
lande åtgärdsförslag och ytterligare fakta om områden och vatten.

Svar

Miljöenheten tycker det är bra att Nynäshamn tar fram en vattenplan med
åtgärder för att säkra framtida vattenkvalité och är öppen för dialog i frågor
som rör gemensamma vatten. De naturliga förhållandena gör att Botkyrka
och Nynäshamns kommuner har få gemensamma vatten. Endast i två av de
gemensamma vattenförekomsterna berör åtgärderna områden i Botkyrka
kommun.
Grundvattenförekomsterna Rosenhill- Lilla Ström och Pålamalm: Här upp-
märksammas stigande kloridhalter i vattnet och bland annat föreslås mins-
kad vägsaltning för att minska risken för olägenhet. Då övervägande delar
av de båda grundvattenförekomsterna ligger inom Botkyrka kommun får
Botkyrka anses vara berörd.
Ytvattenförekomsten Grindsjön: Inga åtgärder föreslås som berör områden i
Botkyrka kommun.
Kustvattnen Kaggfjärden och Himmerfjärden: Inga åtgärder föreslås som
berör områden i Botkyrka kommun.

Enheten har inga ytterligare fakta om vattenförekomsterna att bidra med,
men ställer sig positiv till att verka för minskad vägsaltning. Åtgärden är be-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]

Samhällsbyggnadsförvaltningen

 2015-01-26 Dnr sbf/2014:617

roende av att externa aktörer, främst Trafikverket, finner åtgärden lämplig
och rättar sig efter den.

1

VATTENPLAN FÖR
NYNÄSHAMNS KOMMUN
Hur ska Nynäshamns kommun uppfylla miljökvalitetsnormerna för vatten?

2

Innehåll
Sammanfattning ...
Läshänvisning ...
Kapitel 1 – Inledning ..
Syfte ..
Mål ...
Avgränsning ..
Ansvar ...
Revidering och uppföljning..
Vattenplanens relation i förhållande till Nynäshamns kommuns
översiktsplan ..
Kommande handlingsplan ..
Kapitel 2 - Övergripande riktlinjer ...
Kapitel 3 – Övergripande åtgärder ...
Kapitel 4 – Lagar och kommunala dokument
Lagstiftning som berör vatten ..
Kommunala planer som berör vatten ..
Kapitel 5 - Vattenförvaltningen ..
Kommunernas roll i vattenförvaltningen ..
Kommunens arbete med vattenförvaltningen
Vattenförekomst, miljökvalitetsnormer och vattenstatus
Ekologisk status ...
Kemisk status ...
Status för grundvatten ..
Kapitel 6 - Kort fakta om Nynäshamns vatten
Sjöar och våtmarker ...
Kustvatten ...
Grundvatten ...
Kapitel 7 - Miljöproblem i kommunens vatten
Övergödning ...
Miljögifter ...
Fysiska förändringar ..
Klimatförändringar ...
Försurning ...

4
6
8
8
8
8
9
9

9
9
10
12
18
18
20
24
24
24
27
27
28
28
30
31
32
32
34
34
37
40
41
41

3

Främmande arter ...
Vattenuttag ...
Skydd av dricksvatten ...
Skadliga ämnen i grundvatten ...
Kapitel 8 - Miljöövervakning ..
Kapitel 9 - Ordlista ...
Kapitel 10 - Läs- och länktips ...

41
42
42
44
46
48
52

4

Sammanfattning

I Nynäshamns kommun finns mycket vatten - i havet, på land och i jord och berggrund. Nynäshamns
kommun består av hela 72 % vatten1 där havet utgör den absolut största andelen. Kommunens landom-
råde består av ett utpräglat sprickdalslandskap bestående av bergryggar med mellanliggande lerslätter.
I landskapet finns många mindre sjöar och våtmarksområden, samt större och mindre vattendrag som
transporterar bort nedfallande regn samt grundvatten ut till kusterna i ett evigt kretslopp. Men det finns
många problem med kommunens vatten. Främst finns stora problem med övergödning, men också miljö-
gifter och fysiska förändringar då människan manipulerat vattnet och dess omgivning genom tiderna. Att
värna och ta hand om vårt vatten är därför av mycket stor vikt.

Sedan 2004 finns EU:s ramdirektiv för vatten implementerat i den svenska lagstiftningen, bland annat
genom vattenförvaltningsförordningen (SFS 2004:660). Direktivet innebär att EU:s medlemsländer inte
får underskrida en viss kvalitet och tillgång på vatten. Enligt direktivet ska alla utpekade vattenföre-
komster ha uppnått god kemisk och ekologisk status till 2015 och att statusen inte får försämras. I
Nynäshamns kommun råder undantag att uppnå god ekologisk status för ytvatten till 2021 för merpar-
ten av våra vattenförekomster. Detta grundas främst i att det anses tekniskt omöjligt att hinna åtgärda
övergödningsproblematiken till 2015. När det gäller den kemiska ytvattenstatusen, samt grundvattnets
kvantitativa och kemiska status är målåret 2015. En annan viktig del i vattendirektivet är att vattenför-
valtningen ska ske baserat efter avrinningsområden och inte efter kommungränser. Nynäshamns kommun
delar på gott och ont få avrinningsområden med andra kommuner. Huvudavrinningsområdet innefattar
dock hela Södertörn samt delar av Södertälje, Nykvarn och Trosa kommuner öster om Himmerfjärden.

I rådande åtgärdsprogram för Norra Östersjöns vattendistrikt är kommunerna ålagda sex olika åtgärder.
De åtgärder som berörs i denna plan är att 1) kommunerna behöver utveckla sin planläggning och pröv-
ning så att miljökvalitetsnormerna för vatten uppnås och inte överträds, samt 2) att kommunerna behö-
ver, i samverkan med länsstyrelserna, utveckla vatten- och avloppsvattenplaner, särskilt i områden med
vattenförekomster som inte uppnår, eller riskerar att inte uppnå, god ekologisk status, god kemisk status
eller god kvantitativ status.
I Nynäshamns kommun uppnås god ekologisk status endast i en ytvattenförekomst (Grindsjön). Samtliga
grundvattenförekomster uppnår god status, men flera riskerar att inte göra det till 2015 och ännu fler
till 2021. Vad gäller den kemiska ytvattenstatusen är kunskapsläget fortfarande mycket stort. Det man
med säkerhet vet, är att hela Sverige har problem med för höga halter av kvicksilver i våra vatten. Vidare
finnsförekomster av ämnen som återfinns i numera förbjudna båtbottenfärger, exempelvis TBT, i kustvatt-
net.

Syftet med vattenplanen är att visa vad kommunen kan bidra med för att uppnå miljökvalitetsnormerna
för vatten, samt förstärka arbetet mot en hållbar utveckling i Nynäshamns kommun. Syftet är också att
planen ska bidra till att hålla samman vattenfrågorna, fungera som underlag för planering, samt skapa
struktur för det fortsatta vattenarbetet i kommunen. Det övergripande målet är att uppnå miljökvali-
tetsnormerna för vatten till år 2021.

Vattenplanen fokuserar främst på hur man ska komma till rätta med den övergödning som drabbat i stort
sett samtliga vatten i kommunen, men även de övriga problemområden som gör att sjöar, vattendrag,
kustvatten och grundvatten inte uppnår god ekologisk, kemisk, kvantitativ eller kvalitativ status behand-
las i planen.

 1 SCB 2012, Land och vattenarealer

5

6

Läshänvisning

Vattenplanen är indelad i två delar.

Del A innehåller tio kapitel och sammanfattar de övergripande delarna i vattenplanen. Kapitel 1-8
innehåller inledning, syfte och mål med planen, planens övergripande riktlinjer, åtgärdssammanställning,
lagstiftning och kommunala planer som är relaterade till vatten, beskrivning av vattenförvaltningen,
övergripande beskrivningar av kommunens vatten och dess miljöproblem, samt redogörelse av den mil-
jöövervakning som bedrivs i kommunens vatten.
I kapitel 9 och 10 finns ordlista samt tips på vart man kan hitta mer information om vatten.

Del B är den mest omfattande delen och innehåller beskrivningar av kommunens avrinningsområden och
vatten. Här innefattas fler vatten än de som kommunen är ålagda att arbeta med inom vattenförvalt-
ningen, exempelvis de sjöar som är klassade som ”övrigt” vatten. Eftersom kommunen utfört provtagning
i dessa sjöar under lång tid har även de behandlats i planen, liksom ett par våtmarksområden.

7

Del A - Vattenplan

8

Kapitel 1 – Inledning

I Nynäshamns kommun finns mycket vatten - i ha-
vet, på land och i jord och berggrund. Nynäshamns
kommun består av hela 72 % vatten 2 där havet
utgör den absolut största andelen. Kommunens
landområde består av ett utpräglat sprickdalsland-
skap bestående av bergryggar med mellanliggande
lerslätter. I landskapet finns många mindre sjöar
och våtmarksområden, samt större och mindre
vattendrag som transporterar bort nedfallande
regn samt grundvatten ut till kusterna i ett evigt
kretslopp. Men det finns många problem med kom-
munens vatten. Främst finns stora problem med
övergödning, men också miljögifter och fysiska
förändringar då människan manipulerat vattnet och
dess omgivning genom tiderna. Att värna och ta
hand om vårt vatten är därför av mycket stor vikt.

En vattenplan är ett sammanhållet dokument som
beskriver faktiska förhållanden samt planerings-
förutsättningar för vatten i en kommun 3. I Ny-
näshamn finns i dagsläget inget sådant dokument,
utan vattenfrågorna tas upp i flera olika planer och
strategier. Nynäshamn är en utpräglad kustkommun
med vatten i alla väderstreck utom i norr, vilket
gör att behovet av att få en samlad bild över vat-
tensituationen i kommunen gällande vattenstatus,
miljöproblem, utnyttjande samt påverkansfaktorer
på vattnet är stor.

Projektet har medfinansierats genom statsstöd till
lokala vattenvårdsprojekt förmedlade av Länssty-
relsen i Stockholm, så kallat LOVA-bidrag. LOVA,
som är en del av regeringens havsmiljöanslag,
syftar till att stödja lokala åtgärder som förbättrar
havsmiljön.

Syfte

Syftet med vattenplanen är att visa hur kommunen
ska uppnå miljökvalitetsnormerna för vatten samt
förstärka arbetet mot en hållbar utveckling i Ny-
näshamns kommun. Syftet är också att planen ska
bidra till att hålla samman vattenfrågorna, fungera
som underlag för planering, samt skapa struktur för
det fortsatta vattenarbetet i kommunen.

Mål

Vattenplanen övergripande mål är att kommunens
vatten ska uppnå god status till år 2021 4. Samman-
taget finns sju ytterligare mål med vattenplanen:

• Inget av kommunens vatten ska försämras.

• Kommunens vatten ska utvecklas och nyttjas
på ett hållbart sätt. Vattnet ska värnas och
vid behov utvecklas som unika tillgångar för
natur-, kultur- och stadsmiljön.

• För att uppnå god status i kommunens vatten-
förekomster ska utsläpp av näringsämnen och
föroreningar minskas.

• Arbetet för att förbättra vattnets status ska ske
i samråd med markägare och övriga intressen-
ter.

• För att gynna den biologiska mångfalden ska
kommunen sträva efter att bevara och vid
behov förbättra livsmiljön för de arter som har
sin naturliga hemvist i kommunen, bland annat
havsöringen, flodkräftan och andra vattenle-
vande djur och växter.

• Kommunen ska verka för att arbeta långsiktigt
med att undanröja vandringshinder för fisk.

• Grundvattnets kvalitet ska värnas och för-
bättras och risk för föroreningar förebyggas.
Uttaget av grundvatten ska inte vara större än
nybildningen.

Avgränsning

Nynäshamns kommun har flera vattenrelaterade
dokument antagna, planerade eller under framta-
gande (se rubriken Kommunala planer som berör
vatten). Denna vattenplan fokuserar på att komplet-
tera befintliga planer samt planer under antagande,
med målet att uppnå god status i alla kommunens
vatten inom utsatt tid.

Fokus ligger på övergödningsproblematiken som är
utbredd i kommunen. Eftersom det i princip endast
är möjligt att påverka vattenkvaliteten genom åtgär-
der på land ligger planens fokus på riktlinjer och
åtgärder som kan utföras inom kommunens olika
avrinningsområden.

2 SCB 2012, Land och vattenarealer
3 ”Miljökvalitetsnormer för vatten – En vägledning för fysisk planering i Stockholms län”, 2011, Länsstyrelsen i Stockholms
län, Stockholms stad, Upplands Väsby kommun
4 Årtalet grundar sig i den dispens som getts till vattendistriktet för att ha möjlighet att uppnå god status gällande övergöd-
ning inom en rimlig tid, då många vatten har detta problem.

9

Dock finns det områden där kommunen inte har
rådighet eller att åtgärder inom kommunen inte
bidrar med någon nämnvärd effekt, främst i de
yttre havsområdena. I dessa områden kan det istäl-
let krävas att åtgärder utformas och genomförs på
nationell eller EU-nivå för att uppnå måluppfyllelse.

En stor del av planen utgörs av beskrivningar av de
olika avrinningsområden samt vattenförekomster
och andra vatten som övervakas inom kommu-
nen. Kommunens yttre kustvatten beskrivs mer
översiktligt eftersom de upptar en mycket stor yta
samt att stor påverkan sker från landområden som
kan ligga långväga från själva kustområdet, eller att
påverkan kommer från Östersjön i sig.

Drickvattenförsörjning tas upp översiktligt då detta
kommer behandlas i en kommande vattenförsörj-
ningsplan. I vattenplanen tas dock ett grepp kring
frågan i och med beskrivningar av de områden som
bör ges skydd i form av vattenskyddsområden i
arbetet med att säkra ett rent drickvatten nu och i
framtiden.

Ansvar

För att kunna uppnå god ekologisk och kemisk sta-
tus krävs att kommunen arbetar aktivt med vatten-
frågor. Huvudansvar för att medel avsätts i budget
bör ligga på kommunstyrelsen för att vattenfrågor-
na ständigt ska hållas aktuella.

Revidering och uppföljning

Vattenplanen ska aktualitetsprövas i anslutning till
det statliga vattenförvaltningsarbetet som sker vart
sjätte år.
En uppföljning av vilka åtgärder som genomförts
ska ske vid årsbokslut och presenteras för kom-
munstyrelsen och miljö- och samhällsbyggnads-
nämnden.

Vattenplanens relation i förhållande till
Nynäshamns kommuns översiktsplan

Vattenplanen kommer att utgöra ett tematiskt till-
lägg till översiktsplanen gällande vattenfrågor.

Kommande handlingsplan

Efter antagande av denna plan kommer ett separat
handlingsprogram arbetas fram där åtgärder, priori-
teringar, ansvar och kostnader kommer redovisas.

10

Kapitel 2 - Övergripande rikt-
linjer

För att uppnå vattenplanens mål presenteras ned-
an ett antal riktlinjer som är övergripande för all
planering gällande vattenmiljöer.

• Vid planläggning och prövning ska hänsyn tas
till hela det berörda avrinningsområdet.

• Vid exploatering i anslutning till vatten ska
åtgärder vidtas för att skydda vattnet från
grumling och ökad närsaltstillförsel. Skonsam-
ma markberedningsmetoder bör användas för
att undvika erosion.

• Vid planläggning och prövning ska hänsyn tas
till de förhöjda vattennivåer och erosionsrisker
som bedömts inträffa i ett framtida klimat.

• Vid planer på exploatering i ett avrinningsom-
råde som delvis ligger i angränsande kommun
ska samråd föras med berörda kommun om hur
exploateringen kan komma att påverka vatten-
kvalitet i området.

• Ny exploatering ska bidra till en förbättring av
vattenkvaliteten i vattnet inom det aktuella
avrinningsområdet. Detta gäller för de avrin-
ningsområden vars vatten inte uppnår god
status i dagsläget.

• Vid planläggning av båtuppläggningsplatser
ska hänsyn tas till miljövänlig rengöring av
båtbotten, exempelvis spolplatta.

• Vid utarrendering av kommunens jordbruk-
smark ska ekologisk produktion och andra
miljöåtgärder eftersträvas.

• Vid planläggning av båtplatser ska möjlighet
till toatömning beaktas

• Vid utarrendering av båtuppläggningsplatser
ska miljökrav ställas i arrendeavtal.

• I områden som är utpekade som viktiga för
fiskreproduktion kan exploatering endast ske
om denna inte har negativ inverkan på repro-
duktionen.

• Ingen våtmark ska påverkas negativt av ex-
ploatering Vattenplanen ska fungera som ett
kvalitetsdokument som ska ingå i all komman-
de planering och projekt som kan komma att
påverka vattenkvaliteten (grundvatten, sjöar,
vattendrag och kustområden).

• I de områden som i Kustplanen utmärkts som
skyddsvärda eller påverkade bör miljökon-
sekvenserna vid alla typer av exploatering
noggrant beskrivas. I regel bör alla företag
som kan befaras påverka miljön i skyddsvärda
vattenområden negativt undvikas.

11

12

Tillsyn av enskilda avlopp

Se över utformningen av Dyåprojektet

Genomföra fördjupade utredningar för de vatten-
förekomster som mår sämst i prioriterad ordning:
Västra Styran, Fållnäsviken, Dyån/Fitunaån,
Muskån/Hammerstaån, Muskan, Älvviken,
Fjättern

Miljökrav i arrendeavtal för kommunens jordbruk

Redan beslutat inom VA-planen. SMOHF ska
inventera de ca 2000 enskilda avlopp som inte
kommer anslutas till kommunalt VA. Inventeringen
börjar 2015.

Projektet är inte tillräckligt för att stävja övergöd-
ningen i Dyån/Fitunaån.
Kommunen överväger att sluta ge det bidrag till
odlingsfria zoner längs med Dyån/Fitunaån som
man gjort sedan projektet startade 1995. En ut-
veckling av projektet ska ske i samråd med berörda
fastighetsägare/arrendatorer.

För att få bättre kunskap om var källorna till över-
gödningen härstammar ifrån, samt åtgärder för
att stävja denna, görs fördjupade utredningar för
respektive vattenförekomst.

Då kommunen arrenderar ut en jordbruksfastighet
kan miljökrav ställas i arrendeavtalet. Exempel
på detta är krav på ekologisk odling, kontinuerlig
förbättring av dränering, markkartering, struktur-
kalkning, medlemskap i Greppa Näringen, krav på
kantzoner m.m. Denna åtgärd kan bidra till att
uppfylla kommunens miljömål om 25 % ekologisk
odlad åkermark.

ÖVERGÖDNING

Kapitel 3 – Övergripande åtgär-
der

För att uppnå vattenplanens mål krävs att ett antal
åtgärder vidtas för att vattnets status ska förbättras.
Nedan sammanfattas de åtgärder som berör hela
eller stora delar av kommunens yta och som krävs
för att kommunen som helhet ska kunna uppnå
god vattenstatus inom utsatt tid.

För att genomföra vattenplanen kommer det för-
utom personella resurser krävas kommunalt anslag.
Ibland kan åtgärderna helt täckas med bidrag från
stat eller EU, men ibland krävs motfinansiering och
samerkan. I vissa fall kommer åtgärderna att helt
behöva täckas av kommunala medel. I många fall
handlar det om prioriteringar och omfördelningar
av befintlig verksamhet. Det ska poängteras att
kommunen inte har rådighet att ensam åtgärda

problemen som finns i och kring våra vatten.

Bland åtgärderna finns däremot både åtgärder där
kommunen som organisation har rådighet och
sådana där kommunen inte har det. Där kommu-
nen inte har rådighet, vilket gäller flera åtgärder ute
i landskapet, föreslås samarbete med markägare,
organisationer och andra myndigheter för att bidra
till att åtgärdena genomförs.

Åtgärdssammanställning

I tabellen nedan finns de föreslagna åtgärderna för
att kommunen ska kunna uppnå god status i sina
vatten. I kapitel 9 i denna plan beskrivs detaljerade
åtgärder för respektive vatten- och avrinningsom-
råde. För vissa av åtgärderna finns en prioriterings-
ordning. En separat handlingsplan för åtgärderna
kommer tas fram efter att vattenplanen har antagits.

ÅTGÄRD BESKRIVNING

13

Störst näringsläckage till vatten sker från åker-
mark med hög lerhalt. Markkartering påvisar var
sådan lerhaltig åkermark finns. Där markkartering
inte genomförts de senaste tio åren ska en sådan
genomföras.

Åkermark med hög lerhalt kan strukturkalkas för
att fånga upp fosforläckage och samtidigt öka pro-
duktionen på grödan. Strukturkalkningens resultat
är avhängig av god dränering i åkermarken. Över-
syn av dränering bör göras främst i den mark som
via markkartering framkommer ha hög lerhalt.

Åkermark med otillräcklig dränering skall åtgärdas.

Kommunen strukturkalkar den mark som har hög
lerhalt och vars dränering är fullgod.

Information till jordbrukare om åtgärder som
motverkar övergödning och miljögifter på deras
marker.

ÖVERGÖDNING

Markkartering av kommunens jordbruksfastighe-
ter

Översyn av dränering av åkermark på kommunens
jordbruksfastigheter

Förbättra dränering i kommunal jordbruksmark

Strukturkalkning av kommunägd jordbruksmark

Informationskampanj mot jordbruk

ÅTGÄRD BESKRIVNING

MILJÖGIFTER

Inventera, identifiera och upprätta en sanerings-
plan för de viktigaste förorenade områdena och
deponier som ligger inom 1: vattenskyddsområ-
den för grundvattentäkt, 2: inom område för icke
skyddade grundvattentäkter definierade i åtgärds-
programmet för Norra Östersjöns vattendistrikt, 3:
övriga MIFO-objekt i kommunen som riskerar att
ha negativ påverkan på vatten.

I dagsläget finns inga/extremt få spolplattor och
andra skyddsåtgärder för båtuppläggningsplatser i
kommunen. Där kommunen arrenderar ut mark för
båtuppläggning kan villkor skrivas i arrendeavtal,
till exempel att skrapning och målning av båtskrov
inte är tillåtet utan skyddsåtgärder.

För att säkerställa att platsen används som den ska
samt återställs i gott skick efter avslutat arrende-
avtal görs markprover för att veta vilket utgångslä-
ge platsen har gällande markföroreningar.

Utreda MIFO-objekt (potentiellt och fastställda
förorenade områden)

Villkor i kommunens arrendeavtal för båtupplägg-
ningsplatser

Markprov ska tas innan ny plats för båtupplägg-
ning anordnas

14

Kommunen har många fina och allt mer välbesökta
naturhamnar. Sedimentprov i dessa tas för att på-
visa om hamnarna behöver saneras/ beläggas med
restriktioner gällande båttrafik

För att minimera spridning av miljöfarliga äm-
nen rekommenderas att alla hamnar där båtar
återkommande tas upp och tvättas installerar en
lösning för båtbottentvättning

Den befintliga dagvattenhanteringen i kommunen
behöver utredas. Se över var biologisk rening be-
hövs och kan genomföras (öppna lösningar). Ösmo,
Grödby, Lidatorp, Spångbro och Nynäshamn berörs.

MILJÖGIFTER

Kartering av miljögifter i kommunens naturhamnar

Utreda behov av spolplatta i anslutning till kom-
munala båtupptagningsplatser.

Plan för befintlig dagvattenhantering

ÅTGÄRD BESKRIVNING

FYSISKA FÖRÄNDRINGAR

Svandammens utflöde har en enkel fördämning
i form av en planka som hindrar vattnet från att
rinna ut för fort. Denna skulle kunna ersättas av
en naturlig fördämning i form av sten och grus.
Föregås av en höjdmätning vid utlopp och mynning
för att se vilken lösning som är mest lämplig.

Utreda om det är möjligt att Alhagens utlopp kan
byggas om så att fisk kan vandra in.

Kommunen har flera vandringshinder som behöver
åtgärdas. Viktigast är utloppet av Muskan, de två
som ligger kring Fors och Vretafors, samt hindret
vid Källsta kvarn. Hindret i Fagersjöns utlopp kan
prioriteras när hindret vid Källsta har åtgärdats.

Överfarten vid Koholmens norra del bör göras om
för att gynna fisk. Lätt muddring, samt bro för att
återskapa den fiskväg som håller på att växa igen.

Dräneringen i kommunen är undermålig på flera
ställen. Markavvattningsföretag är ålagda att se
till att markavvattningen fungerar enligt beslut.
Dock är många av dessa inaktiva. Kommunen bör
se över vilka markavvattningsföretag som är över-
flödiga och vilka som behöver väckas till liv igen

Bygga om utloppet från Svandammen så att det
inte längre utgör ett vandringshinder för fisk.

Vandringshinder Alhagen

Ta fram åtgärdsplan för undanröjning av vand-
ringshinder för fisk

Fiskvårdsåtgärd överfart Koholmen

Undersöka vilka markavvattningsföretag som är
aktiva

15

T.ex. återställa vattennivåer, återskapa meandring,
rensning av vegetation m.m. Exempelvis höjning av
Fagersjön, återskapande av Lövsjön, återskapa/ska-
pa gäddfabrik på Näset vid Nickstaviken, restaure-
ring av Dyåns huvudfåra m.m.

FYSISKA FÖRÄNDRINGAR

Utreda vilka vatten som kan och behöver restau-
reras (kompletteras med fokusutredningar - se
övergödning)

ÅTGÄRD BESKRIVNING

KLIMATFÖRÄNDRINGAR

Se över vilka landområden som riskerar översväm-
ning och erosion i ett framtida klimat. Arbetet kan
visa vart anläggning av t.ex. våtmarker kan vara
lämpligt, samt var utveckling av bostäder och verk-
samheter är olämpligt. En komplettering av befint-
ligt underlag hos kommunen.

Kartläggning, följt av anpassning av skogsbruk i
områden som har problem med försurning och
övergödning

FÖRSURNING

Kalhyggen bidrar till utlakning av näringsämnen
(övergödning) och bortforsling av neutraliserande
ämnen (försurning). Kommunen kan använda sig av
olika former av kontinuitetsskogsbruk i sina skogar
för att motverka detta.

Undersöka erosion- och översvämningsrisker i ett
framtida klimat, kommunövergripande

FRÄMMANDE ARTER
Undersöka på vilka lokaler det fortfarande finns
flodkräfta och eventuellt upprätta skydd för de
kvarvarande lokalerna.

Beställa information från Länsstyrelsen och even-
tuellt komplettera med inventeringar.

Inventera förekomst av flodkräfta

Undersöka om och var det finns skadliga främman-
de arter i kommunens vatten

SKYDD AV DRICKSVATTEN

Utreda skydd för de 18 icke-kommunala vattentäk-
terna som måste skyddas enligt åtgärdsprogram-
met

Utredning om skydd för icke-kommunala vatten-
täkter

SKADLIGA ÄMNEN I GRUNDVATTEN

Minskad vägsaltning kring Sorundaåsen södra,
Söderängstorp, Pålamalm, Rosenhill-Lilla Ström. I
Ösmo bör en utredning göras om hur kloridhalter-
na ska åtgärdas då de härrör från relikt saltvatten.

Åtgärda höga kloridhalter i grundvattenförekom-
ster

16

Sulfathalt för utgångspunkt för att vända trend
har överskridits i vattenförekomsten. 70 mg/l har
uppmätts som max och medelvärdet är 49,9 mg/l.
Utredning om hur detta kan åtgärdas.

SKADLIGA ÄMNEN I GRUNDVATTEN

Utreda och åtgärda höga sulfathalter i Sorundaå-
sen Södra.

ÅTGÄRD BESKRIVNING

ÖVRIGT

Upprätta en processbeskrivning över hur övervak-
ningen ska ske, vilka sjöar som ska övervakas, samt
se över vilka sjöar som Länsstyrelsen kan provta
framöver

Flera områden i kommunen omnämns som viktiga
i kommunens naturinventering, exempelvis Fituna-
åns mynning, Muskån m.m. Görs tillsammans med
fokusutredningar.

Bilda ett vattenråd tillsammans med berörda kom-
muner, företag och kommuninnevånare i syfte att
föra fram kunskap, frågor och åtgärder gällande
vattnet i området.

Kommunen har många platser som kan vara
skyddsvärda i och med att de fungerar som fiskre-
kryteringslokaler. Ett framtida områdesskydd skulle
då inkludera fredningsområden för fisk. Exempel på
områden är Fållnäsviken och Koholmsviken. Sam-
arbete med Lst.

Fiskevårdsplanen bör innehålla information om
riktlinjer för arrende av fiske på kommunens vat-
ten, provfiskeprogram, eventuellt fiskereduktion i
sjöar som är drabbade av övergödning m.m.

Utveckla miljöövervakningsprogrammet

Utreda behovet av skydd av viktiga biotoper, t.ex.
grundområden, åsträckor m.m.

Se över möjligheterna att bilda ett vattenråd för
Muskån/Hammerstaån, alternativt Horsfjärden

Utreda om behov finns av marint områdesskydd/
fiskefredningsområden.

Skapa en kommunal fiskevårdsplan

17

18

Kapitel 4 – Lagar och kommu-
nala dokument

Vattenfrågorna berörs i en mängd olika lagar, reg-
ler, direktiv och förordningar. Nedan följer den mer
övergripande lagstiftningen som rör samhällsplane-
ringens och naturvårdens lagstiftning.

Lagstiftning som berör vatten

EU:s ramdirektiv för vatten (vattendirektivet)

Sedan år 2000 finns ett EU-direktiv, ramdirekti-
vet för vatten (direktiv 2000/60/EG), som lägger
grunden för vad EU-länderna inte får underskrida
vad gäller kvalitet och tillgång på vatten. Direkti-
vet är tänkt att leda till att EU-ländernas resurser
samordnas bättre inom och mellan länderna för att
komma tillrätta med brister i vattenmiljön. 2004 in-
fördes vattendirektivet i svensk lagstiftning genom
bland annat vattenförvaltningsförordningen (SFS
2004:660).

Vattendirektivet har sin grund i att vi gemensamt
måste vårda våra vattenresurser för en framtida
hållbar vattenanvändning. Enligt direktivet ska alla
vatten ha uppnått god kemisk och ekologisk status
till 2015 och att inga vattenförekomsters status får
försämras.

Baltic Sea Action Plan (BSAP)

2007 beslutade Östersjöländernas miljöministrar
och EU-kommissionen, inom ramen för Helsing-
forskommissionen (HELCOM), om en gemensam
åtgärdsplan, Baltic Sea Action Plan (BSAP). Planen
gäller för Egentliga Östersjön, Öresund och Kat-
tegatt. Planen innehåller fyra del-mål; Östersjön
opåverkad av övergöd¬ning, liv i Östersjön opåver-
kad av farli¬ga ämnen, en gynnsam bevarandesta-
tus av Östersjöns biologiska mångfald och miljö-
vänlig sjöfart i Östersjön. För övergödning är det
övergripande målet enligt BSAP är ett Östersjön på
1950-talets eutrofieringsnivå.

För att uppnå detta tillstånd har länderna kommit
överens om att senast år 2016 ha vidtagit åtgärder
mot såväl luftburen som vattenburen belastning
med näringsämnen för att till år 2021 nå målet god
ekologisk miljöstatus. De huvudsakliga källorna för
belastning av kväve och fosfor är utsläpp från

jordbruk, kommunala reningsverk, enskilda avlopp,
industri samt luftburet nedfall5.

EU:s havsmiljödirektiv

EU:s havsmiljödirektiv, The Marine Strategy
Framework Directive, antogs av medlemsländer-
na 2008 med målet att Europas hav ska ha en
god miljöstatus år 2020. Direktivet innehåller elva
temaområden som skall fungera som ramverk för
bedömning av god miljöstatus för de marina eko-
systemen. Det berörda området inkluderar, förut-
om alla marina vatten i EU, även den ekonomiska
zonen. För Sveriges del handlar det om Östersjön
och Nordsjön, det vill säga Skagerrak, Kattegatt
och Öresund. Havsmiljödirektivet infördes i svensk
lagstiftning i november 2010 genom Havsmiljöför-
ordningen (2010:1341). Havs- och vattenmyndighe-
ten, HaV, ansvarar för att arbetet genomförs.

Första steget i arbetet handlar om att bedöma hur
haven mår i dag och att analysera den ekonomiska
betydelsen av nyttjandet av haven samt vilka eko-
nomiska och sociala värden som förloras om den
marina miljön inte skyddas. Den övervägande bild-
en visar att tillståndet i våra hav inte är det önskade,
men att det varierar beroende på vad man bedö-
mer. De belastningar som identifierats som mest
betydande är biologisk störning genom uttag av
arter, tillförsel av näringsämnen, tillförsel av farliga
ämnen men även fysisk påverkan genom bottentrål-
ning samt marint avfall. Jordbruk och industri samt
fiske och sjöfart bidrar mest till dessa belastningar.
Samtidigt är dessa aktiviteter också beroende av
fungerande ekosystem för sina verksamheter.

Havs- och vattenmyndigheten har påbörjat ett
arbete med att ta fram havsplaner som är ett viktigt
verktyg för havens långsiktiga förvaltning och
utveckling. Planerna behövs för att länka samman
all planering och förvaltning som rör våra havsom-
råden. Planeringen innebär att nyttjande, utveckling
och bevarande vägs mot varandra. Havsplanerna
berör territorialhavet och Sveriges ekonomiska zon.
Nynäshamns kommun tillhör Östersjöns komman-
de havsplan och i en preliminär identifiering av
områden med planeringsbehov berörs området ut-
anför Öja samt infarterna till Södertäljefarleden och
Nynäshamn, vilket innebär de allra yttersta delarna
av kommunens vatten. Nedan visas en ungefärlig
linje för den kommande havsplanens inre gräns.

 5 Sveriges åtaganden i Baltic Sea Action Plan, rapport 5985, Naturvårdsverket

19

Den streckande linjen visar kommunens baslinje. Den inre gränsen av den kommande havsplanen går en
nautisk sjömil utanför denna baslinje. Det är därmed de allra yttersta delarna av kommunens vatten som

kommer beröras i havsplanen som Havs- och vattenmyndigheten ska ta fram.

Miljöbalken och Plan och bygglagen (PBL)

Enligt EU:s ramdirektiv för vatten ska alla vat-
tenförekomster uppnå god ekologisk, kemisk och
kvantitativ status. Juridiskt binds kommunerna att
uppnå detta främst via Miljöbalken och Plan och
bygglagen. I miljöbalken regleras bland annat hur
hushållningen med mark och vatten ska ske, skydd
av vattenområden, samt hur tillsyn ska gå till. Miljö-
balkens 5:e kapitel är särskilt tillägnat vattenförvalt-
ningen och förtydligas ytterligare i vattenförvalt-
ningsförordningen (SFS 2004:660) om förvaltning
av kvaliteten på vattenmiljön.

Exempel ur miljöbalkens 5:e kapitel:
3 § Myndigheter och kommuner ska ansvara för att
miljökvalitetsnormer följs. Lag (2010:882).
8 § Myndigheter och kommuner skall inom sina an-
svarsområden vidta de åtgärder som behövs enligt
ett åtgärdsprogram som fastställts enligt 5 §. Lag
(2003:890).

I Plan- och Bygglagen finns ett antal mål och krav
som har anknytning till vattenförsörjning och vat-
tenhushållning 6:

• Planeringen ska inriktas så att en långsiktigt
god hushållning med mark, vatten och andra
fysiska resurser uppnås.

• Klimataspekter ska särskilt beaktas.
• Bebyggelse och byggnadsverk ska lokaliseras

till områden med lämpliga jord-, berg- och
vattenförhållanden, möjligheterna att ord-
na vatten- och avloppsförsörjning samt med
hänsyn till risken för olyckor översvämning och
erosion.

• Bebyggelsen ska utformas och placeras med
hänsyn till behovet av hushållning med energi
och vatten samt av goda klimat- och hygien-
förhållanden.

• Lokalisering, placering och utformning av
bebyggelse ske så att skadlig påverkan på
grundvattnet inte uppstår om risk finns för
människors hälsa eller betydande olägenhet på
annat sätt.

6 Vattenplaneringens informationsförsörjning – om samordningen mellan vattenförvaltningen och PBL och behoven av
planeringsunderlag, Länsstyrelsen Östergötland, Rapport 2011:4

20

Kommunala planer som berör vatten

Det finns många kommunala dokument som berör
vattenfrågorna och dessa beskrivs kort nedan.
Samtliga dokument finns att läsa på kommunens
webbplats om inget annat anges.

Översiktsplan

I arbetet med en ny översiktsplan (ÖP) har ett av-
snitt om vattenförvaltning införlivats i texten. Ned-
an följer de riktlinjer som tagits fram som gäller för
blåstruktur och vattenförvaltning:

• Blåstrukturen ska utvecklas och nyttjas på ett
hållbart sätt.

• Tillgängligheten till stränder och vattenområ-
den ska säkerställas och förstärkas.

• Vid planering ska hänsyn tas till hela det be-
rörda avrinningsområdet för vattnet.

• Samtliga vattenområden ska uppnå miljökva-
litetsnormerna i EU:s vattendirektiv i utsatt tid
(2015 eller 2021, se även de lokala miljömå-
len).

• För att uppnå god status i kommunens vatten-
förekomster ska utsläpp av näringsämnen och
föroreningar från bland annat enskilda avlopp
och jordbruksmark minskas.

• Kommunen ska verka för att arbeta långsiktigt
med att undanröja vandringshinder för fisk.

• Arbetet för att förbättra vattnets status ska ske
i samråd med markägare och övriga intressen-
ter.

Lokala miljömål

I Sverige finns 16 nationella miljömål som Nynäs-
hamns kommun har brutit ned till fyra kommun-
specifika miljömålsområden, i syfte att 2020 uppnå
en god miljö att överlämna till kommande genera-
tioner. De fyra områdena är:

1. Effektivare användning av energi och transpor-
ter

2. Hushållning med mark, vatten och bebyggd
miljö

3. Friska vatten

4. Giftfria och resurssnåla avlopp

Flera av de lokala miljömålen berör vatten och
listas nedan.

Målsättning för Hushållning med mark, vatten och
bebyggd miljö

• Att förvalta vår natur på ett sätt som främjar
biologisk mångfald och som skapar en god
tillgänglighet till natur och skärgård för rekre-
ation, friluftsliv och natur- och kulturupplevel-
ser.

• I samhällsplaneringen väga in hållbara och
resurssnåla transporter, effektiv energianvänd-
ning och kretsloppsanpassad vatten-, avlopps-
och avfallshantering.

Målsättning för Friska vatten

• Att kommunens hav, sjöar, vattendrag har
naturliga nivåer av närsalter och är fria från
bekämpningsmedel och organiska miljögifter.

• Att uttagen av grundvatten inte är större än
nybildningen.

• Att dagvatten i tätorterna ska hanteras så
att mängden dagvatten som behöver avledas
minskar samt att föroreningskällorna minime-
ras.

VA-plan (VA-strategi och VA-utvecklingsplan)

Nynäshamns kommun har under 2012 antagit en
VA-strategi med syfte att skapa en långsiktig och
hållbar planering för hur VA-utvecklingen ska ut-
formas i kommunen utifrån de lagkrav och förut-
sättningar som finns.

Målen med VA-strategin är att förse kommunens
boende med en hållbar VA-lösning samt att för-
bättra den lokala vattenkvaliteten särskilt i de inre
kustvikarna.

VA-strategin har kompletterats med en VA-utveck-
lingsplan som antogs under 2014. Dessa två doku-
ment utgör tillsammans kommunens VA-plan.

21

Va-strategin består av 6 strategier:

1. Bygga ut kommunalt VA. Utbyggnaden ska gö-
ras till de områden som utsetts ha störst behov
att lösa sin VA-situation.

2. Flytta utsläppspunkter. VA-strategins slutliga
mål är att minska utsläppen i känsliga om-
råden genom att flytta utsläppspunkter för
avloppsvatten från den inre skärgården till
Östersjön. På sikt leds allt kommunalt avlopps-
vatten till Nynäshamns reningsverk.

3. Framtida vattenförsörjning. I ett långsiktigt
perspektiv ska den västra delen av kommunen
försörjas med vatten från Gorrans källflöde.
Detta gäller även den sydvästra skärgården
som vid en kommunal utbyggnad dock i ett
första steg försörjs med Stockholmsvatten via
Nynäshamn. Den östra delen av kommunen
kommer att som idag försörjas med vatten från
Stockholm.

4. Etappvis utbyggnad till den västra skärgården.
De områden i västra skärgården som har störst
behov av att lösa sin VA-situation ska anslutas
till kommunalt VA och vattnet renas i Nynäs-
hamns reningsverk. Avsikten är även att lägga
ner Torp och Marsta avloppsreningsverk när de
nått sin fulla kapacitet och dra ledningar från
dessa till Nynäshamns reningsverk.

5. Finansiering. Finansieringen ska ske genom en
enhetlig VA-taxa för hela kommunen. Skatte-
kollektivet ska inte bidra till kommunalt vatten
och avlopp enligt ett redan taget principbeslut
av kommunen.

6. Enskilda och gemensamma VA-anläggningar.
För de enskilda och gemensamma anläggning-
arna som inte kommer anslutas till kommunalt
VA gäller det att se till att anläggningarna är i
det skick att de uppfyller kraven som miljöbal-
ken ställer och kommunen ska verka för större
gemensamma anläggningar.

I VA-strategin redovisas även de områden som Sö-
dertörns miljö- och hälsoskyddsförbund (SMOHF)
har bedömt kräver hög skyddsnivå för miljö- och
hälsoskydd gällande enskilda avlopp, samt de områ-
den där det finns restriktioner gällande installation
av WC och BDT.

Med den planerade utökningen av VA-nätet kom-
mer utsläppen av kväve från kommunens avlopp
sänkas från dagens (2010) uppskattade situation på
28 ton per år till 18 ton per år. När det gäller fosfor
kommer utsläppen sjunka från 2,6 ton per år

till 0,9. Detta är en mycket stor sänkning av miljö-
belastningen på våra vatten och en stor vinst görs i
och med att utsläppspunkterna på sikt planeras att
flyttas från vikarna Mörkarfjärden i Himmerfjärden
och Fållnäsviken till Nynäshamn.

Riktlinjer för avlopp

1987 beslutade Nynäshamns kommun om regler
för hantering av vatten- och avloppsfrågor, samt
vad som gäller för att bevilja/avslå ansökningar om
enskilda avloppslösningar för WC- avlopp och/
eller BDT-avlopp inom ett antal områden i kom-
munen. Riktlinjerna innebär för många områden
mer eller mindre stopp för installation av avlopp-
sanläggningar som ökar uttaget av grundvatten och
utsläpp av avloppsvatten. För att utföra en avlopp-
sanläggning för WC- och/eller BDT-avloppsvatten
och för installation av förmultningstoaletter och
liknande, krävs tillstånd av Södertörns miljö- och
hälsoskyddsförbund (SMOHF).

I dagsläget pågår en revidering av riktlinjerna för
enskilt VA inom Nynäshamns kommun i och med
framtagandet av VA-planen.

Dokumentet Riktlinjer för avlopp finns i tryckt
form att bläddra i på Nynäshamns kommuns
stadsbyggnadsavdelning, samt på SMOHF:s kontor
i Haninge.

Dagvattenpolicy

År 2010 antogs en dagvattenpolicy som gäller för
större ombyggnationer, nybyggnation och i vissa
fall nuvarande dagvattenlösningar.

Policyn uttrycker:

• Dagvattnet ska i första hand hanteras lokalt
och helst infiltreras i marken på platsen där
nederbörden faller. Om detta inte är möjligt
ska vattnet samlas upp så att flödet utjämnas
och fördröjs.

• Förorenat dagvatten från exempelvis större
vägar, större bostadsområden, parkerings-
platser och industriområden ska renas innan
det rinner vidare till recipient eller infiltreras.
Föroreningskällorna ska minimeras.

22

Kustplan

Nynäshamn och Haninge kommuner har tillsam-
mans arbetat fram en kustplan som antogs år 2002.

Syftet med planen är att:

• Öka medvetenheten och förståelsen för skär-
gårdsområdenas speciella förutsättningar och
möjligheter.

• Beskriva vattenområdenas och strändernas
kvaliteter och hot.

• Redovisa hur land- och vattenområden i kom-
munerna bör skyddas, bevaras och utvecklas.

• Redovisa vilka land- och vattenområden som
kan utvecklas/exploateras.

• Tydligt beskriva möjligheter att utveckla nä-
ringar i skärgården, vilka samtidigt hushållar
eller förstärker områdets kultur- och naturvär-
den.

• Vara ett tydligt och lättolkat underlag för till-
ståndsprövningar enligt till exempel Plan- och
bygglagen och Miljöbalken.

Kustplanen bör uppdateras.

Lägsta tillåtna grundläggningsnivå

I och med ett framtida förändrat klimat med ökade
nederbördsmängder och höjda havsnivåer har
Nynäshamn kommun i kommunens klimatstrategi
och i kommunens Översiktsplan beslutat om rikt-
linjer för lägsta tillåtna grundläggningsnivå för ny
bebyggelse. Denna innebär att inga nya byggnader
med samhällsviktiga funktioner får tillkomma på en
grundläggningsnivå lägre än 2,5 meter över normalt
vattenstånd. För annan bebyggelse gäller 2 meter
över havet. Policyn är baserad på nuvarande kun-
skapsläge om framtida havsnivåer och kan komma
att ändras med nytt kunskapsunderlag. Läs mer om
förändrat klimat finns och klimatanpassning i Kli-
matstrategi och Energiplan Nynäshamns kommun.
Mer information om förändrat klimat finns även i
avsnittet Miljöproblem i kommunen nedan.

23

Riktlinjer för oljeavskiljare samt tvätt av fordon
i Nynäshamns kommun

Riktlinjerna har tagits fram för att få en enhetlig
bedömning av verksamheter som omfattas av krav
på oljeavskiljare eller ytterligare reningsutrustning
för fordonstvätt. Spillvatten från dessa verksamhe-
ter innehåller normalt föroreningar som till exem-
pel metaller och olja, vilket kan medföra skador och
störningar om det når avloppsreningsverk, enskilda
avloppsanläggningar eller släpps ut i naturen. Föro-
reningar som via spillvattennätet når reningsverken
kan störa funktionen i verken och avloppsslammets
kvalitet kan påverkas negativt – slam sprids på jord-
bruksmark som gödningsmedel. Föroreningar som
släpps via dagvattennätet kan förorena grundvatt-
net och dricksvattentäkter, skada växt- och djurliv,
förorena vattendrag och mark.

I riktlinjerna listas vilka verksamheter som har krav
på oljeavskiljare, att avloppslösa lokaler eftersträ-
vas, hur kemikalier och spillvatten ska hanteras
med mera. Dokumentet är något föråldrat och ska
uppdateras.

Slampolicy

Kommunen har antagit en slampolicy som har sin
grund i de lokala miljömålen om att allt slam från
kommunens avloppsreningsverk ska vara certifierat
för att kunna användas på odlingsbar mark.

Policyn uttrycker att:

• Kvaliteten på vårt slam ständigt förbättras
och att det har en sådan kvalitet att det kan
användas som växtnäring.

• Öppenheten i kvalitetssystemet och samverkan
med olika aktörer blir en drivkraft för ytterliga-
re förbättring av slammets kvalitet.

• Åtgärder utförs förebyggande.

• Slammets kvalitet minst uppfyller kraven i
gällande lagar, föreskrifter och lokala mål. Det
skall finnas en strävan att uppnå minsta möjli-
ga utsläpp till rimliga kostnader.

Allt slam från kommunens reningsverk är numera
certifierat enligt REVAQ7 och slammet återförs till
jordbruksmark samt används till jordtillverkning.

Oljeskyddsplan

Nynäshamns kommun har tillsammans med Ty-
resö, Nacka, Södertälje och Haninge kommuner,
Södertörns brandförsvarsförbund och SWECO
tagit fram en gemensam oljeskyddsplan. Planen be-
skriver skeden och uppgifter som följer i samband
med oljepåslag på den gemensamma kuststräckan.
Planen syftar till att saneringsarbetet hanteras på
ett förberett och samordnat sätt utifrån gemensam
syn på samverkan, prioriteringar och utnyttjande av
resurser. I arbetet med planen har bland annat olika
havsområden som är särskilt känsliga för oljeut-
släpp pekats ut för att skyddsprioriteras i händelse
av ett oljeutsläpp. På webbadressen http://gis.lst.
se/miljoatlas/ finns information i kartmaterial om
områden som ska skyddas vid oljepåslag, strandtyp,
resurser med mera.

 7 Certifieringssystem för hållbar återföring av växtnäring, minskat utflöde av farliga ämnen till reningsverk och hantering
av risker på vägen dit. Certifieringen innebär att ett reningsverk bedriver ett aktivt uppströmsarbete, arbetar med ständiga
förbättringar av avloppsreningsverket och är öppen med all information.

24

Kapitel 5 - Vattenförvaltningen

Vattenförvaltningen kallas arbetssättet som Sverige
arbetar med för att uppnå miljökvalitetsnormerna
för vatten. Förvaltningen sker i sexårscykler där
varje cykel omfattar sex år. Den första avslutades
under 2009 och samma år inleddes den nuvarande
förvaltningscykeln, som sträcker sig fram till 2015.
Den sexåriga cykeln innebär regelbundna kontrol-
ler av i vilken utsträckning miljökvalitetsnormerna
uppnåtts och om nya normer krävs. Dessutom
upptäcks om förändringar i miljötillståndet har
gjort gamla bedömningar inaktuella och om de
åtgärder som satts in har varit framgångsrika 8 .

I Sverige har landet delats in i fem större vatten-
distrikt där Nynäshamns kommun tillhör Norra
Östersjöns vattendistrikt. I varje vattendistrikt finns
en länsstyrelse som är utsedd att vara vattenmyn-
dighet och ansvarar för att arbetet utförs enligt
vattenförvaltningsförordningen. Länsstyreslen i
Västmanland är vattenmyndighet i Norra Öster-
sjöns vattendistrikt.

Kommunernas roll i vattenförvaltningen

I vattendistriktet har myndigheter och kommuner
ålagts totalt 37 åtgärder för att god status ska upp-
nås inom utsatt tid. Kommunerna ska genomföra
sex av de 37 specifika åtgärderna. Numreringen
nedan härrör från Vattenmyndighetens åtgärdspro-
gram.

32. Kommunerna behöver, inom sin tillsyn av
verksamheter och föroreningsskadade områden
som kan ha negativ inverkan på vattenmiljön, prio-
ritera de områden med vattenförekomster som inte
uppnår, eller riskerar att inte uppnå, god ekologisk
status eller god kemisk status.

33.Kommunerna behöver ställa krav på hög
skyddsnivå för enskilda avlopp som bidrar till att en
vattenförekomst inte uppnår, eller riskerar att inte
uppnå, god ekologisk status.

34.Kommunerna behöver inrätta vattenskyddsom-
råden med föreskrifter för kommunala dricksvat-
tentäkter som behövs för dricksvattenförsörjning-
en, så att dricksvattentäkterna långsiktigt bibehåller
en god kemisk status och god kvantitativ status.

35.Kommunerna behöver tillse att vattentäkter
som inte är kommunala, men som försörjer fler än

50 personer eller där vattenuttaget är mer än 10
m3/dag, har god kemisk status och god kvantitativ
status och ett långsiktigt skydd.

36.Kommunerna behöver utveckla sin planlägg-
ning och prövning så att miljökvalitetsnormerna för
vatten uppnås och inte överträds.

37.Kommunerna behöver, i samverkan med
länsstyrelserna, utveckla vatten- och avloppsvatten-
planer, särskilt i områden med vattenförekomster
som inte uppnår, eller riskerar att inte uppnå, god
ekologisk status, god kemisk status eller god kvanti-
tativ status.

Kommunens arbete med vattenförvalt-
ningen

När det gäller åtgärd 32 och åtgärd 33 så ligger
ansvaret för dessa på Södertörns miljö- och häl-
soskyddsförbund (SMOHF). Förbundet bildades
2008 och utövar tillsyn och prövning i Nynäshamn,
Haninge och Tyresö kommuner.

Åtgärd 33 (krav på hög skyddsnivå för enskilda
avlopp). Naturvårdsverket gav år 2006 ut allmänna
råd för små avloppsanläggningar. Enligt dessa bör
kommunen ställa högre reningskrav i områden som
kommunen anser vara extra känsliga för utsläpp
av avloppsvatten. I t ex vattenskyddsområden och
känsliga vattendrag och kustvikar gäller därför hög
skyddsnivå. Det markerade området fungerar som
riktmärke, men en bedömning görs alltid i det en-
skilda fallet. I kommunen har krav på hög skyddsni-
vå för enskilda avlopp tillämpats sedan 2007.

Nynäshamns kommun har länge intagit en mycket
restriktiv hållning till tillstånd för anläggande av
avloppsanordningar i känsliga områden, främst på
grund av begränsad vattentillgång. I vissa områden
är det förbud för installation av WC och i andra,
ännu känsligare områden råder förbud för instal-
lation av WC- och BTD-avloppsanläggningar. Där
ges inga nya tillstånd till enskilda avloppsanlägg-
ningar och i princip råder nybyggnadsförbud.
Hos Södertörns miljö- och hälsoskyddsförbund
finns klassificeringen beskriven mer noggrant i
”Bedömningsgrunder för enskilt avlopp” med
tillhörande karta. Det är ett levande dokument som
förändras i takt med att VA-strategin förverkligas
eller om ny kunskap tillkommer inom ett område.
Där inget annat anges gäller normal skyddsnivå.

 8 http://www.vattenmyndigheterna.se/Sv/om-vattenmyndigheterna/vattenforvaltningens-arbetscykel/Pages/default.
aspx, 2012-06-27

25

De områden i Nynäshamns kommun där det råder hög skyddsnivå för enskilda avlopp.

26

Gällande åtgärd 34 (vattenskyddsområden för
kommunala dricksvattentäkter) har kommunen
2008 lämnat in ett förslag på utökade vattenskydds-
områden till Länsstyrelsen för beslut. Området
vid Älby-Berga förstoras genom att bland annat
innefatta sjön Fjättern samt en hopslagning av de
två skyddsområdena till ett skyddsområde. Vid
detta förslag på revidering kommer större delen av
grundvattenförekomsten innefattas i vattenskydds-
området. En liknande utökning föreslås för Gorran
och Grödby vattenskyddsområden där områdena
slås ihop, samt utökas för att innefatta större delen
av grundvattenförekomsten Sorundaåsen södra.
Ansökan om fastställelse av reviderade skyddsom-
råden och skyddsföreskrifter för de båda områdena
har inlämnats till Länsstyrelsen 2008 och väntar
fortfarande på behandling.
Nedan följer en kort beskrivning av motiven bak-
om de föreslagna områdena.

Nynäshamns kommun har en vattentäkt i Älby, en i
Berga och en i Sorunda (Gorran) vars vattenskydd
(skyddsområde och skyddsföreskrifter) är av äldre
datum. Naturvårdsverket har gett ut allmänna råd,
SNV handbok 2003:6, och förslaget till nya skydds-
områden har gjorts med ledning av denna. Dessut-
om har nya uppgifter framkommit i samband med
att SGU gjort nya undersökningar i kommunen
och det finns ett behov av moderna och läsbara
kartor som visar zongränser. Motivet till föreslagna
förändringar i föreskrifterna är att dessa är föråld-
rade. Potentiella föroreningskällor i form av vägar,
järnvägar, energianläggningar med mera innefattas
inte i de nuvarande föreskrifterna. Föreskrifterna är,
med nutida synsätt, olämpligt uppbyggda eftersom
de även innehåller kommentarer. Numera finns
krav på att sära dessa i två olika delar, föreskrifter-
na ska endast innehålla den rena lagtexten medan
kommentarerna samlas i Allmänna upplysningar.

Älby-Berga

Vattentäkt med vattenskyddsområden finns vid
Älby och Berga. I och med att den östra delen av
kommunen får dricksvatten från Mälaren sedan
2009 är dessa täkter inte lägre i bruk. Tidigare
användes ytvatten från sjön Muskan och grundvat-
ten från grundvattentäkten Berga som behandlades
gemensamt i Berga vattenverk. Grundvatten från
grundvattentäkten Älby användes som råvatten och
återinfiltrerades i infiltrationsanläggningen Berga,
därefter togs det upp i en närbelägen renvatten-
brunn. Berga vattenverk producerade dricksvatten

till ungefär 13 000 personer i Nynäshamns tätort
och cirka 30 % av Ösmos dricksvatten. Täkter-
na fungerar nu som reserver. Sjön Fjättern avses
användas som reservvattentäkt i framtiden. Vatten
från sjön kommer då ledas till infiltrationsanlägg-
ningen vid Berga och tas upp i brunnar i anslutning
till infiltrationsanläggningen. Sammantaget har
vattentäkterna ett mycket högt värde och bedöms
vara sårbara.

Förslaget till nytt primärt skyddsområde för Älby
vattentäkt föreslås innefatta en större del av
isälvsavlagringen som går i dagen än tidigare gräns
samt en större andel av det närmaste
tillrinningsområdet. Hela tillrinningsområdet till
Fjättern föreslås ingå i den primära zonen eftersom
sjön bedöms vara mycket känslig för föroreningar
då den är så grund. Avrinningen till sjön bedöms gå
fort eftersom det är mycket berg i dagen i området.
För att skydda hela avlagringen och grundvattnet i
området föreslås en gemensam sekundär skyddszon
för området, denna innefattar i princip hela tillrin-
ningsområdet för Berga, Älby och Fjättern.

Gorran

Gorrans vattentäkt har ett mycket högt värde
och räknas som en av de viktigaste i länet då den
nyttjas för vattenförsörjning från Marsta i söder till
Grödby i norr. Åsen har av SGU identifierats som
en geologisk formation av nationell betydelse för
vattenförsörjning (klass1/grupp B2), vilket innebär
att potentiellt uttag bedöms vara över 25 l/s och
befolkningstrycket är högt. Stora delar av grund-
vattenresursen täcks av grus och sand ända upp i
markytan och är därmed mycket sårbara.

Området mellan Spångbro i söder och grundvat-
tendelaren vid Grödby bedöms vara ett hydrauliskt
sammanhängande avsnitt av åsen. Grundvattnet
strömmar till Gorrankällan från söder och från
grundvattendelaren nordost om Fagersjön, sedan
rinner det ut till Dyån/Fitunaån. Källan är en na-
turlig dräneringspunkt för hela det aktuella åsav-
snittet.

Förslaget till nytt primärt skyddsområde för Gor-
rans vattentäkt föreslås innefatta en större del
av isälvsavlagringen än tidigare gräns beroende på
att ytterligare ett brunnsområde (det södra) har
tillkommit samt att tillståndet för uttag är betydligt
större nu. Förslaget till nytt sekundärt skyddsområ-
de för Gorran föreslås innefatta hela isälvsavlag-

27

ringen, med randzoner och tillrinningsområde, upp
till grundvattendelaren strax norr om Fagersjön.
Detta för att skydda hela avlagringen och tillrin-
ningsområdet till vattentäkten.

I avsnittet skydd av dricksvatten illustreras de nuva-
rande och föreslagna vattenskyddsområdena i karta.

Åtgärd 35 (skydd av icke-kommunala vattentäkter
som försörjer fler än 50 personer eller har ett vat-
tenuttag på mer än 10 m3/dag) har inte påbörjats i
Nynäshamns kommun. I denna vattenplan har 18
sådana vattentäkter identifierats och listas i tabell
1 nedan. Att skydda dessa vattentäkter finns med
bland vattenplanens åtgärder.

Åtgärd 36 (utveckla planläggning och prövning)
och 37 (utveckla vatten- och avloppsvattenplaner
där god status inte uppnås/riskerar att inte upp-
nås) behandlas i denna vattenplan. Planläggning
och prövning får stöd via de riktlinjer som föreslås
i denna plan. Vattenplanen i sig är direkt kopplad
till åtgärd 37. Vidare har kommunen jobbat fram
en VA-plan som visar till vilka delar av kommunen
som kommer att anslutas till kommunalt vatten och
avlopp.

Vattenförekomst, miljökvalitetsnormer
och vattenstatus

Vattenförvaltningen omfattar alla sjöar, vattendrag,
vatten i övergångszon, samt kust- och grundvatten.
Av praktiska skäl har en nedre storleksgräns valts
för vilka vatten som beskrivs och får fastställda mil-
jökvalitetsnormer och det är dessa som benämns
vattenförekomster. Avgränsningen ser ut så här:

1. Sjöar – har en yta över 1,0 km²
2. Vattendrag – har ett avrinningsområde över 10

km²
3. Grundvatten – har ett magasin med uttag över

10 m³/dygn eller uttag av dricksvatten för fler
än 50 personer

4. Kustvatten – ligger inom en sjömil (1 852 m)
från kustens och skärgårdarnas yttersta skär

Under 2013 har man även plockat in mindre vatten
som preliminära vattenförekomster.Varje vatten-
förekomst tilldelas en miljökvalitetsnorm (MKN),
vilken talar om vilken status som vattnet ska uppnå.
MKN beslutas av Vattenmyndigheten och målsätt-
ningen är att alla vatten ska ha god status samt att
inget vattens status får försämras. Detta gäller även

de vatten som inte klassats som vattenförekomster.
De olika statusklassificeringarna redovisas i tabell 1
nedan.

Ytvattnet (sjöar, vattendrag och kustvatten) delas in
i ekologisk och kemisk status. Den ekologiska sta-
tusen består av fem klasser, från hög status till dålig.
Den kemiska statusen bedöms som god eller upp-
når ej god. Samma indelning gäller för kvantitativ
respektive kvalitativ status för grundvatten. Målet i
vattenförvaltningen är att uppnå och behålla minst
god status till år 2015, om inte undantag medgivits
till en senare tid för uppfyllande. Vissa miljöpro-
blem beräknas vara omöjliga att uppnå till 2015 på
grund av att det är ekonomiskt orimligt och/eller
tekniskt omöjligt att vidta de åtgärder som skulle
behövas för att uppnå god ekologisk status till detta
år. Detta har resulterat i att vattenmyndigheterna
har beslutat om tidsfrist till vatten med sådana
miljöproblem enligt 4 kap 9 § vattenförvaltnings-
förordningen och 3 kap 1 § andra stycket NFS
2008:1. I Nynäshamns kommun finns tidsfrist för
alla ytvatten att ha uppnått god ekologisk status till
2021 i och med problematiken med övergödning
som är svår att komma till rätta med under kort tid.

Ekologisk status

Ekologisk status är en bedömning av kvaliteten på
förekomsten av växt- och djurarter. Om ytvattenfö-
rekomsten är naturlig används begreppet ”status”,
om den är konstgjord eller kraftigt modifierad
används begreppet ”potential”. Den ekologiska
statusen delas in i tre kvalitetsfaktorer:

1. Biologiska kvalitetsfaktorer. Dessa väger
tyngst i bedömningen och innefattar makroal-
ger (exempelvis sjögräs), makrofyter (vatten-
växter), kiselalger, växtplankton och fisk. Vilka
av dessa som används för sjöar, vattendrag och
kustvatten skiljer sig lite åt.

2. Fysikalisk-kemiska kvalitetsfaktorer. Om
de biologiska kvalitetsfaktorerna visar minst
god status behöver resultatet stödjas av
fysikalisk-kemiska faktorer. Dessa innefattar
närings-, ljus- och syrgasförhållanden, samt
försurande ämnen och syntetiskt särskilt föro-
renande ämnen i betydande mängd (metaller,
växtskyddsmedel, biocider m.m.).

3. Hydromorfologiska kvalitetsfaktorer. Om både
de biologisk och fysikalisk-kemiska kvalitets-
faktorerna visar hög status behövs resultatet
stödjas av hydromorfologiska kvalitetsfaktorer.

28

Dessa består av kontinuitet, hydrologisk regim
och hyrdologiska förhållanden. Kontinuitet
handlar om påverkan av till exempel dammar
och vägtrummor som stänger av eller hindrar
fri passage och spridning av djur och växter i
vattensystemen.

Hydrologisk regim avspeglar förändringar orsa-
kade av vattenreglering. Det naturliga mönstret
av när och hur mycket vatten som flödar genom
vattenförekomsten påverkas direkt av reglering-
en. Morfologi beskriver utformningen av ett
vattendrag. Förändringar i vattenförekomstens
morfologi kan uppstå på grund av att olika
sorters bebyggelse och anläggningar, flottleds-
rensning, skogs- och jordbruk, vägbyggen med
mera påverkar vattnet och dess miljö.

Kemisk status

Den kemiska statusen delas i två kategorier: god res-
pektive uppnår ej god status och fokuserar på 33 pri-
oriterade farliga ämnen, samt 8 övriga förorenande
ämnen. Bland annat rör det sig om kadmium, bly,
kvicksilver, nickel och föreningar av dessa, PAH:er,
bensen, TBT, DDT med flera.

Status för grundvatten

Grundvatten delas in i kvantitativ respektive kemisk
status där de olika vattenförekomsterna uppnår
eller inte uppnår god status. Grundvattenförekom-
sterna berör endast vatten i sand- och grusavlag-
ringar och utesluter det grundvatten som finns i
berggrunden. Alla sjöar, vattendrag och grundvat-
ten som ingår i vattenförvaltningen har klassats
utifrån befintlig kunskap och provtagningar. När
data har saknats har en så kallad expertbedömning
gjorts.

Det finns även vatten som har blivit klassade som
kraftigt modifierade. Detta innebär att en ytvat-
tenförekomst väsentligt ändrat fysisk karaktär på
grund av mänsklig aktivitet och där förändringen
måste kvarstå trots eventuell låg ekologisk poten-
tial, antingen på grund av att det kraftigt modifie-
rade vattnet har hög samhällsnytta eller på att en
återställning skulle medföra orimliga kostnader.
Exempel på kraftigt modifierade vatten är dammar
för kraftproduktion, hamnanläggningar och över-
svämningsskydd9. Dessa vatten bedöms efter hur
stor den fysiska förändringen är samt vilken ekolo-
gisk potential vattnet har. I Nynäshamns kommun
är vattnet i hamnområdet i Nynäshamn klassat som
ett kraftigt modifierat vatten.

Ytvatten, ekologisk status
Hög
God
Måttlig
Otillfredsställande
Dålig

Ytvatten, kemisk status
God
Uppnår ej god

Grundvatten, kvantitativ status
God
Uppnår ej god

Grundvatten, kemisk status
God
Uppnår ej god

 9 Naturvårdsverket, rapport 2007:3

Tabell 1. De olika klassificeringarna för vattenstatus inom vattenförvaltningen.

29

30

Kapitel 6 - Kort fakta om Ny-
näshamns vatten
Kommunen har två större vattendrag, Dyån/Fitu-
naån och Muskån/Hammerstaån, samt ett flertal
mindre där denna vattenplan redovisar ett av dessa:
Kvarnbäcken. Inom vattenförvaltningen håller
Muskån/Hammerstaåns avgränsning på att ändras
från att ha bestått av flera små vattendragssträck-
or till att bli mer sammanhängande. I denna plan
redovisas den tidiga bedömningen eftersom det är
denna som i dagsläget har data.

Samtliga vattendrag som provtas i kommunen är
mycket näringsrika. Stockholms läns vattendrag har
generellt sett dubbelt så höga kvävehalter jämfört
med övriga Sverige, medan fosforhalter ligger så
högt som sex gånger högre.

Dyån/Fitunaån har extremt höga halter av dessa
näringsämnen medan Muskån/Hammerstaån och
Kvarnbäcken klassats till mycket höga halter. Detta
beror i huvudsak på att andelen jordbruksmark är
hög där vattendragen flyter fram, samt att inverkan
från enskilda avlopp, dagvatten och nedfall av olika
luftburna ämnen är stor i kommunen.

Vattendragen är även starkt påverkade av fysiska
förändringar såsom uträtning, dikning samt inne-
har vandringshinder för exempelvis olika fiskarter i
form av bland annat dammar och feldimensionera-
de broar och vägtrummor. De två större vattendra-
gen har unika havsöringsstammar som går upp och
leker i vattendragen och de har även förekomst av
flodkräfta. Muskån/Hammerstaån är utpekad som
riksintresse för naturvården och Dyån/Fitunaån
är utpekat som nationellt värdefullt vatten gällande
fisk och fiske.

Nynäshamns kommuns tre större åsystem markerade med huvudområde och inom liggande delavrin-
ningsområden.

31

Sjöar och våtmarker

Kommunen har tolv sjöar, där tre är utpekade
som vattenförekomster inom vattenförvaltningen
eftersom de övriga nio är för små till ytan. En sjö
ska överstiga en yta av 1 km2 för att räknas som en
vattenförekomst. I den senaste bedömningen som
gjordes 2013 lades sjöarna Fjättern samt Älvviken
till som preliminära vattenförekomster, trots att
dessa är mindre än 1 km2. Grindsjön har klassats
till god ekologisk status, Muskan måttlig och Västra
Styran har dålig status. Vidare har både Fjättern och
Älvviken klassats till måttlig ekologisk status. Kom-
munen har två badsjöar medan övriga är skogssjöar
eller slättsjöar som är relativt oexploaterade och
därför utmärkta för exempelvis fiske eller annan

rekreation.

Våtmarker och blötare markområden är många till
antalet men av de större våtmarkerna kan nämnas
bland annat Östra Styran och Lövsjön, som båda
är resultat av tidigare sjösänkningar. I kommunen
finns även den anlagda våtmarken Alhagen som tar
emot vatten från Nynäshamns avloppsreningsverk
och en del av dagvattnet från Nynäshamns stad. Att
anlägga nya våtmarker är en bra åtgärd mot över-
gödning. Ekonomiska beräkningar visar att våtmar-
ker är särskilt lönsamma ur en samhällsekonomisk
synvinkel eftersom de producerar många olika
ekosystemtjänster 11 .

 11 Ekosystemtjänster i en expansiv region – Strategi för miljömålet Ett rikt växt- och djurliv i Stockholms län, remissversion,
2014, Länsstyrelsen i Stockholms län.

Nynäshamns kommuns sjöar som berörs i vattenplanen. Vidare beskrivs två av de större våtmarksområdena Östra
Styran NO om Västra Styran, samt Lövsjön söder om Vinaren.

32

Kustvatten

Nynäshamns kommun har mycket stor andel kust,
totalt är kuststräckan inklusive öarna ungefär hund-
ra mil lång. Till kusten tar sig vattnet som regnar
ner över land via vattendrag, diken eller via marken
– så kallad diffus avrinning. Mycket stor del av Ny-
näshamns kustvatten tillrinner via diffus avrinning
eller små vattendrag.

Inom vattenförvaltningen finns sexton olika kust
vatten definierade och de består i huvudsak av fjär-
dar och vikar, exempelvis Horsfjärden, Nynäsviken,
Fållnäsviken, Svärdsfjärden och Himmerfjärden.
Kustvattnet har måttlig ekologisk status i hela
kommunen utom i Fållnäsviken, Fifångsdjupet och
Asköfjärden där statusen är klassad som otillfreds-
ställande. När det gäller den kemiska statusen klas-
sas alla kommunens kustvatten till dålig status.

Grundvatten

Kommunen har 14 grundvattenförekomster inom
vattenförvaltningen. I dagsläget uppnår samtliga av
dessa både god ekologisk samt kvantitativ status.
Dock löper vissa grundvattenförekomster risk att
den kemiska statusen inte uppnår god status till
2015 och 2021. Kommunens grundvattenförekom-
ster beskrivs vidare i del B i denna plan.

33

Nynäshamns kommuns kustvattenförekomster.

34

Kapitel 7 - Miljöproblem i
kommunens vatten

I Nynäshamns kommun har tre stora problemom-
råden gällande vatten. Främst är det övergödning
som orsakar att i stort sett alla vatten inom kom-
munens gränser inte uppnår god ekologisk status,
men miljögifter och fysiska förändringar utgör
också problem. Nedan ges en sammanställning av
de miljöproblem som kommunens vatten är utsatta
för.

Övergödning

Det mest omfattande vattenproblemet i Nynäs-
hamn är övergödning. Orsakerna är en för hög
tillförsel av kväve och fosfor som kommer från
diffusa förluster och utsläpp från jordbruksmark,
avloppsreningsverk, enskilda avlopp, dagvatten
och industrier. Fosfor och kväve faller också ner
på mark och vatten från luften från utsläpp som
kan komma långväga ifrån. Övergödning innebär
att växter har mycket hög tillgång till sina viktigaste
näringsämnen och resulterar i att sjöar och vatten-
drag växer igen, orsakar algblomning och förändrar
artsammansättningen i växt- och djursamhällen
kraftigt.

I Nynäshamns kommun är alla vattenförekomster
utom Grindsjön och den korta åsträcka som löper
mellan Grindsjön och våtmarksområdet Lövsjön
övergödda. De allra flesta av dessa områden förut-
spås att fortfarande vara övergödda efter 2015. Ef-
tersom övergödningen är så utbredd samtidigt som
det är svårt att åtgärda problematiken, har samtliga
av kommunens övergödda vatten fått dispens till år
2021 för att hinna uppnå miljökvalitetsnormerna.

Påverkansfaktorer

Lantbruk och gödningsmedel
Jordbruksmark står generellt sett för den största
delen av näringsutsläpp till vatten och är en stor
bidragande orsak till övergödningen i våra vatten.
I Nynäshamn finns totalt 53 km2 jordbruksmark
vilket är ungefär 15 % av kommunens landareal 12.
 11 Statistik från SCB och Jordbruksverket för 2011. http://statistik.sjv.se/Dialog/varval.asp?ma=JO0104D1&ti=%C5kerare-
alens+anv%E4ndning+efter+kommun+och+gr%F6da%2E+%C5r+1981%2D2011&path=../Database/Jordbruksverket/Mar-
kanvandning/&lang=2
 12 Jordbruksverket, rapport 2008:31, 64 åtgärder inom Jordbruket för god vattenstatus
 13 64 olika åtgärder finns samlade i Jordbruksverkets rapport 2008:31, 64 åtgärder inom Jordbruket för god vattenstatus.
14 I databasen VISS (http://www.viss.lansstyrelsen.se/) listas möjliga åtgärder efter kostnadseffektivitet för olika vattenfö-
rekomster.

Under de senaste 30 åren har arealen jordbruk-
smark minskat med 10 km2. Under samma tid har
fördelningen av hur marken brukas ändrats från att
bestå av en hög andel av olika sädesslag, potatis och
slåtter- och betesvall till en dominans av slåtter- och
betesvall och träda.

I Nynäshamns kommun är det framförallt fosfor-
läckage från jordbruksmark som orsakar problema-
tik, men även kväveförlusterna är relativt stora. När
det gäller fosforförluster sägs det att 90 % av för-
lusterna i ett avrinningsområde sker från 10 % av
landarelaen under 1 % av tiden 13, varför det är av
stor vikt att sätta in rätt åtgärder vid rätt tidpunkt.
De stora näringsläckagen sker i samband med höga
vattenflöden, exempelvis när det kommer stora
regnmängder eller det blir en snabb snösmältning.

Under år 2012 hade exempelvis avrinningsområdet
för Dyån/Fitunaån drygt tre gånger så höga fosfor-
förluster jämfört med år 2011, där 2011 var relativt
torrt medan det 2012 kom stora regnmängder.
I jordbruksmark finns många olika åtgärder som
kan minska näringsläckage till vatten. Våtmarker,
strukturkalkning, fosfordammar och anpassade
skyddszoner är några exempel 14. I de stora jord-
bruksområdena i kommunen – längs med Dyån/
Fitunaån samt Muskån/Hammerstaån är jordarna
lerhaltiga. Lerhaltiga jordar med dåligt fungerande
dränering och låg kalkhalt har stor benägenhet för
främst fosforläckage.

Nynäshamns kommun äger 435 hektar jordbruk-
smark där åtgärder kan vidtas. I övrigt är kom-
munens möjligheter att påverka utsläppen från
jordbruket begränsade och består i tillsyn enligt
miljöbalken samt frivilliga samarbeten. Kommunen
bör fortsätta ha en aktiv roll för att samarbetspro-
jekt med andra aktörer ska genomföras, både ge-
nom egna initiativ och genom fortsatt engagemang
i Svealands kustvattenvårdsförbund och Himmer-
fjärdens och Kaggfjärdens vattenråd.

Merparten av kommunens jordbruksmark är dikad
för att frilägga mer odlingsbar jord samt för att
motverka översvämningar. Den dränerade marken
sköts av olika markavvattningsföretag som är

35

Översikt av den ekologiska statusen i Nynäshamns kommuns vatten. Röd färg betyder dålig
status, orange otillfredsställande status, gul måttlig status, samt grön god status. Det randiga

området är utpekat som ett kraftigt modifierat vatten och har fått klassningen måttlig potential.
Källa: www.viss.lansstyrelsen.se, 2014-09-29

36

skyldiga att sköta om dikena för att upprätthålla de
hydrologiska förhållandena som skapats, exempel-
vis genom grävning eller klippning av vegetation
i diken för att underlätta att vattnet rinner bort
från markerna. På flera platser i kommunen finns
markavattningsföretag som inte är aktiva, vilket
skapar problem då översvämningar uppstår allt
oftare eftersom vattenavrinningen inte fungerar.
Detta i kombination med ökad förekomst av bäver
i kommunen skapar problem i både samhällen och i
produktiv jord- och skogsmark.

När underhåll av diken inte gjorts under en mycket
lång tidsperiod och det på grund av detta uppstått
ett nytt naturtillstånd, kan det behövas tillstånd
från Länsstyrelsen för att utföra dikesrensning. I
tveksamma fall är det alltid bäst att samråda med
Länsstyrelsen. Om rensningen ”kan komma att
väsentligt ändra naturmiljön” är man skyldig att
samråda med Länsstyrelsen innan rensningsarbeten
påbörjas.

I Nynäshamns kommun har antalet hästar ökat
med åren vilket är en trend som gäller hela Sverige.
Forskning visar att fosforläckage från hästhagar
var tre gånger högre än från växtodlingsfält. Halten
av löst reaktivt fosfor, som snabbt kan bidra till
övergödning, var 13 gånger högre. Mockning och
begränsad vinterutfodring i hagar, samt att använda
fosforfilter för att ta hand om fosfor i dränerings-
vatten är typer av åtgärder som minskar risken för
läckage.

En annan källa till näringsläckage kan vara utsläpp
av gödningsämnen från parkskötsel. Nynäshamns
kommuns parkavdelning sköter om stora grönytor,
parker, skolgårdar med mera. Generellt har man
under åren använt en mycket liten del konstgödning
och gör så än idag.

Avloppsvatten

Avloppsvatten tas om hand i kommunens tre av-
loppsreningsverk i Marsta, Torp och Nynäshamn,
vilka i nuläget tillsammans tar emot avloppsvatten
från cirka 20400 personer av kommunens totala
invånarantal på ungefär 26200. Avloppsreningsver-
ken innehåller tre reningssteg för att rena avlopps-
vattnet: mekanisk, kemisk och biologisk rening.
Reningsverket i Nynäshamn tar emot spillvatten
från orterna Nynäshamn och Ösmo samt slam från
kommunens samtliga avloppsreningsverk och från
alla de fastigheter som ligger utanför de allmänna

VA-anläggningarna och som har trekammarbrun-
nar eller slutna tankar. Reningsverket har Alhagens
våtmark som sista kvävereningssteg och våtmarken
tar även emot en viss mängd dagvatten från tätor-
ten.

Ungefär 800 fastigheter i kommunen är anslutna till
gemensamhetsanläggningar och cirka 4700 fastig-
heter har enskild avloppslösning. Av de enskilda
avloppen uppskattas ungefär tre fjärdedelar inte
uppfylla dagens reningskrav utan kommer behöva
åtgärdas. Ett enskilt avlopp räknas som en miljöfar-
lig verksamhet och det är fastighetsägarens ansvar
att se till att reningen fungerar som den ska.

Kommunen har våren 2014 antagit en VA-utveck-
lingsplan som tillsammans med en VA-strategi ut-
gör kommunens VA-plan. Planen innebär att cirka
2500 av de enskilda avloppen ska anslutas till kom-
munalt vatten och avlopp och har ett tidsperspektiv
till år 2030. En preliminär tidsplan för utbyggnaden
finns i VA-utvecklingsplanen. De övriga cirka 2000
enskilda avlopp som inte kommer anslutas till kom-
munalt VA måste uppgradera sina anläggningar så
att de uppfyller dagens krav. En inventering av de
enskilda avloppen kommer ske mellan 2015-2019.
I VA-strategin redovisas även de områden som har
hög skyddsnivå för miljö- och hälsoskydd gällande
enskilda avlopp, samt de områden där det finns
restriktioner gällande installation av WC och BDT.

Med den planerade utökningen av VA-nätet kom-
mer utsläppen av kväve från kommunens avlopp
sänkas från dagens (2010) uppskattade situation på
28 ton per år till 18 ton per år. När det gäller fosfor
kommer utsläppen sjunka från 2,6 ton per år till
0,9. Detta är en mycket stor sänkning av miljöbe-
lastningen på våra vatten och en stor vinst görs då
det även planeras att flytta utsläppspunkterna från
vikarna Mörkarfjärden i Himmerfjärden och Fåll-
näsviken till Nynäshamn.

Dagvatten

Dagvatten är vatten som sköljs av från land ut i
vattendrag och sjöar vid nederbörd. Innehållet i
dagvattnet beror på hur markanvändningen ser ut i
området. Från vägar kommer till exempel oljerester,
salt och gummi, medan det från bebyggelse kan
röra sig om metaller från olika typer av tak samt
luftföroreningar som samlats på olika ytor. Normalt
sett renas inte dagvatten i avloppsreningsverk på
grund av att reningsprocessen fungerar sämre när

37

mer utspätt vatten kommer in i reningsverket. Det
går även åt onödigt mycket energi att pumpa in
dagvattnet i verken. Istället samlas dagvattnet upp
i ledningar och tas om hand i öppna dagvattensys-
tem eller släpps direkt ut i en recipient. Längs trans-
portvägen till recipienten kan diffus förorenings-
spridning till grundvatten och omgivande mark ske.

Undersökningar visar att dagvatten är en stor
utsläppskälla till de prioriterade ämnen som ingår i
vattendirektivet och har därför blivit aktuellt att åt-
gärda i vattenförvaltningsarbetet. Gällande närings-
ämnen är det främst kväve som finns i dagvattnet.

I Nynäshamns tätort tas delar av dagvattnet om-
hand i Alhagens våtmark. Övrigt dagvatten leds ut i
havet på ett flertal platser. I Grödby leds dagvattnet
till Muskån/Hammerstaån, i Sunnerby-Spångbro
fungerar Dyån/Fitunaån som recipient, medan en
viss mängd dagvatten tas emot och renas i de två
biodammarna som ligger i anslutning till Torps
reningsverk. Ösmos dagvatten leds bland annat
till sjön Muskan, Lidatorps dagvatten släpps ut
i vattendraget som rinner till sjön Älvviken och
Fållnäsviken tar emot dagvatten från Marsta. I
äldre bebyggelseområden finns även kombinerade
ledningar där dagvattnet leds tillsammans med spill-
vatten till reningsverken.

Sjöfart

Sjöfarten bidrar också till övergödningen i form av
dess utsläpp av toalettavfall. Det är sedan 1990-talet
förbjudet för all yrkestrafik att släppa ut toalettav-
fall inom svenskt sjöterritorium och svensk eko-
nomisk zon. För kryssningsfartyg och andra passa-
gerarfartyg som färjor införs dessutom ett förbud
mot utsläpp av toalettavfall på internationellt vatten
i Östersjöområdet från och med 2016 för nya fartyg
och 2018 för befintliga fartyg. 2015 införs ett för-
bud mot att släppa ut toalettavfall från fritidsbåtar
i hav, sjöar och inre vattendrag. Förbudet gäller alla
fritidsbåtar förutom de som är k-märkta. Genom
förbudet mot toalettavfall från fritidsbåtar bidrar
Sverige till att uppnå sitt åtagande om minskade
utsläpp av kväve och fosfor. Förbudet gäller hela
Sveriges sjöterritorium, längs hela Sveriges kust, i
alla sjöar och inre vattendrag. Sedan 2002 finns ett
krav på fritidsbåtshamnar att kunna ta emot avfall
från fritidsbåtar (se Sjöfartsverkets föreskrifter och
allmänna råd om mottagning av avfall från fartyg,
SJÖFS 2001:13). I och med införandet av förbudet
måste ett antal mottagningsanordningar för toalet-

tavfall installeras eller byggas ut för attkunna tillgo-
dose det ökade behovet av toatömning. Fritidsbåts-
hamnarna ska kunna ta emot avfallet från de fritids-
båtar som använder hamnen. Behovet av att lämna
avfall ska styra omfattningen och utformningen av
mottagningsanordningarna. I Nynäshamns gäst-
hamn finns en toalettavfallsstation och avfallet från
vissa stora kryssningsfartyg har omhändertagits på
Nynäshamns avloppsreningsverk. Tömningsstatio-
nen i gästhamnen är för närvarande den enda toa-
tömningsstationen i kommunen. Sorunda båtklubb
på Lisö har 2014 fått LOVA-bidrag från länsstyrel-
sen för att anlägga en toatömningsstation.

Miljögifter

Inom vattenförvaltningen innefattar begreppet
miljögifter gränsvärden för 33 prioriterade ämnen
eller ämnesgrupper samt 8 övriga förorenande äm-
nen. De ämnen som släpps ut i vattnet i betydande
mängd och som inte är utpekade som prioriterade
ämnen, klassificeras under ekologisk status som
särskilda förorenande ämnen. Betydande mängd
bedöms vara en sådan mängd av ett ämne som kan
hindra att den ekologiska statusen uppfylls till 2015.
I hela vattendistriktet finns problem med förhöjda
halter av kvicksilver och problemet är utbrett över
hela landet.

Den troligtvis största källan är historiska utsläpp
av kvicksilver, som via atmosfärisk deposition har
lagrats in i omgivande mark och nu läcker konti-
nuerligt till ytvattnet och ackumuleras i fiskar. Vid
markanvändning bör åtgärder som hindrar ökat
kvicksilverläckage från omgivande mark vidtas. På
grund av att den största källan är atmosfärisk depo-
sition går det inte att avgöra inom vilken tid det är
möjligt att sänka halterna till under EUs gränsvärde
i fisk.

Om man bortser från kvicksilver har större delen
av kommunen inga problem med miljögifter förut-
om i kustvattnet i kommunens södra delar. Miljö-
gifterna kan bestå av utsläpp från hushåll, industri,
läckage från dumpning, utsläpp från förbränning
samt läckage från växtskyddsmedel för att nämna
några. Det är viktigt att påpeka att det generellt
finns dåligt underlag gällande förekomst av miljö-
gifter i kommunens vattenförekomster. Mätningar
är dyra och i många fall har statusen fastställts
genom expertbedömningar.

Den största problematiken med miljögifter är

38

Översikt av den kemiska statusen i Nynäshamns kommun. Röd färg betyder Uppnår ej god status och
berör samtliga av kommunens ytvatten. Grön färg betyder God status för grundvatten och uppnås av

samtliga grundvattenförekomsten i kommunen. Källa: www.viss.lansstyrelsen.se, 2014-07-02.

39

gemensam för hela Sverige och utgörs av de höga
halterna av kvicksilver som finns i våra marker och
vatten. Det är framför allt genom förbränningspro-
cesser som kvicksilver har släppts ut i atmosfären
och i mark- och vattenmiljöer. Det kvicksilver som
faller ned över Sverige kommer främst från utsläpp
i andra europeiska länder, men även från övriga
delar av världen. Höga kvicksilverhalter i marken
medför i sin tur att kvicksilverhalterna ökar i vatt-
net. Problemen förstärks i samband med försurning
och när avrinningsförhållandena ändras på grund
av exempelvis skogsdikning eller markskador i
samband med avverkningar. I EG:s ramdirektiv för
vatten anges gränsvärdet, det vill säga den tillåtna
halten, för kvicksilver i biota (biologiskt material)
till 20 mikrogram per kilogram och mäts i gädda. I
Sverige överstiger kvicksilverhalterna gränsvärdet
i alla ytvattenförekomster; sjöar, vattendrag och
kustvatten. Trots Sveriges insatser för att minska
utsläppen av kvicksilver kan vi inte förvänta oss
några förändringar inom en snar framtid. Det går
oftast bra att äta fisk som kommer från ett vatten
där kvicksilverhalten överskrider EG:s gränsvärde
på 20 mikrogram per kilogram. Fisk som livsmed-
el har ett allmänt EU-gemensamt gränsvärde på
0,5 milligram per kilogram. Vissa fiskarter, såsom
gädda, ål och hälleflundra, har ett högre gränsvärde
på 1,0 milligram per kilogram. Livsmedelsverket
har tagit fram kostrekommendationer som gäller
för fisk. Det finns även riktade råd till gravida och
ammande kvinnor.

Som kunskapsläget ser ut i dag har Nynäshamn
relativt små problem med miljögifter i vatten, för-
utom i kustvattnet i kommunens sydvästra delar där
det finns förekomst av TBT 15, samt i hamnområ-
det i Nynäshamn där hamnverksamheten utgör en
stor föroreningsrisk. Dock är problemet sparsam
undersökt och det råder stor osäkerhet om hur
problembilden ser ut i verkligheten.

Påverkanskällor

Förorenade områden
164 olika så kallade MIFO-objekt (Metodik för In-
ventering av Förorenade Områden) har identifierats
i kommunen, vilka utgörs av kända och potentiella
föroreningskällor av miljögifter till vatten. Område-
na kan bestå av både gamla och nya föroreningskäl-
lor, exempelvis, bensinmackar, deponier, kvarn- och
sågverksamheter, båtplatser, verkstäder med mera.
MIFO-objekten är indelade i fyra olika riskklasser
där klass ett och två utgör störst risk för att marken

är förorenad och därmed är i behov av sanering.

Dagvatten och spillvatten
Stor föroreningsrisk kommer även från dagvatten
samt spillvatten från bland annat industrier, hushåll
och jordbruk. Det kan exempelvis röra sig om olika
metaller, tungmetaller, lösningsmedel, oljor, läke-
medelsrester och bekämpningsmedel.

Sjöfart
Målning av båtskrov för att undvika påväxt av
sjötulpaner och andra fastsittande vattenorganismer
är en stor källa till spridning av miljögifter. Tidigare
användes bland annat TBT i båtbottenfärger för
att undvika påväxt. Idag är sådana färger förbjud-
na i Östersjön men rester finns fortfarande kvar
och viss olaglig målning förekommer. Under 2007
deltog Nynäshamns kommun i projektet ”I love
båtliv” tillsammans med Naturskyddsföreningen,
Svenska Båtunionen och några andra Stockholm-
skommuner. Syftet var bland annat att nå ut till så
många båtägare som möjligt med information om
vad man som båtägare kan göra för att förbättra
miljön. Sedan dess har medvetenheten ökat, fram-
för allt genom myndigheternas arbete och sam-
arbete med båtägarna och deras förbund på både
regional och national nivå. Teknikutvecklingen som
borsttvättar för båtar eller förvaringsmöjligheter
som båtliftar har också bidragit till fler alternativ till
den traditionella målningen med biocidfärger. Det
finns båtbottenfärger som tagits fram som ett mil-
jövänligt alternativ. Dessa kan tyvärr ha biverkning-
ar i form av andra hälso- eller miljöskadliga ämnen.
De kan också vara för mjuka för att kunna tvättas
mekaniskt, exempelvis i en borsttvätt.
Hantering (lagring och omhändertagande) av kemi-
kalier och farligt avfall är ett problem. En båtklubb
har som verksamhetsutövare ansvar att följa de
miljölagar och regler som gäller kring exempelvis
avfallshantering. När båtbottnar vårdas/behandlas
blir det ofta spill på marken.
Genom att använda borsttvätt eller spolplatta är det
möjligt att fånga upp ungefär 20 procent av de gif-
tiga ämnena. Resterande 80 procent frigörs medan
båtarna ligger i vattnet. Detta är viktigt att tänka på
när det gäller de många och allt mer välbesökta na-
turhamnar som finns i kommunen. I vissa av dessa
ligger båtar många veckor i sträck under sommaren.
Ett exempel är Rassa vikar som är ett mycket värde-
fullt område för fågel-, fisk- och växtliv.

I och med att det i Nynäshamn finns både raffina-
deriverksamhet, nationell och internationell

15 Tributyltenn

40

färjeverksamhet, förekomster av stora farleder, stor
fritidsbåtsturism och framförallt en lång kuststräcka
finns en stor risk för oljeutsläpp, både stora som
små. Kommunen har i förberedande syfte tagit
fram en gemensam oljeskyddsplan med fyra andra
kommuner för att kunna hantera oljeutsläpp på ett
så bra och kontrollerat sätt som möjligt. Se beskriv-
ningen av oljeskyddsplanen ovan.
I Nynäshamns gästhamn finns en båtbottentvätt
sedan 2001, en miljöstation samt en station för
mottagning av toalettavfall från fritidsbåtar.

Växtskyddsmedel
Växtskyddssmedel inom jordbruk och trädgård kan
orsaka problem om preparaten inte används på rätt
sätt. Det kan självklart även förekomma olyckor
där växtskyddsmedel oavsiktligt tar sig ut i mark
och vatten. Sedan 1990 finns krav på utbildning för
personer som hanterar växtskyddsmedel. Ett annat
stort problem är gamla synder från tiden då exem-
pelvis DDT användes flitigt som bekämpningsme-
del. Detta är förbjudet idag, men rester i mark kan
fortfarande orsaka problem.
I Nynäshamns kommun finns få kända problem
relateraed till växtskyddsmedel. I Sorundaåsen söd-
ra, där Gorrans vattentäkt ligger, har förekomster
av bekämpningsmedlet BAM hittats, dock ligger
halterna under gränsvärdet. Höga halter hittades
i Grödby vattentäkt 2002 men dessa har sjunkit
sedan dess.

Nynäshamns kommuns parkavdelning sköter om
stora grönytor, parker, skolgårdar med mera. Under
åren har en mycket liten del konstgödning och
bekämpningsmedel använts. Ogräs tas i regel bort
manuellt. På hårdgjorda ytor brukar exempelvis
ogräs brännas bort.

Fysiska förändringar

Att ett vatten har problem med fysiska förändring-
ar innebär att mänskliga ingrepp har gjorts som
förändrat vattnets ursprungliga utseende. Det kan
röra sig om dämning, vattenreglering, rensning,
muddring, rätning, kanalisering, sjösänkning, utfyll-
nad för bryggor, hamnar, vägbankar, samt påverkan
av markanvändningen i vattenmiljöernas närområ-
de.

En stor del av kommunens vattendrag, sjöar och
kuster har utsatts för olika typer av fysiska föränd-
ringar under årens lopp. Eftersom vatten under
lång tid har varit transportmedel för människan
samt utgör en viktig komponent som livsmedel

och inom många olika typer av verksamheter är det
inte konstigt att människan har påverkat det fysiska
utseendet på vattnet i ganska hög grad. I kommu-
nens vattendrag har uträtningar gjorts i stor skala
vilket gör att de inte längre har sitt naturliga sling-
rande utseende (meandring) kvar. I kommunens två
största vattendrag Dyån/Fitunaån samt Muskån/
Hammerstaån är det endast de sista kilometrarna
uppströms mynningen i havet som meandrar. Väg-
trummor, broar och dammbyggen påverkar också
hur vattnet tar sig fram i landskapet. Under första
hälften av 1900-talet bildades många markavvatt-
ningsföretag för att skapa ny odlingsbar mark ge-
nom att dika ur våtmarker eller sänka vattenståndet
i sjöar. Numera är markavvattning förbjudet i hela
Stockholms län. För att få utföra markavvattnande
åtgärder krävs dispens från markavvattningsför-
budet där dispensen prövas av Länsstyrelsen och
sedan efterföljs av en tillståndsprövning att få ut-
föra markavvattningen. Markavvattningsföretagen
är skyldiga att underhålla sina diken enligt det 11
kapitlet i miljöbalken. I de fall då underhåll av diken
inte gjorts under en mycket lång tidsperiod och det
på grund av detta uppstått ett nytt naturtillstånd,
kan det behövas tillstånd från Länsstyrelsen för att
utföra rensningen. I tveksamma fall är det alltid
bäst att samråda med Länsstyrelsen. Om rensning-
en ”kan komma att väsentligt ändra naturmiljön” är
man skyldig att samråda med Länsstyrelsen.
I kommunen har sjöar sänkts på åtta platser.
Våtmarksområdena Östra Styran och Lövsjön är
tydliga exempel på rester av tidigare sjöar. Även
Älvviken, Muskan, Vädersjön och Fagersjön har
fått sitt vattenstånd sänkt. Vid Solsa/Norsbol har
den tidigare sjön helt ersatts av jordbruksmark och
i Alhagens våtmark finns en yta som tidigare utgjor-
des av en sjö.

Längs kusterna finns hamnar, bryggor och marinor,
stora mängder permanent- och fritidsbebyggelse
med mera, där strandzonerna påverkats och omfor-
mats till ett annat utseende än det naturliga. Dessa
olika byggnationer gör även att kusten privatiseras
och otillgängliggörs för allmänheten och bland an-
nat skapar hinder för växter och djurs utbredning.

Förutom dessa tre huvudproblem (övergödning,
miljögifter och fysiska förändringar) finns ytter-
ligare miljöproblem som påverkar våra vattens
kvalitet och kvantitet. Dessa är klimatförändringar,
försurning, främmande arter, vattenuttag, skydd av
dricksvatten samt skadliga ämnen i grundvatten.
Dessa beskrivs kort nedan.

41

Klimatförändringar

Med klimatförändringarna förutspås större varia-
tion i nederbörd med flera intensiva regnperioder
som medför höga vattennivåer/-flöden, våtare vint-
rar och torrare somrar, samt förhöjda temperatu-
rer. Effekterna kan bli ökad övergödning och ökat
läckage av miljögifter, problem med vattenuttag och
dricksvatten, samt förändrade ekosystem.

Förändringar i temperatur, nederbörd och havs-
nivå är en realitet, men osäkerheten är stor kring
hur påverkan från kommande klimatförändringar
kommer att yttra sig i Nynäshamn. Klimatscenarier
visar att i slutet av detta sekel kommer nederbörden
att öka på årsbasis. Sommartid beräknas neder-
börden minska medan nederbörden beräknas öka
under vinterhalvåret. Frekvensen av extrema skyfall
och extremt höga vattenstånd förväntas öka vilket
kommer att innebära ökad risk för naturolyckor.
Nynäshamns kommun har en lång kuststräcka där
det finns risk för översvämning och erosion på
exempelvis byggnader och infrastruktur. Det finns
en stor osäkerhet om hur mycket havsnivån kom-
mer att höjas på grund av klimatförändringarna.
Dagens klimatscenarier för Nynäshamns kommun
visar blygsamma havsnivåhöjningar. Nuvarande
100-års vattenstånd beräknas uppgå till 0,68 me-
ter över normalvattenstånd och framtida 100-års
vattenstånd är beräknade att ligga mellan 0,60 och
1,71 meter över nuvarande nivå. För perioden efter
år 2100 beräknas havsnivån att stiga mellan 2 och 4
meter över nuvarande nivå.

Läs mer om klimatanpassning i Klimatstrategi och
Energiplan Nynäshamns kommun,
Antagen av kommunfullmäktige 13 juni 2012 (Kf
§ 153).

Försurning

Försurning orsakas i huvudsak av luftutsläpp av
svaveloxid och kväveoxider från sjöfart, vägtrafik,
energianläggningar och industri. Internationell sjö-
fart är den absolut största utsläppskällan av försu-
rande ämnen inom Norra Östersjöns vattendistrikt.

Även skogsbruk bidrar till försurning då skörden
i skogen innebär bortforsling av neutraliserande
ämnen. Fiskyngel, dagsländelarver och flodkräftor
är känsliga mot försurning.

I Nynäshamns kommun finns endast mindre pro-

blem med försurning tack vare att jord och berg-
grundär kalkrika. Tidigare var Transjön, Tärnan
och Långsjön allvarligt hotade av försurning 16.

Idag har främst Tärnan förbättrad status, medan
Långsjön har fått en något bättre buffringsförmåga,
men fortsatt lågt pH. Transjön har ett pH runt 6,5
och svag buffringsförmåga och sett ut så under de
senaste tio åren. Dock ska det nämnas att mil-
jöövervakningen för sjöarna har försvårats under
senare år vilket gör att resultaten från vattenprov-
tagningarna är svårtolkade. Hittills har inga sjöar
kalkats i Nynäshamns kommun.

Främmande arter

Främmande arter, eller introducerade arter som de
också kallas, har nått svenska vatten dels avsiktligt
genom utplanteringar och dels oavsiktligt exempel-
vis via fartyg eller fiskeredskap. Spridning har också
skett genom att arten planterats ut i andra delar av
Europa och därifrån spridit sig norrut. Konsekven-
serna av att främmande arter introduceras i våra
vatten är till stor del okända men man vet att det är
mycket svårt, oftast omöjligt, att utrota en art som
blivit livskraftig i sin nya miljö.

Ökad global handel och fler och snabbare transpor-
ter i kombination med en förändring mot ett var-
mare klimat i Sverige, bidrar till att risken kan öka
för introduktion av nya invasiva främmande arter.

Takten för spridning och nyetablering av främ-
mande arter inom Norra Östersjöns vattendistrikt
bedöms trots detta förbli oförändrad fram till 2015,
både när det gäller införsel såväl som förflyttningar
av arter inom landet. Samtliga kustvatten i vatten-
distriktet har preliminärt bedömts ha problem med
främmande arter. Bedömningen baserar sig på att
främmande arter har påträffats i ett antal kustvat-
tenförekomster men kunskapsbristen är stor och de
främmande arternas faktiska påverkan på ekologisk
status måste utredas vidare.

I Nynäshamns kommun hotas bland annat flod-
kräftan av förekomst av signalkräfta som bär på
svampsjukdomen kräftpest som flodkräftorna inte
klarar av. En stor del av kommunen utgör skydds-
område för kräfta, men kunskapsunderlaget om da-
gens förekomst av flodkräftor är dåligt och behöver
undersökas. Enligt uppgift från länsstyrelsen finns
troligtvis inga flodkräftor kvar i kommunen.

 16 Miljöpolitiskt program för Nynäshamns kommun, 1991

42

I och med att Nynäshamns vatten trafikeras av
internationell sjöfart finns risken att skadliga arter
från andra delar av världen kan etablera sig här.
Sådana arter kan vara vandrarmussla, arter av
vattenpest, sjögull, amerikansk bäckröding, svart-
munnad smörbult, ullhandskrabba och amerikansk
kammanet.

Vattenuttag

Vattenuttag görs av både ytvatten och grundvatten
för bland annat kommunala vattenverk och enskild
användning. Den kommunala dricksvattenförsörj-
ningen är geografiskt uppdelad där Nynäshamn
och Ösmo tätort, Segersäng by, Lidatorp samt Älby
industriområde i öster får sitt vatten från Nors-
borgs vattenverk som tar råvattnet från Mälaren.
Den västra delen av kommunen försörjs av vatten-
täkten Gorran i Sorunda och berör områden som
Stora Vika, Ristomta, Sunnerby och Grödby. När
det gäller icke-kommunal vattenförsörjning har
kommunen 19 vattentäkter som har ett högre uttag
än 10 m3/dygn eller försörjer mer än 50 personer.
Kommunen har även ett antal mindre gemensam-
ma vattentäkter samt en stor andel enskilda brunn-
nar. Det finns vissa vattenbristområden i kommu-
nen som exempelvis Bergholmen och Ängsholmen.
I många områden ger tillsynsmyndigheten SMOHF
inget tillstånd för WC utan endast för BDT 17-an-
läggningar. I vissa områden och i enstaka fall ges
inte tillstånd till varken WC eller BDT. Flera av
de områden som idag har problem med vatten-
brist avses anslutas till det kommunala vatten- och
avloppsnätet framöver. I VA-planen redovisas de
områden som ingår i den kommande VA-utbyggna-
den tillsammans med en uppskattad tidsplanering.

Vid överutnyttjande av grundvatten kan vattenbrist
uppstå samt att saltvatten kan tränga in i grund-
vattnet, både nära kusterna men även där det finns
relikt saltvatten från lång tid tillbaka i historien.
Överutnyttjande av ytvatten kan leda till kritiskt
låga vattenflöden som då får en negativ påverkan
på ekologiska värden i bland annat vattendrag.
I Nynäshamn finns problem med saltvattenin-
trängning på flera platser, se nedan under rubriken
Skadliga ämnen i grundvatten.

Skydd av dricksvatten

I det åtgärdsprogram som fastställts för Norra Öst-
ersjöns vattendistrikt behöver kommunerna se till
att vattentäkter som inte är kommunala, men som
försörjer fler än 50 personer eller där vattenuttaget
är mer än 10 m3/dag, har god kemisk och kvantita-
tiv status, samt ett långsiktigt skydd.

Nynäshamns kommun har för närvarande fem
vattenskyddsområden: Älby, Berga, Gorran, Gröd-
by samt Oxnögården, där det sistnämnda är ett
icke-kommunalt skyddsområde. Nynäshamns
kommun har för avsikt att utöka de befintliga
vattenskyddsområdena där Älby-Berga förstoras
genom att bland annat innefatta sjön Fjättern samt
en hopslagning av de två skyddsområdena till ett
skyddsområde. Vid detta förslag på revidering kom-
mer större delen av grundvattenförekomsten inne-
fattas i vattenskyddsområdet. En liknande utökning
föreslås för Gorran och Grödby vattenskyddsom-
råden där områdena slås ihop, samt utökas för att
innefatta större delen av grundvattenförekomsten
Sorundaåsen södra. Ansökan om fastställelse av de
reviderade skyddsområden och skyddsföreskrifter
för de båda områdena har inlämnats till Länsstyrel-
sen 2008 och väntar fortfarande på behandling.

I VAS-rådets 18 rapport Grundvattenförekomster i
Stockholms län - Prioriteringar för långsiktigt skydd
(2009), pekas grundvattenförekomster som är av
regional och kommunal betydelse för vattenförsörj-
ning ut. Vidare anges vilka av dessa som är i behov
av skydd. Förutom de områden där kommunen av-
ser att utöka skyddsområdena pekas grundvattenfö-
rekomsten Lisö-Skärlinge ut att ha hög prioritering
för skyddsåtgärder. I kommunen finns vidare 19
icke-kommunala dricksvattentäkter som försörjer
mer än 50 personer eller har ett högre vattenuttag
än 10 m3/dag som inte har något skydd i dagsläget.
Av dessa 19 är det endast ett som har dricksvat-
tenskydd idag. Enligt åtgärdsprogrammet behöver
därmed de övriga 18 täkterna få någon form av
långsiktigt skydd.

Läs mer om kommunens grundvattenförekomster i
del B i denna vattenplan.

 17 Avloppsvatten från bad, disk och tvätt
18 Rådet för Vatten och Avloppssamverkan i Stockholms län

43

Grundvattenförekomster och vattenskyddsområden i Nynäshamns kommun. Som kartan visar så
skulle de föreslagna vattenskyddsområdena innesluta merparten av de skyddsvärda grundvatten-
områdena i kommunen. Undantag är förekomsten Lisö-Skärlinge som står helt utan skydd.

44

Skadliga ämnen i grundvatten

Vissa ämnen är skadliga när de förekommer i
grundvatten som sedan används av människor.
Höga sulfathalter kan ge smakproblem i dricksvat-
ten och orsaka diarré hos barn. Förhöjda klorid-
halter kan orsakas av inträngning av saltvatten eller
saltning av vägar. Vid vattenuttag kan detta i sin tur
leda till korrosion på ledningar och ge vattnet salt
smak.

I Nynäshamns kommun finns fyra grundvatten-
områden med sådana problem och som riskerar att
inte uppnå god kemisk status till år 2015: Sorunda-
åsen södra, Älby-Berga, Ösmo och Ören.
I Sorundaåsen södra, där Gorrans vattentäkt ligger,
finns förekomster av bekämpningsmedel samt en
kloridhalt som överstiger 50 mg/l. I Älby-Berga
överskrider sulfathalten gränsvärdet för att vattnet
ska anses som tjänligt med anmärkning, samt att
enstaka höga kloridhalter har påträffats. Grundvat-
tenförekomsten Ösmo har även den en kloridhalt
som överstiger 50 mg/l och beror på relikt saltvat-
ten i berggrunden. På Ören i södra delen av kom-
munen saknas data för vattenkvalitet. Bedömning-
en att området riskerar att inte uppnå god kemisk
status till år 2015 grundas på Örens känslighet vad
gäller saltvatteninträngning.

Till 2021 riskerar ovan nämnda vattenförekomster
fortarande att inte uppnå god kemisk status, samt
ytterligare tre grundvattenförekomster: Rosen-
hill-Lilla ström och Söderängstorp som både
bedöms ha mycket stor potentiell föroreningsbe-
lastning, samt Pålamalm på grund av signifikant
ökande trend av klorid.

Det finns flera områden i kommunen där det finns
konstaterade höga kloridhalter, exempelvis vid
Bergholmen och Ängsholmen, i norra Oxnö, Nors-
bol och Träviksgården. Yxlö kan bli ett riskområde
för saltvatteninträngning om exploatering skulle ske
där.

I kommunen finns sedan 1987 dokumentet Rikt-
linjer för avlopp med regler för hantering av vatten
och avloppsfrågor. I dokumentet konstateras att
många delar av kommunen har vattenbrist, varför
relativt hårda krav har ställts vid förfrågningar om
nyetablering av bostäder och fritidshus i dessa om-
råden sedan dess. Detta har medfört att mängden
skadliga ämnen, framförallt problematik med salt
vatten i brunnar är relativt litet i kommunen.

45

46

Kapitel 8 - Miljöövervakning

Vattnet i kommunen bevakas på många olika sätt
och av många olika instanser. Nedan följer en be-
skrivning av de provtagningar som görs inom den
kommunala, regionala och nationella miljöövervak-
ningen.

Sjöar

I augusti varje år utför kommunen vattenprovtag-
ning i 13 19 sjöar som analyseras på en rad olika
vattenkemiska parametrar, bland annat närings-
innehåll, siktdjup och pH-värde. Detta görs för
att övervaka hur våra sjöar mår och utvecklas och
resultaten förs sedan in bland underlagen till de
ekologiska bedömningarna av vattenstatusen som
man kan hitta i VISS 20.

Tyvärr har provtagningarna inte alltid utförts under
augusti månad vilket krävs inom den nationella mil-
jöövervakningen, varför resultaten från mätning-
arna ska tolkas med försiktighet. 2012 inköptes en
isärtagbar kajak för att underlätta genomförandet
av provtagningen och en extra sjö provtogs som
ligger vid Vinaren i kommunens norra delar.

Länsstyrelsen gör vattenprovtagningar i vissa av
kommunens sjöar inom den regionala miljööver-
vakningen där man tittar på samma parametrar som
i den kommunala övervakningen. Exempelvis gjor-
des en provtagning 2012 i Grindsjön, Västra Styran,
Muskan och Fjättern. 2013 provtogs Grindsjön,
Långsjön, Transjön, Tärnan och Älvviken. Flera av
sjöarna är svåråtkomliga och där kan kommunen
köpa in tjänsten från länsstyrelsen som provtar med
helikopter.

Inom den nationella miljöövervakningen undersöks
kemiska parametrar i Älvvikens, Muskans och Väs-
tra Styrans vatten vart 6:e år av SLU 21.

Vattendrag och kust

Kommunen gör mätningar i kustvikar och åar för
att kontrollera hur utsläppen från avloppsrenings-
reningsverken påverkar vattnet, så kallad recipient-
kontroll. Detta görs i Dyån/Fitunaån, Fållnäsviken,
Mysingen, samt i vattenområdet utanför Alhagens
våtmark. Svealands kustvattenvårdsförbund utför
vissa av provtagningarna.

Tidigare provtogs Muskån/Hammerstaån,
Kvarnån, Älvviken samt Grindsjön inom recipient-
kontrollen. När Grödby avloppsreningsverk lades
ner upphörde recipientkontrollen på dessa ställen.
Prover på avloppsvattnet i de kommunala avlopps-
reningsverkens 22 görs regelbundet enligt kontroll-
program.

I juli 2014 undersöktes kustlinjen längs Strandvägen
och Lövhagen på fjorton provpunkter med avseen-
de på strandväxter, algflora och bottenfauna. Detta
blir förhoppningsvis ett återkommande inslag i mil-
jöövervakningen, då i samarbete med Nynäshamns
gymnasieskola.

Inom den regionala övervakningen undersöks
kiselalger och eventuellt vattenkemi i vattendrag vid
Dyån/Fitunaåns utlopp, samt i Muskån/Hammer-
staån på tre ställen: Muskåns utlopp i Hammersta,
vid Muskans inlopp, samt i Lundbybäcken. Detta
görs vart 6:e år. I Fitunaån tittar man på botten-
fauna vartannat år och fisk varje år. Fisk undersöks
även i Muskån och Kvarnbäcken, men mindre
regelbundet.

Svealands kustvattenvårdsförbund provtar kustvatt-
net två gånger per år på elva platser varje sommar,
där man mäter näring, ljusförhållanden, syrgas och
växtplankton. SGU 23 kontrollerar metaller och
PAH i sediment på tre platser: väster om Lisö, väs-
ter om Torö och öster om Järflotta.

I Landsortsdjupet tas prover på metaller och miljö-
gifter en gång per år inom den nationella övervak-
ningen.

 19 Fagersjön, Fjättern, Grindsjön, Herrö träsk, Långsjön, Muskan, Transjön, Tärnan, Vädersjön, Västra Styran, Älvviken.
Valsjön ska också provtas, men framkomligheten till sjön är omöjlig sedan ett antal år tillbaka. Sedan 2012 provtas även
vattnet vid Vinaren.
 20 Vatteninformationssystem Sverige, http://www.viss.lansstyrelsen.se/
 21 Sveriges lantbruksuniversitet
 22 Kommunen har tre avloppsreningsverk: dessa finns i Marsta, Torp och Nynäshamn
 23 Sveriges geologiska undersökning, en expertmyndighet för frågor om berg, jord och grundvatten i Sverige.

47

Badvatten

Badvattnet kontrolleras av kommunens miljööver-
vakare minst tre gånger varje sommar på sju bad-
platser 24. Är vattenkvaliteten dålig görs fler kon-
troller för att följa upp när vattnet är badbart igen.

Dricksvatten

Sedan 2009 får Nynäshamn, Ösmo och Segersäng
sitt dricksvatten från Stockholm vatten, medan
övriga kommunen försörjs från grundvattentäk-
ten Gorran i Sorunda, samt via gemensamma eller
enskilda brunnar. I kommunen kontrolleras reser-
vvattentäkten i Berga en gång/månad sedan 2011,
medan SMOHF utövar tillsyn över gemensamma
eller enskilda brunnar.
Grundvatten kontrolleras inom både nationell och
regional övervakning gällande metaller och andra
skadliga ämnen, där Gorran och källan i Snickar-
torp i Sorunda provtas varje eller vart 6:e år.

24 Grindsjön, Hamnviken (EU-bad), Knappelskär, Marsta, Muskan, Nickstabadet (EU-bad) och Rangstabadet

48

Kapitel 9 - Ordlista

100-årsvattenstånd
100-årsvattenståndet motsvarar 1 % sannolikhet
varje år för en vattennivå med 100 års beräknad
återkomsttid. Vattenstånd anges relativt årets
medelvattenyta, denna nivå ändrar sig med vatten-
ståndets variationer och med landhöjningen. För att
kunna jämföra havsvattenstånd nu och i framtiden
relateras vattenståndet till en fast nivå i höjdsyste-
met RH 00. År 2009 gäller medelvattenstånd för
Landsort -36 cm i RH 00 (SMHI, Klimatunderlag
för samhällsplanering i Nynäshamns kommun,
2009).

Antropogen
Antropogen betyder påverkad, skapad eller orsakad
av människan. Påverkan från olika ämnen kan vara
dels antropogen och dels finnas som ett bakgrunds-
värde. Om vi tar exemplet näringsämnen så finns
dessa naturligt i marken och ett naturligt läckage av
näringen pågår hela tiden. Inom vattenförvaltning-
en är det möjligt att modellera fram hur mycket av
den totala förlusten av näringsämnen som kommer
från antropogen påverkan och hur mycket som
finns som en naturlig bakgrundshalt. Det är främst
den antropogena belastningen av olika ämnen som
går att påverka med olika åtgärder för att förbättra
vattnets status.

BDT
Förkortning för avloppsvatten från bad, disk och
tvätt.

Betning
Betning är också en benämning på olika typer av
behandlingar av utsäde som syftar till att minimera
risken för spridning av växtsjukdomar. Tidigare
användes kvicksilver för att beta spannmålsutsäde,
men detta förbjöds år 1966 sedan man upptäckt
systematisk kvicksilverförgiftning hos såväl fröätan-
de småfågel som hos rovfåglar.

Biotopskyddsområde
Ett område som är utpekat som biotopskyddsom-
råde innebär lagligt skydd av mindre områden som
utgör livsmiljö för hotade växt- och djurarter eller
som annars är särskilt skyddsvärda. Det finns dels
ett generellt biotopskydd som gäller med automatik
för t ex alléer, återholmar och våtmarker i jordbruk-
smark. Det finns dels ett skydd för specifika bioto-
per. När ett biotopskyddsområde är fastslaget

är området skyddat för all framtid och gränserna
märks upp i terrängen. I ett biotopskyddsområde
får man inte bedriva verksamhet eller vidta åtgär-
der som kan skada naturmiljön. Dit räknas bland
annat röjning, gallring och annan avverkning av
skog, men också grävning, utfyllning med massor
samt byggande av väg. Skogsstyrelsen ansvarar för
biotopskyddsområden som ligger på skogsmark
medan länsstyrelsen ansvarar för övrig mark.

Blåstruktur
Sjöar, vattendrag, hav och grundvatten bildar en
blåstruktur, på samma sätt som naturområden på
land bildar en grönstruktur. Vissa delar av struktu-
ren är inte direkt synliga, till exempel grundvatten-
magasinen. De spelar ändå en viktig roll för såväl
det hydrologiska kretsloppet som kvaliteten på
vattnet och samhällets möjligheter att tillgodogöra
sig resursen.

BOD7
BOD, biokemisk syreförbrukning, är en parameter
vid bedömning av vattens renhet. BOD är mäng-
den i vatten löst syre som förbrukas vid biologisk
nedbrytning av organiska ämnen i ett vattenprov.
Biokemisk syreförbrukning anges i milligram
syrgas per liter och utgör ett ungefärligt mått på
förekomst av organiska föroreningar och bakterier.
BOD7 anger den mängd syre som förbrukas under
7 dygn.

Bottenfauna
Djur som lever i och på botten i sjöar, vattendrag
och hav.

Buffringsförmåga
Möjlighet att stå emot sur nederbörd. Vatetn med
hög buffringsförmåga löper låg risk att bli försurad.
Buffringsförmågan blir hög i vatten som ligger i
kalkrika marker.

COD
COD (Chemical Oxygen Demand), kemisk syreför-
brukning, används för att mäta den totala mängden
syretärande ämnen vid fullständig kemisk nedbryt-
ning av organiska ämnen i vatten. Parameterna
används för att avgöra vilken organisk belastning
som finns i vattnet samt dess kvalitet.

Diffus avrinning
Avrinning av vatten från ett landområde till sjöar
och hav kan ske genom att vatten transporteras dit

49

via vattendrag. I de fall som avrinningen istället sker
via marken kallas detta för diffus avrinning. Diffusa
flöden uppstår i oftast i områden där topografin
inte tillåter ett vattendrag att bildas. Flacka områ-
den eller mindre områden nära stränder är typiska
områden där vattnet kan ta olika vägar beroende
på nederbördsmängd. Diffus avrinning är mycket
vanligt på öar eller i havsbandet.

Doppning
Doppning tillämpas främst för skydd mot angrepp
av blånadssvampar på virke. Metoden började
tillämpas på 1940-talet. Den äldsta metoden var be-
sprutning/duschning av virket. Vid mindre volymer
sprutade man för hand t.ex. med en ryggspruta.
Virket kunde också föras genom en duschridå med
hjälp av ett transportband. En annan äldre variant
var lösvirkesdoppning på så sätt att brädan sänktes
ned manuellt i ett doppningskar eller så passerade
brädorna ett doppningskar via ett transportband.
Doppningskemikalierna kan innehålla dioxiner och
andra miljöfarliga ämnen.

Elfiske
Elfiske används vanligen för att genomföra in-
venteringar av fiskfaunan i exempelvis vattendrag.
Metoden går ut på att man med en strömförande
stång (elfiskestav) lockar/bedövar fisk som sedan
kan infångas med håv för att vägas, mätas och art-
bestämmas. Sedan släpps fisken tillbaka i vattnet.

Eutrof
Näringsrik. Ett eutrofierat vatten är övergött.

Hanvedenkilen
Är ett område med grönstruktur som betraktas
som regionalt viktigt för natur, kultur och friluftsliv.
För kilar och dess viktigaste delar (värdekärnor)
finns riktlinjer för hur områdena bäst bevaras och
utvecklas.

Humös
Att en sjö är humös innebär att den är naturligt
brunfärgad av partiklar som tillrinner från omgi-
vande skogsmark. En humös sjö kännetecknas av
litet siktdjup, dålig buffringsförmåga mot försur-
ning och en delvis specifik växt- och djurplankton-
sammansättning.

Hävdad mark
Att en mark hävdas innebär att den betas eller skör-
das genom slåtter, vilka båda skapar goda förutsätt

ningar för att en rik flora och därmed även fauna
ska utvecklas.

Kontinuitetsförändring
Graden av kontinuitetsförändring är en av parame-
trarna som påverkar ett vattendrags ekologiska sta-
tus. Att ett vattendrag har dålig kontinuitet innebär
att flödesvägen i vattenförekomsten är bruten av
barriärer som hindrar vandrande vattenorganismer
att ta sig fram, det vill säga att det finns vandrings-
hinder i vattendraget.

Kryptogamflora
Kryptogamer är ett samlingsnamn för grupper av
växter och växtliknande organismer som inte bildar
frön. Hit räknas alger, lavar, mossor, svampar och
ormbunksväxter.

MIFO
Metodik för inventering av förorenade områden
(MIFO). Ett inventeringsinstrument som gör det
möjligt att dela in förorenade områden i riskklasser.
Metodiken är beskriven i Länsstyrelsens rapport
4918.
• riskklass 1 - mycket stor risk
• riskklass 2 - stor risk
• riskklass 3 - måttlig risk
• riskklass 4 - liten risk

MKN
Förkortning av ordet miljökvalitetsnorm. Inom
vattenförvaltningen är miljökvalitetsnormer ett
styrinstrument. Normerna uttrycker den kvalitet en
vattenförekomst ska ha vid en viss tidpunkt. Hu-
vudregeln är att alla vattenförekomster ska uppnå
normen god status till år 2015 och att statusen inte
får försämras .

Naturvårdsavtal
Naturvårdsavtal är ett frivilliga civilrättsliga avtal
som kan tecknas mellan Skogsstyrelsen, Länssty-
relsen eller kommun med markägare i syfte att
utveckla och bevara naturvärden. I ett naturvårds-
avtal ersätts markägaren för de begränsningar som
avtalet innebär. Avtalet gäller som längst i 50 år och
hur bevarandet och utvecklingen ska ske, samt hur
stor ersättning som ges regleras i avtalet.

Nyckelbiotop
Nyckelbiotoper är områden med mycket höga
naturvärden. Nyckelbiotoper är inte skyddade i lag
men utpekandet av dessa kan ses som ett underlag

50

till en möjlig framtida skyddsform. Skogsstyrelsen
kan, med stöd av skogsvårdslagen, förelägga eller
förbjuda åtgärder i nyckelbiotoper. På Skogssty-
relsens webbplats finns kartverktyget Skogens
pärlor där man kan se de nyckelbiotoper som finns
utpekade. Det bör dock påpekas att det finns fler
nyckelbiotoper än de som syns i kartan. Invente-
ringen av nyckelbiotoper syftade till att informera
markägare om hur nyckelbiotoper kan se ut och
inte till att göra en heltäckande kartläggning.

Pe (personekvivalenter)
Pe anger den genomsnittliga mängd föroreningar
i avloppsvatten som en person ger upphov till per
dygn. Mängden mäts som det syre som mikroorga-
nismer förbrukar under sju dygn för att bryta ned
det organiska materialet i avloppsvattnet. Måttet
anges som BOD7 och är cirka 70 gram/dygn och
person. Tillstånden för reningsverken är ofta angiv-
na i antal pe.

PLC5
En modelleringsmetod för att avgöra påverkan från
olika typer av markanvändning inom avrinningsom-
råden. Belastningsberäkningar i PLC5 baseras på
förädling av indata från olika nationella databaser
och ingen information eller uppdateringar utifrån
lokal information har skett. Ambitionen har trots
detta varit att ta fram belastningsdata med så fin
geografisk upplösning som möjligt, vilket innebär
osäkerheter som man skall ta i beaktning vid an-
vändning av indata och resultat från beräkningarna.

Retention
Retention betyder kvarhållning. Inom vattenförvalt-
ningen betyder det vanligen hur mycket näring som
inte följer vattnet ut i havet utan som blir kvar nå-
gonstans inom avrinningsområdet. Exempelvis tas
näringen upp av växtlighet, avgår till luften (kväve)
eller fastnar på partiklar och sedimenterar i en sjö
eller våtmark.

Salinitet
Salinitet är ett mått på vattens salthalt, vilket bland
annat har stor betydelse för om en organism kan
leva i vattnet eller inte. Östersjön har bräckt vatten
vilket innebär att salthalten är relativt låg jämfört
med havsvattnet vid västkusten. Saliniteten anges
i kilogram per kubikmeter, i PSU (så kallad ’tilläm-
pad salthaltsenhet’) vilket är detsamma som promil-
le. Inom vattenförvaltningen delas saliniteten in i 6
klasser:

Färskvatten = <5
Låg oligohalint = 0,5 till 3
Hög oligohalint = 3 till 6
Mesohalint = 6 till 18
Polyhalint = 18- 30
Euhalint = >30

SFÄ
Förkortning för Särskilt förorenande ämnen.
Omfattar ämnen som belastar en vattenförekomst
så mycket att det finns risk att den ekologiska
statusen inte uppfylls 2015 och som inte behand-
las under kemisk status (på listan över prioriterade
ämnen och de som regleras av fiskvatten- och
skaldjursdirektiven).

Skyddsvärda grundområden
Länsstyrelsen har pekat ut grundområden som är
särskilt skyddsvärda i Nynäshamns kommun och
utgörs av havsområden som är grundare än sex me-
ter samt å- och bäckmynningar. Samtliga områden
finns beskrivna i rapporten Skyddsvärda grund-
områden i Svealands skärgårdar, rapport 2003:05,
Länsstyrelsen i Stockholms län

Spillvatten
Förorenat vatten från bad, disk, tvätt och toalett

Taxa
Taxon [ta´kson] (ty. Taxon, av taxonomi), plur.
taxa, taxonomisk enhet. Grupp organismer med
vetenskapligt namn. Uttrycket används dock främst
när man vill tala om en systematisk grupp utan att
ange namn eller specificera dess systematiska rang.
Taxa kan vara t.ex. underarter, arter, släkten eller
familjer. Man kan exempelvis tala om taxa i ett
utvecklingsträd där vissa grenar utgör släkten, andra
familjer. Man kan också säga att man vid en kärl-
växtinventering fann 375 taxa, varvid man vanligt-
vis avser sammanlagda antalet arter och underarter .

TBT
Förkortning för tributyltenn som är en giftig orga-
nisk förening som använts i båtbottenfärger för att
hindra påväxt på båtskrov. TBT i båtbottenfärger
är förbjudna i Sverige för båtar mindre än 25 meter
sedan 1989. Från 2003 får inte heller större båtar
målas med färg innehållande TBT enligt FN:s kon-
vention om skadliga antifoulingsystem för fartyg.
Dock förekommer fortfarande fartyg målade med
dessa förbjudna färger i svenska vatten.

51

Träda
Att en mark är lagd i träda innebär att den under en
period av ett eller flera år får vila från produktion
av grödor. Detta gjordes förr för att marken inte
ska utarmas på näring, vilket det i dagens jordbruk
inte finns någon risk för i och med tillgången på
gödselmedel av olika slag. Trädan berikar även
mångfalden i det svenska växt- och djurriket. Idag
kan man erhålla bidrag för att lägga marken i en så
kallad mångfaldsträda. Syftet med denna träda är att
åstadkomma en växtlighet så att insektsarter gynnas
eller att skapa bra häckningsplatser för fåglar.

Vandringshinder
Olika typer av hinder i ett vattendrag som gör att
fisk och andra djur inte kan ta sig vidare. Exempel-
vis kan det vara vägtrummor som inte är tillräckligt
breda eller går tillräckligt djupt ned i vattendrags-
fåran. Det kan också vara dammar i vattendraget
som har ett fall och/eller dammlucka som skapar
hindret.

Vattenförekomst
Inom vattenförvaltningen har så kallade vattenfö-
rekomster avgränsats. En vattenförekomst enligt
Vattendirektivet innebär en avgränsad och betydan-
de vattenförekomst, till exempel
en sjö, flod, ett magasin eller en kustvattensträcka.
Indelningen av vatten i olika vattenförekomster
grundar sig på att varje vattenförekomst ska vara
homogen i alla aspekter som man studerar. Det
innebär att hela vattenförekomsten ska tillhö-
ra samma typ (sjö, å, kustvatten etc.), ha samma
vattenkvalitet och bedömas utsättas för samma typ
och nivå av miljöpåverkan. Därmed kan exempelvis
en å bestå av flera olika vattenförekomster.
För att en sjö ska betecknas som en vattenföre-
komst ska den vara större än 1 km2 och vattendrag
ska uppnå en längd på minst 15 km. För grund-
vatten har förekomster i sand- och grusavlagringar
avgränsats. En grundregel är att dricksvattentäkter
som producerar mer än 10 m3 eller försörjer fler än
50 personer ska vara grundvattenförekomster.

VISS
VISS är en databas med alla Sveriges större sjöar,
vattendrag, grundvatten och kustvatten, där miljö-
kvalitetsnormer, vattenstatus, miljöproblem med
mera beskrivs. http://www.viss.lst.se/

Översilningsyta
En översilningsyta är en vegetationstäckt markyta
med låg lutning över vilken vatten leds ut på bred
front. Översilningsytan har till uppgift att syresätta
vattnet samt plocka bort främst partiklar, kväve,
fosfor och tungmetaller. Översilningsytor kan
exempelvis anläggas som stråk i direkt anslutning
till väg- och parkeringsytor för att ta hand om det
avrinnande dagvattnet.

52

Kapitel 10 - Läs- och länktips

Information och fakta
Nedan följer tips på var man kan hitta mer information om miljöproblem, strategiska dokument som rör
vatten med mera.

Regionala och nationella skrifter och hemsidor

Främmande arter
http://www.frammandearter.se/

Förvaltningsplan, Norra Östersjöns vattendistrikt 2009-2015, Vattenmyndigheten Norra Östersjön och Länssty-
relsen Västmanlands län, 2009

Miljökvalitetsnormer för vatten – En vägledning för fysisk planering, Länsstyrelsen i Stockholms län, Stockholms
stas och Upplands Väsby kommun, 2011

RUFS2010, Regional utvecklingsplan för Stockholmsregionen

Stockholms gröna kilar. Regionalt viktig grönstruktur.
http://www.tmr.sll.se/vart-uppdrag/Mark-vatten-och-gronomraden/Gronstruktur/Upplevelsevarden/

Åtgärdsprogram, Norra Östersjöns vattendistrikt 2009-2015, Vattenmyndigheten Norra Östersjön och Länssty-
relsen Västmanlands län, 2009

Övergödda havsvikar och kustnära sjöar inom Norra Östersjöns vattendistrikt, Rapport 2009:5, Länsstyrelsen Väst-
manlands län, 2009

Vatteninformation Sverige (VISS)
http://www.viss.lansstyrelsen.se/

Länsstyrelsen i Stockholms WMS-tjänst (kartmaterial)
http://ext-webbgis.lansstyrelsen.se/Stockholm/Planeringsunderlag/

Kommunala skrifter

Översiktlig Naturinventering av Nynäshamns kommun 1988-1990, länk finns under Naturvård på www.nynas-
hamn.se För kompletterad version (fortfarande under arbete) kontakta Miljö- och samhällsbyggnadsför-
valtnignen.

Klimatstrategi och Energiplan Nynäshamns kommun, Kf § 153, 2012-06-13.
Länk till planen finns under fliken Ekokommun på www.nynashamn.se

VA-strategi och VA-handlingsplan
Länkar finns under fliken Vatten och Avlopp på www.nynashamn.se.

Nynäshamns lokala miljömål
Länk till planen finns under fliken Ekokommun på www.nynashamn.se

53

Miljöövervakning

Badplatser
Information om vattenkvaliteten kommunens badvatten
http://badplatsen.smittskyddsinstitutet.se/

SMOHF (Södertörns miljö och hälsoskyddsförbund)
http://www.smohf.se/

Svealands kustvattenvårdsförbund
Förbundet utövar miljöövervakning på fler platser längs Nynäshamns kust.
http://www.skvvf.se/

Länsstyrelsen i Stockholms län
http://www.lansstyrelsen.se/stockholm/Sv/miljo-och-klimat/tillstandet-i-miljon/miljoovervakning/Pa-
ges/default.aspx

Åtgärder
Det finns ett antal dokument framtagna gällande åtgärder för att uppnå god ekologisk, kemisk och kvanti-
tativ status. Nedan följer ett urval.

Enskilda avlopp
Renare avlopp ger friskare hav - Åtgärder för att minska enskilda avlopps
påverkan på havsmiljön. Länsstyrelserna Stockholm, Västra Götaland, Skåne. Rapport 2008:19, Länsstyrel-
sen i Stockholms län

Jordbruk
64 åtgärder inom jordbruket för god vattenstatus. Rapport 2008:31, Jordbruksverket
Jordbruket och vattenkvaliteten. Kunskapsunderlag om åtgärder. Rapport 2012:22, Jordbruksverket
(http://www2.jordbruksverket.se/webdav/files/SJV/trycksaker/Pdf_rapporter/ra12_22.pdf)

Högt fosforläckage från undersökt hästhage, Nyhet från Greppa.nu, 2011-12-14.
http://www.greppa.nu/download/18.41cc237a13437a99fbd8000409/1323872409478/Fosforl%C3%A4c-
kage+h%C3%A4sthage-111214.pdf (hämtat 2014-08-27)

Skogsbruk
Meddelande 1, 2010 - Vattenförvaltningen i skogen, Skogsstyrelsen, 2010

Övrigt

Fiskeklubben Alcedo
Förvaltare över sjöarna Fjättern, Muskan och Långsjön
Hemsida: http://www.fiskeklubben-alcedo.se/

Artportalen
Är ett rapporteringssystem för fåglar, växter och svampar, småkryp, fiskar, marina evertebrater och övriga
evertebrater (där däggdjur ingår). Både privatpersoner och myndigheter kan lägga in observationer av arter
i systemet.
Hemsida: http://www.artportalen.se/

Väg 73 – naturvärden
Informationsbroschyr om den naturvärdeshänsyn som tagits i samband med anläggandet av väg 73.
http://www.trafikverket.se/PageFiles/22182/100559_Nya%20v%C3%A4g%2073_WEBB.pdf

54

Skärgårdsstiftelsen
På Skärgårdsstiftelsens webbplats finns information om havstulpanvarningar, det vill säga när det är dags
att tvätta båten, samt information om vart båttvättar finns.
http://skargardsstiftelsen.se/naturvard/havstulpanvarningar/

På väg mot en renare oljeindustri - En vitbok om vår miljöpåverkan och vårt miljöarbete
Informationsbroschyr från Nynas AB om deras arbete med bland annat förorenade områden. Maj 2012.
http://www.nynas.com/Global/Media/P%c3%a5%20v%c3%a4g%20mot%20en%20renare%20oljeindu-
stri.pdf

55

 ORDFÖRANDEFÖRSLAG 1 [1]

 2015-02-16

4

Enhetschefen/miljöenheten informerar

Förslag till beslut
Miljö- och hälsoskyddsnämnden beslutar att nämnden tagit del av informa-
tionen.

Sammanfattning
Miljöchefen/medarbetare inom miljöenheten delger aktuell information till
nämnden.

Miljö- och hälsoskyddsnämnden

 ORDFÖRANDEFÖRSLAG 1 [1]

 2015-02-16

5

Anmälningsärenden

Förslag till beslut
Miljö- och hälsoskyddsnämnden har tagit del av nedanstående handlingar.

Handlingar
Kommunfullmäktiges protokollsutdrag 2014-12-18, § 45, Ettårsplan 2015
(KS/2014:450).

Miljö- och hälsoskyddsnämnden

 PROTOKOLLSUTDRAG 1[4]

Kommunfullmäktige

 2014-12-18 DnrKS/2014:450

§ 45

Ettårsplan 2015 (KS/2014:450)

Beslut

Kommunfullmäktige fastställer kommunstyrelsens förslag till ettårsplan för
2015.

Nämnderna har möjlighet att själva fatta beslut om omfördelningar inom
den egna budgetramen.

Kommunstyrelsen får under 2015 inom en total låneram på 4 312 miljoner
kronor uppta nya och omsätta befintliga lån. Detta inkluderar upplåning för
AB Botkyrkabyggen, Söderenergi AB, Upplev Botkyrka AB, Hågelby-
parken AB och Botkyrka stadsnät AB inom ramen för kommunens intern-
bank.

Den totala kreditramen inklusive både borgen och upplåning för bolagen
som ingår i kommunens internbank ska under 2015 vara:

 AB Botkyrkabyggen; 2 000 miljoner kronor.
 Söderenergi AB; 1 102 miljoner kronor.
 Upplev Botkyrka AB; 15 miljoner kronor.
 Hågelbyparken AB; 10 miljoner kronor
 Botkyrka stadsnät AB; 185 miljoner kronor
 Låneramen för kommunens eget upplåningsbehov (exklusive upplå-

ningen till kommunens bolag) föreslås uppgå till 1 000 miljoner kro-
nor.

Att fastställa borgensramen för 2015 för Södertörns Energi AB:s låneför-
pliktelser upp till ett totalt högsta lånebelopp om 1 290 miljoner kronor
jämte därpå löpande ränta och kostnader.

Att fastställa ramen för kommunens övriga borgensåtaganden till SYVAB,
Södertörns Fjärrvärme AB, SRV Återvinning AB, bostadsrättsföreningar
och ideella föreningar för 2015 till 318 miljoner kronor.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[4]

Kommunfullmäktige

 2014-12-18 Dnr KS/2014:450

Reservationer

Samtliga ledamöter för (M), (TUP), (SD), (KD), (FP) och (C) reserverar sig
mot beslutet till förmån för egna yrkanden.

Sammanfattning

Kommunstyrelsen har 2014-12-01 § 30 lämnat ett förslag till beslut.

Kommunledningsförvaltningen och den politiska majoriteten har överläm-
nat förslag till ettårsplan för 2015 till kommunstyrelsen. Förslaget redovisar
ett resultat på 58 miljoner kronor vilket motsvarar 1,3 procent av kommu-
nens skatteintäkter inklusive utjämningsbidrag. Investeringarna uppgår till
950 miljoner kronor vilket medför ett behov av ökad upplåning med om-
kring 650 miljoner kronor. På grund av tidsförskjutningar räknar vi med att
ökningen av det faktiska upplåningsbehovet begränsas till 500 miljoner kro-
nor.

Kommunstyrelsen har föreslagit kommunfullmäktige att den 27 november
besluta att utdebiteringen 2015 ska vara oförändrat 20 kronor och 13 öre.

Förslaget till ettårsplan följer i huvudsak de ekonomiska ramar för 2015 som
lades fast av kommunfullmäktige i beslutet om flerårsplan för perioden
2015-2018.

Som en del av beslutet om ettårsplan ingår fastställande av låne- och bor-
gensramar för 2015. Den totala låneramen inklusive upplåning för kommu-
nens bolag föreslås bli 4 312 miljoner kronor för 2015, vilket är 265 miljo-
ner kronor lägre än 2014.

Borgens- och låneram för kommunens helägda bolag AB Botkyrkabyggen
föreslås uppgå till 2 000 miljoner kronor och för Upplev Botkyrka AB och
Hågelbyparken AB till 15 respektive 10 miljoner kronor för 2015. För Bot-
kyrka stadsnät AB föreslås en ram på 185 miljoner kronor.

Kommunens nettoåtagande för Söderenergi AB uppgår oförändrat till 1 102
miljoner kronor. Det inkluderar även kommunens utlåning till Handelsban-
ken Finans AB som leasar ut kraftvärmeanläggningen till Söderenergi AB.
Från årsskiftet kommer cirka 730 miljoner kronor att övergå från utlåning
till borgensåtagande i samband med att Handelsbanken Finans säger upp
nuvarande lån.

För Södertörns Energi AB föreslås en borgensram på 1 290 miljoner kronor
(netto 645 miljoner kronor). Borgensramen för kommunens övriga borgens-

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 3[4]

Kommunfullmäktige

 2014-12-18 Dnr KS/2014:450

åtaganden föreslås för 2015 fastställas till 318 miljoner kronor vilket är
oförändrat jämfört med innevarande år.

Kommunledningsförvaltningen redogör för ärendet i en tjänsteskrivelse
2014-11-21.

Yrkanden

Katarina Berggren m.fl. (S), Dan Gahnström m.fl. (MP) och Mats Einarsson
m.fl. (V) yrkar bifall till kommunstyrelsens förslag till ettårsplan.

Jimmy Baker (M) yrkar bifall till (M):s förslag till ettårsplan, bilaga, samt
yrkar att 8-11:e att-satserna ställs under särskild proposition.
Robert Steffens (C) yrkar bifall till (M):s förslag till ettårsplan, bilaga.

Anders Thorén m.fl. (TUP) yrkar bifall till (TUP):s förslag till ettårsplan, bi-
laga.

Östen Granberg m.fl. (SD) yrkar bifall till (SD):s förslag till ettårsplan,
bilaga, samt att 12:e att-satsen ställs under särskild proposition.

Stefan Dayne m.fl. (KD) yrkar bifall till (KD):s förslag till ettårsplan, bi-
laga, samt att 9-10:e att-satserna ställs under särskild proposition.

Stig Bjernerup m.fl. (FP) yrkar bifall till (FP):s förslag till ettårsplan, bilaga,
samt att 7-8:e att-satserna ställs under särskild proposition.

Katarina Berggren (S) yrkar avslag på samtliga att-satser som begärts ställas
under särskild proposition.

Propositionsordning

Kommunfullmäktiges ordföranden ställer först förslagen till ettårsplaner
mot varandra i sin helhet och finner att kommunfullmäktige beslutar i enlig-
het med kommunstyrelsens förslag.

Därefter prövar kommunfullmäktiges ordförande att-satserna begärda under
särskild proposition enligt följande:

(M):s 8:e, (KD):s 10:e och (FP):s 7:e att-sats. Bifall mot avslag.
Kommunfullmäktige beslutar avslå förslagen.

(SD):s 12:e, (FP):s 8:e och (KD):s 9:e att-sats. Bifall mot avslag.
Kommunfullmäktige beslutar avslå förslagen.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 4[4]

Kommunfullmäktige

 2014-12-18 Dnr KS/2014:450

(M):s 9:e – 11:e att-sats. Bifall mot avslag.
Kommunfullmäktige beslutar avslå förslagen.

Expedieras till:
- Samtliga förvaltningar och nämnder
- AB Botkyrkabyggen
- Söderenergi AB
- Södertörns Energi AB
- Upplev Botkyrka AB
- Hågelbyparken AB
- Botkyrka Stadsnät AB
- SYVAB
- Södertörns Fjärrvärme AB
- SRV återvinning AB
- Förvaltningsrätten i Stockholm – bevis om laga kraft

Yrkande
Kommunfullmäktige den 18 december 2014

Yrkande angående Ettårsplan 2015

Botkyrkas invånare behöver mer personlig frihet, mer pengar i
plånboken, mer tillväxt. Centerpartiet ser inget negativt med en
hållbar tillväxt, för att vi ska få en ökad ekonomisk tillväxt behöver
Botkyrka ett bättre företagarklimat, detta måste genomsyra hela
kommunens verksamhet.

Centerpartiet vill se en minskad skattesats som är fullt finansierad
och som inte betalas med en ökad upplåning. Det är också viktigt att
invertera och förvalta skattebetalarnas pengar på rätt sätt.

Vi ser väldigt positivt på att Botkyrka har ett levande idrottsliv.
Idrotten för människor samman och kommunen behöver göra mer
för att stötta dessa föreningar, ett första steg skulle vara införa ett
nolltaxesystem för barn och unga. Kommunen måste fortsätta med
sin positiva syn på gatukonst, att utsmyckning av kommunala ytor
sker med graffiti eller liknande är inte negativt.

IT i skolan är en väldigt viktigt del av utbildningen och underlättar
livet både för elever och lärare, fler elever borde få tillgång till En-
till-En programmet, därför tycker vi att även åk 6 ska få en dator per
elev och på längre sikt även åk 5.

För Centerpartiet är det självklart att man ska så stort inflytande som
möjligt över sin egen mark, kommunen måste ha en mer positiv syn
på bygglovsansökningar och den enskilde markägarens intressen ska
få en högre prioritet.

att I målen för Utbildningsnämnden tillägga ”En plan för hur en
implementering av En-till-En i åk 5 skulle kunna gå till
upprättas.”

att I målen för Miljö- och Hälsoskyddsnämnden tillägga ”En strategi
för underhåll och kvalitetssäkring av Botkyrkas källvatten
upprättas.”

att I övrig anta Moderaternas förslag till ettårsplan och budget för
2015.

Robert Steffens (C)
Tisdagen den 16 december

Yrkande

Ettårsplan 2015

Förslag till beslut

Kommunstyrelsens förslag till kommunfullmäktig (fetstilad text under särskild proposition):

1. Kommunfullmäktige fastställer Folkpartiets förslag till ettårsplan för 2015.
2. Nämnderna har möjlighet att själva fatta beslut om omfördelningar inom den egna

budgetramen.
3. Kommunstyrelsen får under 2015 inom en total låneram på 4312 miljoner kronor uppta

nya och omsätta befintliga lån. Detta inkluderar upplåning för Botkyrkabyggen,
Söderenergi, Upplev Botkyrka AB, Hågelbyparken AB och Botkyrka stadsnät AB inom
ramen för kommunens internbank.

4. Den totala kreditramen inklusive både borgen och upplåning för bolagen som ingår i
kommunens internbank ska under 2015 vara:

1. AB Botkyrkabyggen 2 000 miljoner kronor.
2. Söderenergi AB 1 102 miljoner kronor.
3. Upplev Botkyrka AB 15 miljoner kronor.
4. Hågelbyparken AB 10 miljoner kronor.
5. Botkyrka stadsnät AB 185 miljoner kronor.
6. Låneramen för kommunens eget upplåningsbehov (exklusive upplåningen till

kommunens bolag) föreslås uppgå till 1000 miljoner kronor.

5. Att fastställa borgensramen för 2015 för Södertörns Energi AB:s låneförpliktelser upp till

ett högsta lånebelopp om 1290 miljoner jämte därpå löpande ränta och kostnader.
6. Att fastställa ramen för övriga borgensåtaganden till SYVAB, SFAB, SRV Återvinnings

AB, bostadsrättsföreningar och ideella föreningar fastställs för 2015 till 318 miljoner
kronor.

7. Kommunfullmäktige uppdrar till kommunstyrelsen att initiera en utvärdering av
internbanken.

8. Kommunfullmäktige beslutar om att upprätta en plan för att långsiktigt minska
kommunens låneskuld.

Motivering

Folkpartiets ettårsplan för år 2015 bygger på de förslag vi har lagt i det dokument som finns

bifogat till kommunfullmäktiges handlingar. Med detta yrkande vill Folkpartiet yrka bifall till

vår flerårsplan för år 2015.

Stig Bjernerup (FP)

YRKANDE
 Kommunstyrelse/Kommunfullmäktige

Kristdemokraterna i Botkyrka 141101-yrk(kd) budget 2015.doc

Postadress Besöksadress Telefon 08-53061484 Plusgiro 637 3609-4 Organisationsnummer 815601-0780

Box 251 Munkhättevägen 45 Telefax 08-53061487 Bankgiro 246-9039 webbadress: www.botkyrka.kristdemokraterna.se

147 01 Tumba Tumba E-mail botkyrka@kristdemokraterna.se

Ettårsplan 2015 (ks/2014:450)

Vi kristdemokrater presenterar en ettårsplan för 2015 i balans samtidigt som vi föreslår att skattesatsen
fastställs till 19,90 öre per skattekrona.

Av Stockholms läns kommuner har Solna med sina 17,12 procent den lägsta skattesatsen medan de
högsta kommunala skattesatserna finns i Botkyrka och Södertälje med 20,13 procent. Samtidigt har
Botkyrka under de 18 senaste åren redovisat positivt resultat på tiotals miljoner varje år. Det tycker vi i
och för sig är glädjande, men samtidigt anser vi att det ger oss utrymme för en skattesänkning.

För de allra flesta människor har skatten stor betydelse för vardagsekonomin. En lägre kommunalskatt
är
särskilt viktig för låginkomsttagare. Dessutom gör en lägre skattesats att kommunen blir mer attraktiv
för både nya invånare och investerare att leva och verka i. Vi föreslår därför en skattesänkning på 23
öre, vilket
motsvarar ca 34 miljoner kronor, för att öka människors valfrihet och makt över sin egen plånbok.
Detta är genomförbart bl.a. genom framgångsrika upphandlingar, decentralisering och mindre och
effektivare central administration.

Vår skattesänkning kommer att finansieras genom en minskning från KS/KF förfogande med 10
miljoner kronor och en effektivisering på total driften med 0,3 procent, vilket motsvarar ca 10 miljoner
kronor samt en ökning av exploateringen med ca 14 miljoner kronor. Med en skattesats på 19,90
procent kommer Botkyrka att klättra upp 5-6 placeringar i ”skatteligan” bland Stockholms läns
kommuner och hamna på samma nivå som grannkommunen Salem.

Beträffande investeringar omfördelar vi 88 miljoner kronor totalt medel som står till byggnaden av
Tullinge idéhus från Kultur- och fritids investeringar för att förstärka arbetet med dagvattenhantering i
Tullinge och investera i kommunens lokaler som ska ligga till grund för de underhållsinsatser och
renoveringar som behövs i skolor och förskolor. Av det som kallas eftersläpande underhåll är till en del
reinvestering då byggnadsdelar måste bytas istället för att underhållas men att funktionen ska finnas
kvar. Vi måste möta de stora och växande underhållsbehoven inom framför allt miljonprograms-
byggnaderna som har ökat istället för att prioretera ett idéhus.

Med anledning av ovanstående yrkar vi att kommunstyrelsens förslag till kommunfullmäktige beslutar

1) att fastställa det kristdemokratiska förslaget till ettårsplan för år 2015.

2) att fastställa skattesatsen för år 2015 till 19,90 per skattekrona.

 Sid 2(2)

3) Att nämnderna har möjlighet att själva fatta beslut om omfördelningar inom den egna
budgetramen.

4) att beloppsramen för upplåning under 2015 fastställs till 4 312 miljarder kronor, inklusive den

upplåningen för Botkyrkabyggen, Söderenergi, Upplev Botkyrka AB, Hågelbyparken AB och
Botkyrka stadsnät AB inom ramen för kommunens internbank.

5) att den totala kreditramen inklusive både borgen och upplåning för bolagen som

ingår i kommunens internbank ska under 2015 vara:
1. Botkyrkabyggen 2 000 miljoner kronor.
2. Söderenergi 1 102 miljoner kronor.
3. Upplev Botkyrka AB 15 miljoner kronor.
4. Hågelbyparken AB 10 miljononer kronor
5. Botkyrka stadsnät AB 185 miljoner kronor

6) att Låneramen för kommunens eget upplåningsbehov exklusive upplåningen till kommunens

bolag föreslås uppgå till 1 000 miljoner kronor.

7) att fastställa borgensramen för 2015 för Södertörns Energi AB:s låneförpliktelser upp till ett
högsta lånebelopp om 1 290 miljoner jämte därpå löpande ränta och kostnader.

8) att ramen för kommunens övriga borgensåtaganden fastställs för 2015 till 380 miljoner kronor.

9) att kommunfullmäktige beslutar om att upprätta en plan för att långsiktigt minska

kommunens låneskuld.

10) att kommunfullmäktige uppdrar till kommunstyrelsen att initiera en utvärdering av
internbanken

Stefan Dayne (kd)

Botkyrka 2014-12-01

Sid 1

YRKANDE

Kommunfullmäktige

2014-12-18

Ärende 45 Ettårsplan 2015 (KS/2014:450)

Moderaterna i Botkyrka lägger ett alternativt förslag till ettårsplan för 2015. Vår budget

präglas av fokus på välfärden med prioriteringarna främst inriktade på verksamhet för

barn, unga, äldre och personer med behov av stöd och hjälp. Utöver detta finns det även

ett utrymme för en välbehövlig skattesänkning på 25 öre; ett förslag som såväl ökar den

egna friheten som signalerar att överskott är något som bör återgå tillbaka till

skattebetalarna själva.

Vi har även ett lägre driftsnetto än majoriteten och vidare ser vi till att inte öka

upplåningen i samma utsträckning som majoriteten, bl.a. genom markförsäljningar, nej

till idéhuset och avyttrandet av kommunala fastigheter.

Vi vill vända skattekraftsutvecklingen genom att bl.a. skapa förutsättningar för fler

ombildningar, fler nybyggda bostadsrätter och hyreslägenheter samt en mer aktiv

hållning gentemot tillskapandet av nya villatomter i kommunen.

Vi föreslår kommunfullmäktige besluta (yrkanden i fet stil ställs under särskild

proposition)

att kommunfullmäktige fastställer Moderaternas ettårsplan för 2015,

att nämnderna har möjlighet att själva fatta beslut om omfördelningar inom den

egna budgetramen,

att kommunstyrelsen får under 2015 inom en total låneram på 4312 miljoner kronor

uppta nya och omsätta befintliga lån. Detta inkluderar upplåning för

Botkyrkabyggen, Söderenergi och Upplev Botkyrka AB inom ramen för

kommunens internbank,

att den totala kreditramen, inklusive både borgen och upplåning för bolagen som

ingår i kommunens internbank, ska under 2014 vara:

1. AB Botkyrkabyggen 2 000 miljoner kronor.

2. Söderenergi AB 1 102 miljoner kronor.

3. Upplev Botkyrka AB 15 miljoner kronor.

4. Hågelbyparken AB 10 miljoner kronor

5. Botkyrka stadsnät AB 185 miljoner kronor

6. Låneramen för kommunens eget upplåningsbehov (exklusive

upplåningen till kommunens bolag) föreslås uppgå till 1000

miljoner kronor.

Sid 2

att fastställa borgensramen för 2015 för Södertörns Energi AB:s låneförpliktelser

upp till ett högsta lånebelopp om 1290 miljoner jämte därpå löpande ränta och

kostnader,

att Ramen för kommunens övriga borgensåtaganden till SYVAB, Södertörns

Fjärrvärme AB, SRV Återvinnings AB, bostadsrättsföreningar och ideella

föreningar fastställs för 2015 till 318 miljoner kronor,

att fastställa att respektive nämnds nettoram enligt Moderaternas förslag också skall

utgöra anslagsbindningsnivå,

att kommunfullmäktige uppdrar till kommunstyrelsen att initiera en

utvärdering av internbanken,

att kommunfullmäktige beslutar om att upprätta en plan för att långsiktigt

minska kommunens beroende av utjämningssystemen,

att kommunfullmäktige uppdrar åt Botkyrkabyggen att informera alla

hyresgäster om ägardirektiven samt att aktivt möjliggöra ombildningar av

hyresrätter till bostadsrätter, samt

att socialnämnden tillförs särskilda resurser, 0,5 miljoner kronor, för att

säkerställa ett fortsatt metodiskt och samordnat arbetssätt inom

socialtjänstens alla verksamheter; i syfte att upptäcka och förebygga s.k.

”hederskultur”.

Jimmy Baker Kia Hjelte Stina Lundgren

Yngve RK Jönsson Carl Baker Andrei Ignat

Thérèse Hellichius Ellen Nilsson Gül Alci

Anders Byrsenius

Yrkande

Sverigedemokraternas förslag till beslut:

att Kommunfullmäktige fastställer Sverigedemokraternas förslag till
ettårsplan för 2015.

att Kommunfullmäktige fastställer skattesatsen för 2015 till 20 kronor och 13 öre.

att Kommunen skall ha god ekonomisk hushållning i sin verksamhet, och i sådan verksamhet
som bedrivs av andra juridiska personer.

att nämnderna har möjlighet att själva fatta beslut om omfördelningar inom den egna
budgetramen.

att avveckla av stödet till Mångkulturellt centrum.

att minska bidraget till Cirkus Cirkör

att få fler i arbete - egenförsörjning.

att fler vuxna finns i skolan, förskolan och fritidshem.

att minska utanförskapet genom att invånare med utländsk härkomst snabbt lär sig det
svenska språket, följer de lagar vi har samt står till arbetsmarknadens förfogande.

att öka kameraövervakningen vid förskolor, skolor och fritidshem.

Att göra en ökad satsning inom äldreomsorgen i kommunen

att kommunens egen upplåning minskar med 76,8 miljoner kronor.

att Kommunfullmäktige beslutar om att en plan för att långsiktigt minska kommunens
låneskuld.

Sverigedemokraterna yrkar bifall till Sverigedemokraternas budgetförslag

 1

Förslag till beslut
Vi i Tullingepartiet föreslår kommunfullmäktige besluta

 att kommunfullmäktige fastställer Tullingepartiets förslag till
 ettårsplan för 2015.

Anders Thorén (TUP)

 ORDFÖRANDEFÖRSLAG 1 [1]

 2015-02-16

6

Delegationslista

Förslag till beslut
Miljö- och hälsoskyddsnämnden beslutar att godkänna delegationslistan
2015-01-09—2015-01-28.

Miljö- och hälsoskyddsnämnden

Delegationslista 2015-01-19 - 2015-01-28

Miljö- och hälsoskyddsnämnden, Botkyrka kommun

Nr Händelserubrik In/UtFakt.

Händelsedatum

Handl Utlåtandebeslut

Uppdateringsdatum Händelsenummer Bev. datum Bev. orsak Bev. HandlÅtg

9 Beslut/Delegation (Sheelevägen 13) --

Upprättat delegationsbeslut § 21 gällande uppehåll i avfallshämtning vilket medges, se dokument.

DBM § 21

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

Sofia Sjöstedt

2015-01-26 (Händelsedatum) 2015-01-26 (Uppdateringsdatum) 185182

2015-000003Diarienr: Handläggare:

Ärenderubrik: SAMLING av (under 2015) inkomna ansökningar om uppehåll i avfallshämtning

DAGSDT

Objekt: ÅVINGE KVARN 13 (NYBOHAGE), ÅVINGE KVARN 13 (NYBOHAGE), SNÄCKSTAVIK 3:110

Objekt: PUPPVÄGEN 4, PUPPVÄGEN 4, TUMBA 8:328

Objekt: NYPONVÄGEN 5, NYPONVÄGEN 5, SOLROSEN 5

Objekt: SCHEELEVÄGEN 13, SCHEELEVÄGEN 13, ENEN STÖRRE 29

7 Beslut/Delegation Ut

Upprättat delegationsbeslut § 22 gällande anmälan om bergvärmepumpsanläggning, vilket medges.

DBM § 22

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

Erik Bergström

2015-01-26 (Händelsedatum) 2015-01-26 (Uppdateringsdatum) 185189

2014-000981Diarienr: Handläggare:

Ärenderubrik: ANMÄLAN om borrning av energibrunn för bergvärmepump på fastigheten Simpan 5 (Ängsvägen 18)

DAGEBN

Objekt: ÄNGSVÄGEN 18, ÄNGSVÄGEN 18, SIMPAN 5

Sida 1 av 5

Nr Händelserubrik In/UtFakt.

Händelsedatum

Handl Utlåtandebeslut

Uppdateringsdatum Händelsenummer Bev. datum Bev. orsak Bev. HandlÅtg

8 Beslut/Delegation --

Beslut om avgift för extra offentlig kontroll, se dok.

Avvikelserna var åtgärdade.

DBM § 23

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

Daca Mazar

2015-01-26 (Händelsedatum) 2015-01-26 (Uppdateringsdatum) 185196

2014-000521Diarienr: Handläggare:

Ärenderubrik: KONTROLL av livsmedelsanläggning 2014 - Spaaks Konditori AB

SUSROS

Objekt: SPAAKS KONDITORI AB, TUMBA TORG 3, TUMBA CENTRUM 1

9 Beslut/Delegation Ut

Upprättat delegationsbeslut § 20 gällande anmälan om bergvärmepumpsanläggning, vilket medges.

DBM § 20

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

Erik Bergström

2015-01-23 (Händelsedatum) 2015-01-23 (Uppdateringsdatum) 185160

2014-000973Diarienr: Handläggare:

Ärenderubrik: ANMÄLAN om borrning av energibrunn för bergvärmepump på fastigheten Vildrosen 8 (Murgrönsvägen 3)

DAGEBN

Objekt: MURGRÖNSVÄGEN 3, MURGRÖNSVÄGEN 3, VILDROSEN 8

2 Beslut/Delegation registrering --

Beslut om registrering av livsmedelsanläggning, se dok.

DBM§ 18

Anteckning på händelsen:

Ann-Sofie

Gimdalen

2015-01-22 (Händelsedatum) 2015-01-22 (Uppdateringsdatum) 185135

Sida 2 av 5

Nr Händelserubrik In/UtFakt.

Händelsedatum

Handl Utlåtandebeslut

Uppdateringsdatum Händelsenummer Bev. datum Bev. orsak Bev. HandlÅtg

Intressent(er) på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

2015-000040Diarienr: Handläggare:

Ärenderubrik: ANMÄLAN om registrering av livsmedelsanläggning - Systrarna Svenssons Skafferi AB

DAGGIM

Objekt: SYSTRARNA SVENSSONS SKAFFERI AB, LILLMALMSVÄGEN 2, VÅRSTA 1:196

3 Beslut/Delegation årlig avgift --

Beslut om fast årlig kontrolltid för livsmedelskontroll, se dok.

DBM§ 19

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

Ann-Sofie

Gimdalen

2015-01-22 (Händelsedatum) 2015-01-22 (Uppdateringsdatum) 185136

2015-000040Diarienr: Handläggare:

Ärenderubrik: ANMÄLAN om registrering av livsmedelsanläggning - Systrarna Svenssons Skafferi AB

DAGGIM

Objekt: SYSTRARNA SVENSSONS SKAFFERI AB, LILLMALMSVÄGEN 2, VÅRSTA 1:196

4 Beslut/Delegation --

Beslut om färdig efterbehandling av Hamratäkten.

DBM 17

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Alexsandra

Hellstén

2015-01-21 (Händelsedatum) 2015-01-21 (Uppdateringsdatum) 185105

2015-000007Diarienr: Handläggare:

Ärenderubrik: MILJÖSKYDDSTILLSYN 2015: Hamra grus- och bergtäkt (NCC Roads AB)

ALHELL

Sida 3 av 5

Nr Händelserubrik In/UtFakt.

Händelsedatum

Handl Utlåtandebeslut

Uppdateringsdatum Händelsenummer Bev. datum Bev. orsak Bev. HandlÅtg

Objekt till ärendet: Objekt: HAMRA GRUS- OCH BERGTÄKT, HAMRA GRUSTAG, TULLINGE 20:2

3 Beslut/Delegation --

Beslut som svar på anmälan samt årligt tillsynsavgift för E.ON´s anläggning för försäljning av fordonsgas till publika fordon. Anläggningen har varit i drift sedan mars

2013, men det är först nu man räknar med att försäljningen kommer överstiga 1 miljon normalkubikmeter fordonsgas per år och en anmälan har därför skickats in till

miljöenheten.

DBM § 16

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

Rodhe Edén

2015-01-20 (Händelsedatum) 2015-01-20 (Uppdateringsdatum) 185057

2014-000930Diarienr: Handläggare:

Ärenderubrik: ANMÄLAN av miljöfarlig verksamhet på fastigheten Högtomta 1 - E.ON Biofor Sverige AB

DAGROD

Objekt: E.ON BIOFOR SVERIGE AB, FITTJAVÄGEN 21 (A), HÖGTOMTA 1

11 Beslut/Delegation Ut

Upprättat delegationsbeslut § 14 gällande anmälan om bergvärmepumpsanläggning, vilket medges.

DBM § 14

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

Erik Bergström

2015-01-19 (Händelsedatum) 2015-01-19 (Uppdateringsdatum) 185017

2014-000987Diarienr: Handläggare:

Ärenderubrik: ANMÄLAN om borrning av energibrunn för bergvärmepump på fastigheten Sibble 2:111 (Sibblevägen 55)

DAGEBN

Objekt: SIBBLEVÄGEN 55, SIBBLEVÄGEN 55, SIBBLE 2:111

Fasth : SIBBLE 2:111, 0127

2 Beslut/Delegation --DBM § 15Rodhe Edén

2015-01-19 (Händelsedatum) 2015-01-19 (Uppdateringsdatum) 185032

Sida 4 av 5

Nr Händelserubrik In/UtFakt.

Händelsedatum

Handl Utlåtandebeslut

Uppdateringsdatum Händelsenummer Bev. datum Bev. orsak Bev. HandlÅtg

Beslut med föreläggande om försiktighetsmått i samband med sanering av pcb i bostadshus på Albyberget.

Intressent(er) på händelsen:

Anteckning på händelsen:

Objekt till händelsen:

Ärende till händelsen:

Objekt till ärendet:

2015-000027Diarienr: Handläggare:

Ärenderubrik: ANMÄLAN om PCB-sanering i flerbostadshus på fastigheterna Lagmannen 1, Lagmannen 2 och Lagmannen 3 (

DAGROD

Objekt: LAGMAN LEKARES VÄG 1-7, LAGMAN LEKARES VÄG 1, LAGMANNEN 2

Objekt: LAGMAN LEKARES VÄG 9-15, LAGMAN LEKARES VÄG 9-15, LAGMANNEN 2

Objekt: LAGMAN LEKARES VÄG 17-27, LAGMAN LEKARES VÄG 17-27, LAGMANNEN 2

Objekt: LAGMAN LEKARES VÄG 29-39, LAGMAN LEKARES VÄG 29-39, LAGMANNEN 1

Objekt: LAGMAN LEKARES VÄG 41-45, LAGMAN LEKARES VÄG 41-45, LAGMANNEN 1

Objekt: LAGMAN LEKARES VÄG 49-55, LAGMAN LEKARES VÄG 49-55, LAGMANNEN 1

Objekt: LAGMAN LEKARES VÄG 57-59, LAGMAN LEKARES VÄG 57-59, LAGMANNEN 3

Objekt: LAGMAN LEKARES VÄG 61-63, LAGMAN LEKARES VÄG 61, LAGMANNEN 3

Objekt: LAGMAN LEKARES VÄG 65-69, LAGMAN LEKARES VÄG 65-69, LAGMANNEN 3

Sida 5 av 5

	0.0 KALLELSE
	1.0 ORDFÖRANDEFÖRSLAG Internbudget för 2015
	1.1 Internbudget 2015
	1.2 Bilaga 1 till internbudget 2015 mhn
	2.0 ORDFÖRANDEFÖRSLAG Framåtsikt 2016-2019
	2.1 Framåtsikt 2016-2019
	3.0 ORDFÖRANDEFÖRSLAG Remiss Vattenplan för Nynäshamns kommun
	3.1 Yttrande över förslag till vattenplan för Nynäshamns kommun
	3.2 Vattenplan för Nynäshamns kommun
	4.0 ORDFÖRANDEFÖRSLAG Enhetschefen miljöenheten informerar
	5.0 ORDFÖRANDEFÖRSLAG Anmälningsärenden
	5.1 § 45 KF 20141218
	5.2 Yrkande C Ettårsplan
	5.3 Yrkande FP Ettårsplan
	5.4 Yrkande KD Ettårsplan
	5.5 Yrkande M Ettårsplan
	5.6 Yrkande SD Ettårsplan
	5.7 Yrkande TUP
	6.0 ORDFÖRANDEFÖRSLAG Delegationslista
	6.1 Delegationslista

